

PUBLISHED BY THE HAWAIIAN GAZETTE CO., (Limited) Every Wednesday Morning. FIVE DOLLARS PER ANNUM PAYABLE IN ADVANCE.

W. ATKINSON, ROBERT CRIVIE, T. ATKINSON, ROBERT CRIVIE.

A Boy's Best Friend is his Mother.

(Popular Song by Emerson's Minstrels)

It is said that the world is full of trouble, and that the only way to escape it is by going to the moon. But the moon is not a very pleasant place to live in, and the only way to get there is by going to the moon.

Miscellaneous.

More than 20,000 Americans are winning in Europe.

California grows large crops of the sweet pea.

For the 22,000 Indians in Dakota, 30,000 English.

Dr. Mott's Laid is bankrupt and its employees are unpaid.

Georgia's cotton factories have more or less than they can fill.

The United States uses three times as much coal as any other country.

For the 22,000 Indians in Dakota, 30,000 English.

The highest priced pear in Grace church, New York, is \$3.00 per year.

Between republics of Spanish America, the United States is a New Orleans.

Spain says its show took in \$1,400,000 for the last past season.

Carson's monument at Santa Fe is a monument to Decoration Day.

A Massachusetts physician has induced a young man to stop smoking.

A head has been found on the western coast of the United States.

Dr. E. Morgan, of New York, will sail for the United States next month.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

He is said to be a very good man.

Hawaiian

HONOLULU, WEDNESDAY, APRIL 1, 1885.

VOL. XX.—No. 13.

WHOLE No. 1055.

Business Cards.

ED. HOFFSCHLAGER & CO., IMPORTERS AND COMMISSION MERCHANTS.

EDWARD PRISTON, Importer and Dealer in General Merchandise.

JOHN T. WATERHOUSE, Importer and Dealer in General Merchandise.

JNO. A. HASSINGER, Agent to take Acknowledgments to Contracts for Labor.

DILLINGHAM & CO., Importers and Dealers in Hardware.

M. C. CARTER, Agent to take Acknowledgments to Contracts for Labor.

W. D. CASTLE, Attorney at Law.

SMITH & THURSTON, ATTORNEYS AT LAW.

CLARENCE W. ASHFORD, Attorney, Solicitor, etc.

W. AUSTIN WHITING, Attorney and Counselor at Law.

H. L. MCINTYRE & BROTHER, GEORGE, FEED STORE and BAKERY.

E. P. ADAMS, Auctioneer and Commission Merchant.

A. S. CLEGG & CO., General Merchandise.

WILLIAM AULD, Agent to take Acknowledgments to Contracts for Labor.

JOHN H. PATY, Notary Public and Commissioner of Deeds.

M. K. IRWIN & CO., Sugar Factors and Commission Agents.

HOLLISTER & CO., Druggists & Tobacconists.

LEWIS & COOK, Importers and Dealers in Lumber.

A. ROSA, Attorney at Law and Notary Public.

CECIL BROWN, Attorney and Counselor at Law.

RICHARD P. CARTER, Attorney and Counselor at Law.

J. M. WHITNEY, M. D., D. D., Dental Surgeon.

MRS. A. M. MELLIS, Fashionable Dress and Cloth Maker.

J. U. KAWAIULI, Agent to take Acknowledgments to Contracts for Labor.

MRS. D. N. E. EMERSON, Ladies' and Children's Physician.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

PANTHORN HOTEL, Corner of Fort and Hotel Streets, Honolulu.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

Business Cards.

BISHOP & CO., BANKERS.

THE BANK OF CALIFORNIA, 111 N. CALIFORNIA ST., SAN FRANCISCO.

NEW YORK, Boston, Paris, Messrs. R. & R. THOMSON & SONS, LONDON.

FRANKFURT-ON-MAIN, The Commercial Bank of Germany, London.

The Commercial Bank of India, London, New York, San Francisco, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of New Zealand, Auckland, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of South America, London, New York, San Francisco, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Sweden, Stockholm, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of the Netherlands, Amsterdam, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Prussia, Berlin, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Russia, St. Petersburg, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Saxony, Dresden, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

The Bank of Siam, Bangkok, and its branches in Hong Kong, Shanghai, and Yokohama.

Business Cards.

ED. C. ROWE, House and Sign Painter, Paper Hanger, &c.

C. C. COLEMAN, BLACKSMITH AND MACHINE WORK.

JOHN NOTT, Importer and Dealer in Siam, Rangoon, and other goods.

J. M. OAT & CO., SAILMAKERS.

PIONEER STEAM Candy Manufacturing and Bakery.

J. EMMELUTH & CO., Tinmiths and Plumbers.

COMMISSION MERCHANTS, Importers and Dealers in General Merchandise.

KINNEY & PETERSON, ATTORNEYS AT LAW.

W. O. SMITH & CO., Stock and Real Estate Brokers.

FRANCIS M. HATCH, Attorney at Law.

WILDER & CO., Wholesale and Retail Grocers.

M. W. MCCHESNEY & SON, Dealers in Leather, Hides, & Tallow.

ROYAL SOAP CO., Wholesale and Retail Grocers.

C. C. HUSTACE, Wholesale and Retail Grocers.

JOHN H. PATY, Notary Public and Commissioner of Deeds.

M. K. IRWIN & CO., Sugar Factors and Commission Agents.

HOLLISTER & CO., Druggists & Tobacconists.

LEWIS & COOK, Importers and Dealers in Lumber.

A. ROSA, Attorney at Law and Notary Public.

CECIL BROWN, Attorney and Counselor at Law.

RICHARD P. CARTER, Attorney and Counselor at Law.

J. M. WHITNEY, M. D., D. D., Dental Surgeon.

MRS. A. M. MELLIS, Fashionable Dress and Cloth Maker.

J. U. KAWAIULI, Agent to take Acknowledgments to Contracts for Labor.

MRS. D. N. E. EMERSON, Ladies' and Children's Physician.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

PANTHORN HOTEL, Corner of Fort and Hotel Streets, Honolulu.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

GEORGE L. BABCOCK, Importers and Dealers in Hardware.

Business Cards.

ED. C. ROWE, House and Sign Painter, Paper Hanger, &c.

C. C. COLEMAN, BLACKSMITH AND MACHINE WORK.

JOHN NOTT, Importer and Dealer in Siam, Rangoon, and other goods.

J. M. OAT & CO., SAILMAKERS.

PIONEER STEAM Candy Manufacturing and Bakery.

J. EMMELUTH & CO., Tinmiths and Plumbers.

COMMISSION MERCHANTS, Importers and Dealers in General Merchandise.

KINNEY & PETERSON, ATTORNEYS AT LAW.

W. O. SMITH & CO., Stock and Real Estate Brokers.

FRANCIS M. HATCH, Attorney at Law.

WILDER & CO., Wholesale and Retail Grocers.

M. W. MCCHESNEY & SON, Dealers in Leather, Hides, & Tallow.

ROYAL SOAP CO., Wholesale and Retail Grocers.

C. C. HUSTACE, Wholesale and Retail Grocers.

JOHN H. PATY, Notary Public and Commissioner of Deeds.

M. K. IRWIN & CO., Sugar Factors and Commission Agents.

HOLLISTER & CO., Druggists & Tobacconists.

New Goods by Late Arrivals

FROM SAN FRANCISCO.

NEW YORK & ENGLAND.

Received by Castle & Cooke

ALSO TO ARRIVE BY VESSELS DUE FROM ABOVE PORTS, AND

To be sold at lowest rates

GOODS

Suitable for Plantations, Country Stores

Or Families. Orders Filled at Shortest Notice and with Satisfaction to Purchasers. Attention is Called to Our

Improved Paris PLOW

The only scientific plow made of polished cast steel, and guaranteed to be the best in the world. It is the only one that will cut a straight furrow, and will not break down. It is the only one that will cut a straight furrow, and will not break down. It is the only one that will cut a straight furrow, and will not break down.

Latest Improvements in Shelf Hardware

The only scientific plow made of polished cast steel, and guaranteed to be the best in the world. It is the only one that will cut a straight furrow, and will not break down. It is the only one that will cut a straight furrow, and will not break down. It is the only one that will cut a straight furrow, and will not break down.

STAPLE DRY GOODS

The only scientific plow made of polished cast steel, and guaranteed to be the best in the world. It is the only one that will cut a straight furrow, and will not break down. It is the only one that will cut a straight furrow, and will not break down. It is the only one that will cut a straight furrow, and will not break down.

STAPLE GROCERIES, Golden Gate, Star & Superfine Flour

The only scientific plow made of polished cast steel, and guaranteed to be the best in the world. It is the only one that will cut a straight furrow, and will not break down. It is the only one that will cut a straight furrow, and will not break down. It is the only one that will cut a straight furrow, and will not break down.

For Kerosene Oil We Offer THE PALACE, and Guarantee

It cannot be beat for quality or price; also, THE VULCAN, a good oil and above test.

WOODWARD & BROWN'S CELEBRATED PIANOS

The Cheapest Good Piano: New Haven Organ Co.'s Parlor Organs

CROSS CUT TOBACCO

W. Dukes & Son,

FOR PIPES AND CIGARETTES

BEST IN THE MARKET

HYMAN BROS.,

Sole Agents.

Special Notice C. BREWER & CO.

PIONEER STEAM CANDY FACTORY

A NEW FACTORY & BAKERY

Choice Pure Candies

Vanilla Chocolate Creams,

Caramel Candies,

Rich Nougat, in bars,

Sugar Roasted Almonds,

CREAM CANDIES, great variety;

Soft Marsh-Mallows,

Cum Drops, and

Cum Fruit Bon Bons

HIGH WEDDING CAKE OF THE FINEST FLAVOR

MINCE PIE always fresh

Home-Made Mince Meat

F. BORN.

JUST RECEIVED!

NEW CROP

NEW ZEALAND

POTATOES!

H. May & Co

A NEW DEPARTURE

Depot at No. 77 King St.,

HAY AND GRAIN

Feed for Fowls, Etc.,

NOTICE!

ON AND AFTER THIS DATE, THE

H. May & Co

LEI ALOHA BOUQUET.

Hawaiian Gazette.

WEDNESDAY, APRIL 1 1885

Supreme Court of the Hawaiian Islands—

April Term, Beginning April 1, 1885.

Mr. Justice Austin presiding.

HAWAIIAN JURY—CRIMINAL CASES.

The King vs. Gross Chest.

The King vs. Kelenenoko.

The King vs. Frank Metcalf.

The King vs. Perjury.

HAWAIIAN JURY—CIVIL CASES.

Kumuhonua vs. Koliha.

Kinney & Peterson vs. Castle & Poepoe.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

Kinney & Peterson vs. Lanki.

McDonald vs. Equity Appeal.

Bickerton vs. Equity Appeal.

Dole vs. Equity Appeal.

Alkana vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

Hartwell vs. Equity Appeal.

This Court has been uniformly strict in

ruling upon all matters connected with

the requirements of its statutes and rules of

Court, but in only one case has it held that

counsel have not the authority to waive ob-

jections to non-compliance with these rules.

This is the case of *Paukuku vs. Kinney*,decided in *Haven*, 42, 1875. This case has

been the subject of much discussion, and

the court has been repeatedly asked to

reconsider its decision. It is now the

policy of the court to reconsider its

decision in this case, and to give it the

weight it deserves. The court has been

asked to reconsider its decision in this

case, and to give it the weight it

deserves. The court has been asked to

reconsider its decision in this case,

and to give it the weight it deserves.

The court has been asked to reconsider

its decision in this case, and to give

it the weight it deserves. The court

has been asked to reconsider its

decision in this case, and to give it

the weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

in this case, and to give it the

weight it deserves. The court has

been asked to reconsider its decision

ing

