

Business Cards.

E. P. ADAMS.
Architect and Commercial Merchant.
No. 101 Market Street, Honolulu, H. I.

ED. HOFFSCHLAGER & CO.
IMPORTERS AND COMMISSION MERCHANTS.
No. 101 Market Street, Honolulu, H. I.

H. R. HARRIS & CO.
ESTATE AGENTS.
No. 101 Market Street, Honolulu, H. I.

T. T. LINDELL & CO.
Importers and Commission Merchants.
No. 101 Market Street, Honolulu, H. I.

V. A. SCHAEFER & CO.
Importers and Commission Merchants.
No. 101 Market Street, Honolulu, H. I.

E. G. HITCHCOCK.
ATTORNEY AT LAW, ELLIOTT BUILDING.
No. 101 Market Street, Honolulu, H. I.

FRANCIS M. KATZ.
ATTORNEY AT LAW.
No. 101 Market Street, Honolulu, H. I.

S. S. DOLE.
Commissioner at Law and Notary Public.
Office at the corner of First and Market Streets, Honolulu, H. I.

EDWARD PRISTON.
Attorney and Counselor at Law.
No. 101 Market Street, Honolulu, H. I.

DRS. CUMMINGS & MARTIN.
STRENGTH AND EXERCISE PHYSICIAN.
Office at the corner of First and Market Streets, Honolulu, H. I.

W. R. CASTLE.
ATTORNEY AT LAW.
No. 101 Market Street, Honolulu, H. I.

H. E. MCINTYRE & BROTHER.
GROCERY, FINE FOODS AND BAKERY.
No. 101 Market Street, Honolulu, H. I.

WILDER & CO.
Commissioners at Law and Notary Public.
Office at the corner of First and Market Streets, Honolulu, H. I.

BULLINGTON & CO.
Druggists and Tobacconists.
No. 101 Market Street, Honolulu, H. I.

MRS. M. M. MILLIS.
Fashionable Dress and Cloth Maker.
No. 101 Market Street, Honolulu, H. I.

W. AUSTIN WHITING.
Attorney and Counselor at Law.
No. 101 Market Street, Honolulu, H. I.

J. M. WHITNEY, M. D., D. D.
Dental Surgeon in First Street.
No. 101 Market Street, Honolulu, H. I.

BOLLES & CO.
Ship Chandlers and Commission Merchants.
No. 101 Market Street, Honolulu, H. I.

A. S. CLEGG & CO.
General Merchandise.
No. 101 Market Street, Honolulu, H. I.

JOHN H. PATTY.
SHIP CHANDLER AND COMMISSION MERCHANT.
No. 101 Market Street, Honolulu, H. I.

L. AINE & CO.
COMMISSION MERCHANTS.
No. 101 Market Street, Honolulu, H. I.

W. G. IRWIN & CO.
Sugar Factors and Commission Agents.
No. 101 Market Street, Honolulu, H. I.

EMPIRE HOUSE.
No. 101 Market Street, Honolulu, H. I.

CHOICE ALIEN WINE AND LIQUORS.
No. 101 Market Street, Honolulu, H. I.

J. U. KAWANUI.
Agent to take Acknowledgments to Contracts.
No. 101 Market Street, Honolulu, H. I.

G. W. NORTON & CO.
No. 101 Market Street, Honolulu, H. I.

RICHARD T. HICKERTON.
ATTORNEY AND COUNSELLOR AT LAW.
No. 101 Market Street, Honolulu, H. I.

DILLINGER & CO.
IMPORTERS AND DEALERS IN HERRING.
No. 101 Market Street, Honolulu, H. I.

JOHN WATERHOUSE.
DEALER AND DEALER IN GENERAL MERCHANDISE.
No. 101 Market Street, Honolulu, H. I.

M. S. CARTER.
Agent to take Acknowledgments to Contracts.
No. 101 Market Street, Honolulu, H. I.

PANTHEON HOTEL.
No. 101 Market Street, Honolulu, H. I.

C. A. FONG.
Importers, Wholesale and Retail Dealer in General Merchandise.
No. 101 Market Street, Honolulu, H. I.

J. W. ROBERTSON & CO.
Importing and Manufacturing Stationers.
No. 101 Market Street, Honolulu, H. I.

E. S. CUNHA.
Retail Wine Dealer.
No. 101 Market Street, Honolulu, H. I.

CARL BROWN.
ATTORNEY AND COUNSELLOR AT LAW.
No. 101 Market Street, Honolulu, H. I.

LEWERS & CO.
No. 101 Market Street, Honolulu, H. I.

H. R. HARRIS & CO.
No. 101 Market Street, Honolulu, H. I.

CHAS. F. GILMAN.
No. 101 Market Street, Honolulu, H. I.

CENRAL BUSINESS AGENT.
No. 101 Market Street, Honolulu, H. I.

WILLIAM AULD.
Agent to take Acknowledgments to Contracts.
No. 101 Market Street, Honolulu, H. I.

JOS. E. WISEMAN.
Real Estate, Business and General Broker.
No. 101 Market Street, Honolulu, H. I.

M. W. MCNEELY & SON.
COMMISSION MERCHANTS.
No. 101 Market Street, Honolulu, H. I.

Royal Soap Company.
No. 101 Market Street, Honolulu, H. I.

G. W. MACFARLANE & CO.
IMPORTERS AND COMMISSION MERCHANTS.
No. 101 Market Street, Honolulu, H. I.

ALLEN & ROBINSON.
No. 101 Market Street, Honolulu, H. I.

THOS. H. THERN.
No. 101 Market Street, Honolulu, H. I.

REYNOLDS, NEWBERRY, BOWEN & BROS.
No. 101 Market Street, Honolulu, H. I.

DAINIS AND CURRIERS, SULLIVAN.
No. 101 Market Street, Honolulu, H. I.

Business Cards.

SMITH & THURSTON.
ATTORNEYS AT LAW.
No. 101 Market Street, Honolulu, H. I.

W. O. SMITH & CO.
Stock and Real Estate Brokers.
No. 101 Market Street, Honolulu, H. I.

CLARENCE W. ASHFORD.
Attorney, Solicitor, etc.
No. 101 Market Street, Honolulu, H. I.

WM. A. KINNEY.
ATTORNEY AT LAW.
No. 101 Market Street, Honolulu, H. I.

E. O. HALL & SON.
IMPORTERS AND DEALERS IN HARDWARE.
No. 101 Market Street, Honolulu, H. I.

JNO. A. HASSINGER.
Agent to take Acknowledgments to Contracts.
No. 101 Market Street, Honolulu, H. I.

A. G. ELLIS.
Stock Broker.
No. 101 Market Street, Honolulu, H. I.

A. W. PIERCE & CO.
SHIP CHANDLERS AND COMMISSION MERCHANTS.
No. 101 Market Street, Honolulu, H. I.

J. W. GILVIN.
Commissioner at Law and Notary Public.
No. 101 Market Street, Honolulu, H. I.

M. S. GRINBAUM & CO.
General Merchandise and Commission Merchants.
No. 101 Market Street, Honolulu, H. I.

DR. N. B. EMERSON.
PHYSICIAN AND SURGEON.
No. 101 Market Street, Honolulu, H. I.

E. I. NICHOLS.
Civil Engineer and Contractor.
No. 101 Market Street, Honolulu, H. I.

SARAH E. PIERCE, M. D.
LADIES' AND CHILDREN'S PHYSICIAN.
No. 101 Market Street, Honolulu, H. I.

D. H. HITCHCOCK.
Attorney and Counselor at Law.
No. 101 Market Street, Honolulu, H. I.

S. G. LEVY & CO.
Wholesale and Retail Grocers.
No. 101 Market Street, Honolulu, H. I.

JAMES N. MONYAKAT.
Attorney and Counselor at Law.
No. 101 Market Street, Honolulu, H. I.

TREO. H. DAVIES & CO.
Importers and Commission Merchants.
No. 101 Market Street, Honolulu, H. I.

C. BREWSTER & COMPANY.
General Merchandise and Commission Agents.
No. 101 Market Street, Honolulu, H. I.

ALBERT C. SMITH.
Conveyancer.
No. 101 Market Street, Honolulu, H. I.

GENSCH & FAGERBERG.
Practical Watchmakers & Jewellers.
No. 101 Market Street, Honolulu, H. I.

ALBERT C. SMITH.
Conveyancer.
No. 101 Market Street, Honolulu, H. I.

GENSCH & FAGERBERG.
Practical Watchmakers & Jewellers.
No. 101 Market Street, Honolulu, H. I.

ALBERT C. SMITH.
Conveyancer.
No. 101 Market Street, Honolulu, H. I.

GENSCH & FAGERBERG.
Practical Watchmakers & Jewellers.
No. 101 Market Street, Honolulu, H. I.

ALBERT C. SMITH.
Conveyancer.
No. 101 Market Street, Honolulu, H. I.

GENSCH & FAGERBERG.
Practical Watchmakers & Jewellers.
No. 101 Market Street, Honolulu, H. I.

ALBERT C. SMITH.
Conveyancer.
No. 101 Market Street, Honolulu, H. I.

GENSCH & FAGERBERG.
Practical Watchmakers & Jewellers.
No. 101 Market Street, Honolulu, H. I.

ALBERT C. SMITH.
Conveyancer.
No. 101 Market Street, Honolulu, H. I.

GENSCH & FAGERBERG.
Practical Watchmakers & Jewellers.
No. 101 Market Street, Honolulu, H. I.

ALBERT C. SMITH.
Conveyancer.
No. 101 Market Street, Honolulu, H. I.

GENSCH & FAGERBERG.
Practical Watchmakers & Jewellers.
No. 101 Market Street, Honolulu, H. I.

ALBERT C. SMITH.
Conveyancer.
No. 101 Market Street, Honolulu, H. I.

GENSCH & FAGERBERG.
Practical Watchmakers & Jewellers.
No. 101 Market Street, Honolulu, H. I.

ALBERT C. SMITH.
Conveyancer.
No. 101 Market Street, Honolulu, H. I.

GENSCH & FAGERBERG.
Practical Watchmakers & Jewellers.
No. 101 Market Street, Honolulu, H. I.

ALBERT C. SMITH.
Conveyancer.
No. 101 Market Street, Honolulu, H. I.

GENSCH & FAGERBERG.
Practical Watchmakers & Jewellers.
No. 101 Market Street, Honolulu, H. I.

ALBERT C. SMITH.
Conveyancer.
No. 101 Market Street, Honolulu, H. I.

GENSCH & FAGERBERG.
Practical Watchmakers & Jewellers.
No. 101 Market Street, Honolulu, H. I.

ALBERT C. SMITH.
Conveyancer.
No. 101 Market Street, Honolulu, H. I.

GENSCH & FAGERBERG.
Practical Watchmakers & Jewellers.
No. 101 Market Street, Honolulu, H. I.

ALBERT C.

—

REGULAR
Friday, 11
CLOSING GU
Dry Goods
ENTIRE LOT OF VALUABLE
And Fine Goods

AUCTIONEER
VALUABLE HO
IN THE PLAINS

Saturday

IN THE HOUSE OF REPRESENTATIVES

House

The President's Message.

The House will meet at 9 o'clock tomorrow morning.

HAWAIIAN ISLANDS

No. 70 Queen St

C. WEST, P
Importers, Wharfedale
Dealers in all
Carriage &
BAR
407-442-4

Cumbers
Fine Car
Bus
OF EVERY
Manufactured in the Town of
LONDON, ENGLAND
Ox Car, Cab, Cart
MADE TO
REPAIRING AND
Warranted to give
Prices to suit

— NEW! ALL-STEEL —
Cortland Wagon Co.
BUTTER AND TEA SET
VENT IN BRASS
SUGAR MA
Per - Mail
We have a variety of other
MESSRS. WHEELER &
MACH

[illegible]

Centrifugal
Sludge Thickeners
2 Diagonal
Clarifiers, 15 ft
Diameter
One Space Economy
G. W. Harkins
100 BAE

COLUMBIA
Red Seal
12 FINE
FOR SALE BY
EL. P. A.
Dissemination of
THE ENGLISH

Co-Partnership
THE UNDERBURY
A 100% Share of the Underbury Group, Inc. is now available. The company is a leading manufacturer of high quality, low cost, and reliable products. The company is a leading manufacturer of high quality, low cost, and reliable products. The company is a leading manufacturer of high quality, low cost, and reliable products.

**Notice of Dissolution
of NORTH BE BAY**

1. Name of the person or organization
 2. Address
 3. City
 4. State
 5. Zip
 6. Telephone
 7. Fax
 8. E-mail
 9. Website
 10. Other

