

REAL ESTATE BROKERAGE. INSURANCE. G. D. GHASE, Nat'l Deposit Building, 405 FORT ST. Telephone 174

PUNAHOU COLLEGE TRACT. This tract is bounded by Makiki street, Wilder Avenue and Punalou street, on an elevation of about 15 feet, greatly sloping towards the sea.

BRUCE WARING & CO., 501 Fort Street, near King Street. No charge for making deeds.

BOY WANTED. A SHARP BOY, WHO CAN FEED A Job-Boy, is wanted in the Star Office.

LOST. LADIES' PLAIN CLACK. RETURNS to Waterhouse's, Queen street, 75-77.

LOST. A LADY'S BROWN CLOTH WRAP, with large black silk collar and trimmings.

FOR RENT. TWO STORY COTTAGE, CONTAINING Parlor, 2 Bed Rooms, Dining Room, Bath, etc.

BUSINESS AGENT. DEALER IN REAL ESTATE AND GENERAL BUSINESS Agent.

PERSONAL. Dr. John M. Brodie leaves by the Australia on account of ill-health.

PERSONAL. Mrs. M. A. Harris, mother of Mrs. Fred Hammer, was a passenger by the Australia.

PERSONAL. Arthur Rice, formerly of Punahou College, goes to Oakland to attend the High School at that place.

PERSONAL. W. H. Hoogs is making the trip to San Francisco to visit relatives and friends and to incidentally look after business matters.

PERSONAL. Mr. J. B. Atherton, who departs by the Australia, expects to be in San Francisco and other coast cities from a month to six weeks.

PERSONAL. Consul-General Wilder, the capable representative of the Republic at San Francisco, leaves today for his post after having spent the cholera season in Honolulu.

PERSONAL. J. M. Vivas and Ferrer, editor of the Sentinella, Portuguese newspaper, were fined \$100 and \$50 respectively by Judge Perry yesterday.

PERSONAL. A Good Appetite. Always accompanies good health, and any ailment of appetite is an indication of some thing wrong.

PERSONAL. Hood's Pills. cure all liver ills, biliousness, jaundice, indigestion, sick headache, etc.

IN DIPLOMATIC CIRCLES. HER MAJESTY'S GOVERNMENT IS FOR GREECE IN HAWAII.

Her Majesty's Government is acting for Greece, which is the matter of elation against Hawaii by Geo. Lycurgus and P. G. Camarinos.

The fillmaster expedition about which part of the population is so full of the ears, is likely to materialize at a 4 o'clock next week.

The inquiry accompanying the list was as to the cause of imprisonment of the men. Mr. Reynolds was among those arrested in January last.

A reply to the Durrell demand has been sent to Minister Willis, the United States envoy by Mr. Hatch, the Hawaiian Minister of Foreign Affairs.

ARE BUSY, BUT LONESOME. THE QUARANTINED FORCE OF THE O. S. S. CO'S DOCK.

Chinese seem to be divided on the foot-binding question. A rumor has been referred to contribute for the fee of a lawyer to test the new act.

The German-American Insurance Company recently paid a claim for \$70,000 and received a letter of thanks; it appears elsewhere in this issue.

Dr. Russell telephoned to the Board of Health office this morning saying that the Waianae quarantine was willing to raise all people. Anyone coming from Honolulu to Waianae with a permit will be allowed to go through without a further permit from them.

A number of Portuguese citizens are agitating for a mass meeting to make a public protest against the tax bureau. They claim the assessor is raising them up to within an inch of their lives.

Save middleman's profits by dealing with the importer. Ladies can find at L. B. Kerr's the choicest and most complete assortment of white and colored dress goods ever displayed in the Republic, and at prices that simply defy competition.

THE STAR has received a letter of inquiry about a man named Ryan, formerly in the livery business here and the two Morrisey "boys," of the fire department.

A meeting of the Y. W. C. T. U. will be held in the Y. M. C. A. parlors tomorrow afternoon at three o'clock. It is desired that there be as large an attendance as possible, as a matter of importance will be discussed.

There were 112 deaths in Honolulu in September. For the same month in 1894, there were 45; 1893, 64; 1892, 36; 1891, 45.

DR. PRICE'S BAKING POWDER. Watch this space for Billing of Bargains. "Our AIM is to Please, "Our MOTTO to Excel."

WAL BAKING POWDER. ABSOLUTELY PURE. HIGHEST OF ALL IN LEARNING POWER—LATEST U. S. GOV'T REPORT.

FICTION BASED ON FACT. A VOICE OF HAMAKUA. OBJECTS TO THE DOMINATION OF HILLOIDERS OF HEALTH.

A solid citizen of Hamakua writes as follows to a gentleman prominent in public affairs here: The mail was hit squarely on the head when it was suggested that more than one subcommittee of the Board of Health be appointed for the Island of Hawaii.

Should the next news from Honolulu indicate a continuance of the cholera, which we have strong hopes will not be the case, in view of precautions taken, Hamakua will petition that a committee be appointed from among her citizens to have charge of the health matters of the district under the Honolulu Board.

Check Hoy, a well known Chinese storekeeper, left his home yesterday afternoon on a visit to a friend. During his absence Special Searches entered his place with a search warrant and found one tin and two tiny jars of opium.

HOUSEHOLD FURNITURE. On Friday, October 4th, at 10 o'clock a. m.

BLACK WALNUT BEDROOM SUITS. BUREAUS AND WASHSTANDS. UPHOLSTERED PARLOR SETS.

JAMES F. MORGAN, AUCTIONEER. HOUSEHOLD FURNITURE. On Friday, October 4th, at 10 o'clock a. m.

WAGONS OR BUGGIES. An invoice of five Wagons and Buggies will arrive ex-Albion tomorrow, and will be immediately sold at auction.

IMPORTED STOCK. On Saturday, October 5, at 12 o'clock noon.

WANTED.—2000 Inspectors and sub-inspectors to call in at L. B. Kerr's and inspect his choice stock of blues and colored wories, serges, Scotch tweeds, hats and underwear.

CHOLERA HAS APPEARED AT HONOLULU. "Cholera has appeared at Honolulu," was unfortunately it did not appear until after I had left.

THE AUSTRALIA LEFT AFTERNOON WITH A CLEAN BILL OF HEALTH, WHICH VIRTUALLY DECLARES THAT HONOLULU IS NOT NOW AN INFECTED PORT.

THE AUSTRALIA LEFT AFTERNOON WITH A CLEAN BILL OF HEALTH, WHICH VIRTUALLY DECLARES THAT HONOLULU IS NOT NOW AN INFECTED PORT.

THE AUSTRALIA LEFT AFTERNOON WITH A CLEAN BILL OF HEALTH, WHICH VIRTUALLY DECLARES THAT HONOLULU IS NOT NOW AN INFECTED PORT.

ALL ALONG THE DOCKS. A SUNDAY BENNINGTON IN SIGHT ENTER MOORE.

THE S. S. MIOWERA BROUGHT DOWN THIS TRIP A NEW PROPELLER FOR THE STEAMER LIKELIKU.

THE S. S. MIOWERA BROUGHT 500 TONS OF FREIGHT YESTERDAY FROM BRITISH COLUMBIA, THE LARGEST CARGO FOR A LONG TIME.

THE S. S. AUSTRALIA WILL LEAVE AT 4 O'CLOCK THIS AFTERNOON. SHE IS TO BE RECEIVED BY THE NATIVE LABORERS.

THE STEAMER KE AU HOU WILL LEAVE FOR KAUAI ON THURSDAY EVENING AT 5 O'CLOCK.

NEW YORK, Sept. 29.—A Herald dispatch from Buenos Ayres, Argentina, states that Robert McCalm, who left this port in a nine-ton-foot sloop on June 13th to cross the Atlantic had been rescued by the British ship Stalwart.

ARRIVALS. WEDNESDAY, OCT. 2. U. S. S. Bennington, Thomas from Lahaina.

DEPARTURES. WEDNESDAY, OCT. 2. S. S. Miowera, Stout, for the Colonias via Fiji.

VESSELS LEAVING TOMORROW. Star Likeliku, Weisbach, for Maui and Hawaii.

OFFICIAL STATEMENT. Board of Health Bulletin Forwarded by Steamer.

THE BOARD OF HEALTH HELD A MEETING YESTERDAY AFTERNOON, THERE BEING A FAIRLY GOOD ATTENDANCE.

PRESIDENT SMITH ANNOUNCED THAT THE MATTER TO BE CONSIDERED WAS THE FREIGHT OF THE RIO DE JANEIRO.

AFTER SOME DISCUSSION MR. LAUSING MOVED THAT THE PACIFIC MAIL S. S. CO. BE ALLOWED TO RETURN AND LAND FREIGHT INTENDED FOR THIS PORT.

MR. LAUSING ASKED THAT THE RULE ABOUT EVENING MEETINGS BE RE-SCINDED.

MR. KELLIPO WAS NOT IN FAVOR OF ALLOWING MEETINGS AT PRESENT. BETTER WAIT UNTIL SATURDAY.

EX AUSTRALIA. The following firms have merchandise on the Oceanic wharf for shipment to the other islands.

PLENTY Fresh Hay and Grain. THEO. H. DAVIES & CO., LIMITED.

LEWIS & CO. Have a full line of GROCERIES AND PROVISIONS on the Oceanic Wharf for sale.

GROCERIES. The following goods are on the Oceanic wharf: Bags Whole Corn, bags Cracked Corn, Hams and Bacon, cases Cracked Potatoes, etc.

WINE AND LIQUORS. MAUFARLANE & CO., LTD. PALM TREES GIN (large cases).

M. W. MCCHESENEY & SONS. Cakes, Hams, Boxes Bacon, Sacks Cod Fish, Sacks Butter, Sacks Mackerel.

DAYTON FLOUR AND BRAN. EX. MIOWERA. DAYTON FLOUR AND BRAN.

HYMAN BROTHERS. ROLLED BARLEY, WHEAT, BRAU, OATS. Hay and Top Flour in quantities to suit.

CALIFORNIA FEED CO. ROLLED BARLEY, WHEAT, BRAU, OATS. Hay and Top Flour in quantities to suit.

SPECIAL. The following firms have goods on the quarantine wharf, ex schooner Aloha and brig W. G. Irwin.

THEO. H. DAVIES & CO., LIMITED. ISLAND SUGAR. Shipment of No. 1 Island Sugar on Quarantine Wharf.

CASTLE & COOKE, Limited. Have the following Goods on the Pacific Mail wharf ready for shipping: VACUOLINE ENGINE OIL, 600 W. CYLINDER OIL, HOE HANDLES, BROWN LAUNDRY SOAP, Crown Flour.

Settled with a Fortune. The following letter is taken from a late San Francisco Examiner and explains itself.

HOBRON DRUG CO. is our latest. It has become so popular at our soda fountain we have decided to bottle it for home use.

WILDER & CO., Agents for the Hawaiian Islands. THIS PAPER is kept on file at the Star Office, and is available for reference.

Table with columns for 'TIDES, SUN AND MOON' and 'THE TIDES FOR 1920'.

Advertisement for 'SYRUP OF FIGS' with an illustration of a child and text describing its benefits for children.

SOME INDIAN MAGIC. A WRITER IN AN ENGLISH PAPER OF PERSIAN EXPLANATIONS.

GEMS IN VERSE. Two Pictures. A harvest field and a husband and wife.

PACIFIC HARDWARE CO. The Newest Bicycles. Five Styles: Manhattan, Harvard, Barnes' Special, Meteor and Rambler.

Why Do You Pay 20 to 40 per cent. more for your Groceries when you can get that much by paying cash at VOELLER & CO.

WILDER & CO. Lumber and Coal. Building Materials. Doors, Sash, Blinds.

JOHN PHILLIPS. HOTEL STREET. Fine suitings, Scotch and American Goods.

METEOROLOGICAL RECORD. Table with columns for Date, Time, Wind, Clouds, etc.

ONE ENJOYS. Both the method and results when 'Syrup of Figs' is taken; it is pleasant and refreshing to the taste.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

OFFICIAL DIRECTORY OF THE REPUBLIC OF HAWAII. EXECUTIVE COUNCIL, DEPARTMENT OF FOREIGN AFFAIRS, etc.

To my Patrons and the Public. I have just opened at my office, 113 BISHOP ST., HONOLULU, H. I., an

Merchants Hardware. Building Materials. Doors, Sash, Blinds.

MERCHANT TAILOR. W. W. AIIANA. 323 NUUANU ST. Telephone 668.

FOREIGN MAIL SERVICE. Table with columns for Destination, Date, etc.

CALIFORNIA FIG SYRUP CO. Wholesale Agents. HOBSON DRUG CO.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

OFFICIAL DIRECTORY OF THE REPUBLIC OF HAWAII. EXECUTIVE COUNCIL, DEPARTMENT OF FOREIGN AFFAIRS, etc.

To my Patrons and the Public. I have just opened at my office, 113 BISHOP ST., HONOLULU, H. I., an

Merchants Hardware. Building Materials. Doors, Sash, Blinds.

MERCHANT TAILOR. W. W. AIIANA. 323 NUUANU ST. Telephone 668.

OHU RAILWAY & LAND CO. TIME TABLE. Table with columns for Train, Date, etc.

HAWAIIAN STAR. BUSINESS DIRECTORY OF HONOLULU. AGENTS, ARTISTS MATERIALS, etc.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

OFFICIAL DIRECTORY OF THE REPUBLIC OF HAWAII. EXECUTIVE COUNCIL, DEPARTMENT OF FOREIGN AFFAIRS, etc.

To my Patrons and the Public. I have just opened at my office, 113 BISHOP ST., HONOLULU, H. I., an

Merchants Hardware. Building Materials. Doors, Sash, Blinds.

MERCHANT TAILOR. W. W. AIIANA. 323 NUUANU ST. Telephone 668.

OHU RAILWAY & LAND CO. TIME TABLE. Table with columns for Train, Date, etc.

HAWAIIAN STAR. BUSINESS DIRECTORY OF HONOLULU. AGENTS, ARTISTS MATERIALS, etc.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

OFFICIAL DIRECTORY OF THE REPUBLIC OF HAWAII. EXECUTIVE COUNCIL, DEPARTMENT OF FOREIGN AFFAIRS, etc.

To my Patrons and the Public. I have just opened at my office, 113 BISHOP ST., HONOLULU, H. I., an

Merchants Hardware. Building Materials. Doors, Sash, Blinds.

MERCHANT TAILOR. W. W. AIIANA. 323 NUUANU ST. Telephone 668.

OHU RAILWAY & LAND CO. TIME TABLE. Table with columns for Train, Date, etc.

HAWAIIAN STAR. BUSINESS DIRECTORY OF HONOLULU. AGENTS, ARTISTS MATERIALS, etc.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

OFFICIAL DIRECTORY OF THE REPUBLIC OF HAWAII. EXECUTIVE COUNCIL, DEPARTMENT OF FOREIGN AFFAIRS, etc.

To my Patrons and the Public. I have just opened at my office, 113 BISHOP ST., HONOLULU, H. I., an

Merchants Hardware. Building Materials. Doors, Sash, Blinds.

MERCHANT TAILOR. W. W. AIIANA. 323 NUUANU ST. Telephone 668.

OHU RAILWAY & LAND CO. TIME TABLE. Table with columns for Train, Date, etc.

HAWAIIAN STAR. BUSINESS DIRECTORY OF HONOLULU. AGENTS, ARTISTS MATERIALS, etc.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

OFFICIAL DIRECTORY OF THE REPUBLIC OF HAWAII. EXECUTIVE COUNCIL, DEPARTMENT OF FOREIGN AFFAIRS, etc.

To my Patrons and the Public. I have just opened at my office, 113 BISHOP ST., HONOLULU, H. I., an

Merchants Hardware. Building Materials. Doors, Sash, Blinds.

MERCHANT TAILOR. W. W. AIIANA. 323 NUUANU ST. Telephone 668.

OHU RAILWAY & LAND CO. TIME TABLE. Table with columns for Train, Date, etc.

HAWAIIAN STAR. BUSINESS DIRECTORY OF HONOLULU. AGENTS, ARTISTS MATERIALS, etc.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

OFFICIAL DIRECTORY OF THE REPUBLIC OF HAWAII. EXECUTIVE COUNCIL, DEPARTMENT OF FOREIGN AFFAIRS, etc.

To my Patrons and the Public. I have just opened at my office, 113 BISHOP ST., HONOLULU, H. I., an

Merchants Hardware. Building Materials. Doors, Sash, Blinds.

MERCHANT TAILOR. W. W. AIIANA. 323 NUUANU ST. Telephone 668.

OHU RAILWAY & LAND CO. TIME TABLE. Table with columns for Train, Date, etc.

HAWAIIAN STAR. BUSINESS DIRECTORY OF HONOLULU. AGENTS, ARTISTS MATERIALS, etc.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

OFFICIAL DIRECTORY OF THE REPUBLIC OF HAWAII. EXECUTIVE COUNCIL, DEPARTMENT OF FOREIGN AFFAIRS, etc.

To my Patrons and the Public. I have just opened at my office, 113 BISHOP ST., HONOLULU, H. I., an

Merchants Hardware. Building Materials. Doors, Sash, Blinds.

MERCHANT TAILOR. W. W. AIIANA. 323 NUUANU ST. Telephone 668.

OHU RAILWAY & LAND CO. TIME TABLE. Table with columns for Train, Date, etc.

HAWAIIAN STAR. BUSINESS DIRECTORY OF HONOLULU. AGENTS, ARTISTS MATERIALS, etc.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

OFFICIAL DIRECTORY OF THE REPUBLIC OF HAWAII. EXECUTIVE COUNCIL, DEPARTMENT OF FOREIGN AFFAIRS, etc.

To my Patrons and the Public. I have just opened at my office, 113 BISHOP ST., HONOLULU, H. I., an

Merchants Hardware. Building Materials. Doors, Sash, Blinds.

MERCHANT TAILOR. W. W. AIIANA. 323 NUUANU ST. Telephone 668.

OHU RAILWAY & LAND CO. TIME TABLE. Table with columns for Train, Date, etc.

HAWAIIAN STAR. BUSINESS DIRECTORY OF HONOLULU. AGENTS, ARTISTS MATERIALS, etc.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

THE BIRTH OF A DREAMER. A mother on midnight morn'g took her child to the bed.

OFFICIAL DIRECTORY OF THE REPUBLIC OF HAWAII. EXECUTIVE COUNCIL, DEPARTMENT OF FOREIGN AFFAIRS, etc.

To my Patrons and the Public. I have just opened at my office, 113 BISHOP ST., HONOLULU, H. I., an

Merchants Hardware. Building Materials. Doors, Sash, Blinds.

MERCHANT TAILOR. W. W. AIIANA. 323 NUUANU ST. Telephone 668.