

VOL. III.

Save the Children

By Purifying Their Blood

HOOD'S Sarsaparilla makes Pure Blood, Cures Scrofula, Etc.

My experience with Hood's Sarsaparilla has been very effective. My little girl, five years old, had for four years a bad skin disease. Her arms and limbs would break out in a mass of sores, discharging yellow matter. She would scratch the eruptions as though it gave relief, and her eyes were sore.

Two bottles of Hood's Sarsaparilla caused the eruptions to heal and the sores to close, and the skin became soft and smooth. As a family medicine, Hood's Sarsaparilla is the best.

HOOD'S Sarsaparilla CURES

we believe Hood's Sarsaparilla has no equal and I recommend it. W. L. Kline, Buffalo, N. Y.

Hood's Pills are the best family cathartic, gentle and effective. Try a box. 25 cents.

Hobson Drug Company, Wholesale Agents.

Claus Spreckels & Co.,

BANKERS.

HONOLULU, - - - H. I.

Issue Sight and Time Bills of Exchange, also Commercial and Travelers' Letters of Credit on the principal parts of the world.

Purchase approved Bills.

Make loans on acceptable security.

Receive deposits on open account and allow interest on term deposits.

Attend promptly to collections.

A General Banking Business Transacted.

ATLAS

ASSURANCE COMPANY,

FOUNDED 1808.

Capital, - - \$6,000,000

Assets, - - \$9,000,000

Having been appointed agents of the above Company we are now ready to effect insurances at the lowest rates of premium.

H. W. SCHMIDT & SONS.

Bishop & Company,

BANKERS.

Honolulu, Hawaiian Islands.

RE-INCORPORATED IN 1893.

Transact a general Banking and Exchange Business. Loans made on approved security. Bills discounted. Commercial credits granted. Deposits received on current account subject to check. Letters of credit issued on the principal cities of the world.

Agents of the Liverpool and London and Globe Insurance Company.

C. BREWER & CO., LTD

Queen St., Honolulu, H. I.,

AGENTS FOR

Hawaiian Agricultural Co., Onomua Sugar Co., Honoma Sugar Co., Waiuku Sugar Co., Waialea Sugar Co., Kapaemahu Ranch, Planters' Line San Francisco Packets, C. Brewer & Co.'s Line of Boston Packets.

Agents Boston Board of Underwriters, Agents Philadelphia Board of Underwriters.

LIST OF OFFICERS:

P. C. JONES, President

G. H. ROBERTSON, Manager

S. F. BISHOP, Treasurer and Secy.

W. F. ALLEN, Cashier

C. M. COOK, Auditor

H. WATKINS, Directors

A. W. CARTER, Directors

Castle & Cooke, Ltd.

LIFE AND FIRE

Insurance Agents.

—AGENTS FOR—

NEW ENGLAND MUTUAL

Life Insurance Co.

OF BOSTON.

ETNA

FIRE

INSURANCE CO.

OF HARTFORD, CONN.

THE HAWAIIAN LAND IMPROVEMENT COMPANY, LIMITED.

Is now prepared to sell

Coffee and Fruit Lands

in KEEAAU, Island of Hawaii.

In lots to suit purchasers.

Parties desiring to buy land can do so upon the

INSTALLMENT PLAN,

paying for same in monthly installments.

Call and examine the map of the land for sale.

For prospectus and information apply at the office of the Company, **ROBERT A. JONES**, Secretary, in the

SAFE DEPOSIT COMPANY'S OFFICE 408 FORT STREET, HONOLULU.

WEEKLY STAR, \$4.00 per year.

A Parrot That Attacks Sheep.

New Zealand has a kind of green parrot called kea that attacks sheep and is held up by evolutionists as one of the most striking instances of rapid adaptation on record.

Mr. Wallace has argued that it descended the forests and its natural food of berries, first for the pickings of the slaughter-house, then for the live sheep, and finally, by an extraordinary refinement, it now only strikes for the delicate fat around the sheep's kidney.

A New Zealand sheep farmer has lately brutally demolished this fable. The kea, he says, is only found above the forest line, and does not feed on berries, but on the lichenous stones; it did not train itself to eat meat, but probably only took to it by accident, mistaking the long hair of unshorn sheep for lichen. It never touches the kidney, but only wants blood, and strikes sheep far back, not to reach a special delicacy, but because the sheep cannot reach it. The only fact left the evolutionists is that the parrot sometimes kills sheep.

Lincoln's Laugh.

He had a great laugh—a high, musical tone—and he had learned to tell a story which particularly pleased him.

He would walk up and down the room, with one hand on the wall of his back and the other rubbing his hair in all directions, and make things ring with laughter.

Lincoln has great fun as a story teller, and yet under all his humor and all his laughter he was tender, sensitive, romantic, oftentimes sad.

He appeared hard and practical, and yet no man ever lived who needed and craved sympathy more than Lincoln.

He was strongly social in his nature and liked people rather than places. Like all men of the highest order, he was a lover of the human race, fearing nobody, he hated none. He would oppose man to the devil, but would never hate him.

—Senator Voorhees in Kansas City Times.

Cottage Cheese.

Most men will tell the story of the cheese that was made in a bag and let it drip six hours without squeezing it.

Put in a wooden bowl, chop fine with a wooden spoon, salt to taste and work to the consistency of soft putty, adding a teaspoon of butter as you proceed. Mold with your hands into round balls and keep in a cool place. It is best when fresh.

—New York Press.

Emancipated.

Dr. Charnwell—I had 14 cases at one place last evening.

Baltimore—Was an epidemic.

Dr. Charnwell—No. The Young Women's F. de S. club had a smoking concert.

—Puck.

BEAVER SALOON.

Fort Street. - Opposite Wilder & Co.

H. J. NOLTE, Prop'r.

First-Class Liquors served with Ice, Coffee, Soda Water, Ginger Ale or Milk.

—Sunkers' Realities a Society

SHORT TALKS.

A loan from a private individual places you under obligations which in many cases prove burdensome and embarrassing.

—The Building & Loan Association is a business matter pure and simple. Easy terms, and easy payment.

Office Hours: 9:30 to 9:30 a. m. 14 to 5 p. m.

CHAMBER OF COMMERCE ROOMS.

A. V. GEAR, Secretary.

CITY FEED STORE,

L. H. DEE.

Beretania and Punchbowl.

OLD ARMORY.

Hay, Grain,

Flour, Potatoes

and Bed Rock Prices.

General Mds.

FOR SALE.

One All Brass Double Acting Force Pump, 3 inch section and discharge with 200 feet 3/4 inch hose.

At a bargain—one English dog cart imported.

One revolving baker's oven.

Apply to J. EMMELUTH,

122—1st, No. 8 Nuuanu street.

Boiled in Nature's Laboratory.

DRINK

GEYSER WATER

Pure, Refreshing, Healthful.

BENSON, SMITH & CO.,

AGENTS.

HONOLULU, July 29th, 1895.

Messrs. W. G. IRWIN & Co., LTD.

GENTLEMEN:—In reply to your inquiry as to how the Ideal Roof Paint you sold me last night, I would say that I painted the roof of my house 12 months ago with your Red Ideal Roof Paint, and I find it is as fresh and bright in appearance today as when first applied; looking as well as others lately painted with other paints. I am more than satisfied.

J. G. BOWEN.

Have you a leaky gutter? If you have, make it perfectly clean and dry, apply a good coat of No. 3 P. & B. Paint over the leaky spots; then take a piece of stout Manila paper, or a piece of common cotton cloth, paint it well on both sides; lay it over the first coat, giving the whole a final coat, and there will be no more leak there. Or if the whole gutter is bad, make it clean and dry, and apply a paste of P. & B. Paint and Portland Cement.

AYER'S Hair Vigor

RESTORES COLOR

PROMOTES Abundant Growth of the HAIR.

It cures itching humors, and keeps the scalp cool, moist, healthy, and free from dandruff.

A lady writes: "I feel compelled to state, for the benefit of others, that six years ago I lost nearly half of my hair, and what was left turned gray. After using Ayer's Hair Vigor several months, my hair began to grow again, and with the natural color restored."

Ayer's Hair Vigor

PREPARED BY DR. J. C. AYER & CO., LOWELL, MASS., U.S.A.

Beware of cheap imitations. The name "Ayer" is prominent on the wrapper, and is blown in the glass of each of our bottles.

HOLLISTER DRUG CO.,

WHOLESALE AGENTS.

WILLIAMS' ART GALLERY.

Having resumed business and taken advantage of the past two weeks to renovate our studio we are better prepared than ever to fill orders for views of ancient Hawaii and of the stirring events of the late troubles. Portraits of the leading characters a specialty.

Our portrait department is open for engagements, and our work, as in the past will be up to all of the modern advancements in our line.

This space is reserved for the Hawaiian Wine Company.

Hawaiian Electric Company.

The cheapest, brightest and really, in the long run, the cheapest and best light for use in the family residence, is the incandescent electric light. Safe; nothing could be safer. A few days ago a prominent gentleman of Honolulu came rushing down to the office of the Electric Company and said: "Give me figures for wiring my house, and I want it done at once; no more lamps for me. Last night a lamp tipped over and it came so near setting fire to the house and burning my children and taking no more of my life. This is the sentiment of quite a number in the past few weeks, who have ordered their houses fitted with the perfect light. Just think it over and make up your mind that you want the best and safest light, and for the Hawaiian Electric Company and tell them what you want.

We have a complete stock of everything in this line and have just received a lot of the very latest designs in chandeliers.

BICYCLES . . .

A new consignment of the famous FALCON ROADSTERS just arrived. Also a 17 lb. Track Racer, the only track wheel made with large ball bearings and large sprockets. These machines are manufactured by the Yost Manufacturing Company of Toledo, Ohio, who give a guarantee for one year with every machine sold.

For terms, apply to

G. WEST.

SOLE AGENT. MASONIC TEMPLE.

P. & B.

Paints & Compounds

Roofing, Pile Covering and Building Papers,

AYER'S Hair Vigor

RESTORES COLOR

PROMOTES Abundant Growth of the HAIR.

It cures itching humors, and keeps the scalp cool, moist, healthy, and free from dandruff.

A lady writes: "I feel compelled to state, for the benefit of others, that six years ago I lost nearly half of my hair, and what was left turned gray. After using Ayer's Hair Vigor several months, my hair began to grow again, and with the natural color restored."

Ayer's Hair Vigor

PREPARED BY DR. J. C. AYER & CO., LOWELL, MASS., U.S.A.

Beware of cheap imitations. The name "Ayer" is prominent on the wrapper, and is blown in the glass of each of our bottles.

HOLLISTER DRUG CO.,

WHOLESALE AGENTS.

WILLIAMS' ART GALLERY.

Having resumed business and taken advantage of the past two weeks to renovate our studio we are better prepared than ever to fill orders for views of ancient Hawaii and of the stirring events of the late troubles. Portraits of the leading characters a specialty.

Our portrait department is open for engagements, and our work, as in the past will be up to all of the modern advancements in our line.

This space is reserved for the Hawaiian Wine Company.

Hawaiian Electric Company.

The cheapest, brightest and really, in the long run, the cheapest and best light for use in the family residence, is the incandescent electric light. Safe; nothing could be safer. A few days ago a prominent gentleman of Honolulu came rushing down to the office of the Electric Company and said: "Give me figures for wiring my house, and I want it done at once; no more lamps for me. Last night a lamp tipped over and it came so near setting fire to the house and burning my children and taking no more of my life. This is the sentiment of quite a number in the past few weeks, who have ordered their houses fitted with the perfect light. Just think it over and make up your mind that you want the best and safest light, and for the Hawaiian Electric Company and tell them what you want.

We have a complete stock of everything in this line and have just received a lot of the very latest designs in chandeliers.

BICYCLES . . .

A new consignment of the famous FALCON ROADSTERS just arrived. Also a 17 lb. Track Racer, the only track wheel made with large ball bearings and large sprockets. These machines are manufactured by the Yost Manufacturing Company of Toledo, Ohio, who give a guarantee for one year with every machine sold.

For terms, apply to

G. WEST.

SOLE AGENT. MASONIC TEMPLE.

P. & B.

Paints & Compounds

Roofing, Pile Covering and Building Papers,

For Sale by

WM. G. IRWIN & Co.,

LIMITED.

Sole Agents for the Hawaiian Islands.

The building papers are 1, 2, 3, and 4 ply. They come in rolls, each roll containing 1000 square feet. They are water proof, acid and alkali proof and vermin proof. A house lined with building paper is far cooler than one that is not. There is also a cheaper grade of paper adapted for use under making keeping out insects.

HONOLULU, July 29th, 1895.

Messrs. W. G. IRWIN & Co., LTD.

GENTLEMEN:—In reply to your inquiry as to how the Ideal Roof Paint you sold me last night, I would say that I painted the roof of my house 12 months ago with your Red Ideal Roof Paint, and I find it is as fresh and bright in appearance today as when first applied; looking as well as others lately painted with other paints. I am more than satisfied.

J. G. BOWEN.

Have you a leaky gutter? If you have, make it perfectly clean and dry, apply a good coat of No. 3 P. & B. Paint over the leaky spots; then take a piece of stout Manila paper, or a piece of common cotton cloth, paint it well on both sides; lay it over the first coat, giving the whole a final coat, and there will be no more leak there. Or if the whole gutter is bad, make it clean and dry, and apply a paste of P. & B. Paint and Portland Cement.

AYER'S Hair Vigor

RESTORES COLOR

PROMOTES Abundant Growth of the HAIR.

It cures itching humors, and keeps the scalp cool, moist, healthy, and free from dandruff.

A lady writes: "I feel compelled to state, for the benefit of others, that six years ago I lost nearly half of my hair, and what was left turned gray. After using Ayer's Hair Vigor several months, my hair began to grow again, and with the natural color restored."

Ayer's Hair Vigor

PREPARED BY DR. J. C. AYER & CO., LOWELL, MASS., U.S.A.

Beware of cheap imitations. The name "Ayer" is prominent on the wrapper, and is blown in the glass of each of our bottles.

HOLLISTER DRUG CO.,

WHOLESALE AGENTS.

WILLIAMS' ART GALLERY.

Having resumed business and taken advantage of the past two weeks to renovate our studio we are better prepared than ever to fill orders for views of ancient Hawaii and of the stirring events of the late troubles. Portraits of the leading characters a specialty.

Our portrait department is open for engagements, and our work, as in the past will be up to all of the modern advancements in our line.

This space is reserved for the Hawaiian Wine Company.

Hawaiian Electric Company.

The cheapest, brightest and really, in the long run, the cheapest and best light for use in the family residence, is the incandescent electric light. Safe; nothing could be safer. A few days ago a prominent gentleman of Honolulu came rushing down to the office of the Electric Company and said: "Give me figures for wiring my house, and I want it done at once; no more lamps for me. Last night a lamp tipped over and it came so near setting fire to the house and burning my children and taking no more of my life. This is the sentiment of quite a number in the past few weeks, who have ordered their houses fitted with the perfect light. Just think it over and make up your mind that you want the best and safest light, and for the Hawaiian Electric Company and tell them what you want.

We have a complete stock of everything in this line and have just received a lot of the very latest designs in chandeliers.

BICYCLES . . .

A new consignment of the famous FALCON ROADSTERS just arrived. Also a 17 lb. Track Racer, the only track wheel made with large ball bearings and large sprockets. These machines are manufactured by the Yost Manufacturing Company of Toledo, Ohio, who give a guarantee for one year with every machine sold.

For terms, apply to

G. WEST.

SOLE AGENT. MASONIC TEMPLE.

P. & B.

Paints & Compounds

Roofing, Pile Covering and Building Papers,

For Sale by

WM. G. IRWIN & Co.,

LIMITED.

Sole Agents for the Hawaiian Islands.

The building papers are 1, 2, 3, and 4 ply. They come in rolls, each roll containing 1000 square feet. They are water proof, acid and alkali proof and vermin proof. A house lined with building paper is far cooler than one that is not. There is also a cheaper grade of paper adapted for use under making keeping out insects.

HONOLULU, July 29th, 1895.

Messrs. W. G. IRWIN & Co., LTD.

GENTLEMEN:—In reply to your inquiry as to how the Ideal Roof Paint you sold

THE HAWAIIAN STAR

PUBLISHED EVERY AFTERNOON
EXCEPT SUNDAYED. TOWER, EDITOR
F. L. HOOKER, BUSINESS MANAGERSUBSCRIPTION RATES:
For Year in Advance, \$5.00
For Month in Advance, .75
Foreign, per Year in Advance, \$10.00

THURSDAY, OCTOBER 3, 1895.

Let the trade talk, if any at all
is to be maintained, be more reason-
able.Mr. W. R. Castle will have the
consolation of knowing he is not
the first man who talked too much."Beware of the awful fate of
the water drunkard!" is the way
they warn against cholera contagion
in San Francisco.It is hoped for the sake of Ho-
nolulu that direct cargoes from the
coast to new ports on the other
islands will be the exception rather
than the rule.The town shows a remarkable
weakness for the filthiest story.
It glazes over the most absurd
rumors just as San Francisco rolls
the sweet morsel of the miserable
Durrant trial under its diseased
tongue.By the death of Poomakelani
there passes away a Hawaiian
woman held in the highest esteem
by all. She loved her people and
was always exerting herself in their
behalf. In return the princess had
the unreserved regard and aloha of
the entire race.It would not be out of the way
at all for the Government to under-
take to supply fish. Let the un-
contaminated article be secured and
handled by officials. Any other
system would tend to encourage
the methods of monopoly. The
strict taboo on a home article is a
hardship to many foreigners as well
as to all the natives. It does seem
that with a little effort in the direc-
tion of management this really im-
portant matter of fish could be
easily and satisfactorily arranged.There has been another case of
the Hawaiian cholera. The victim
is an aged inmate of the insane
asylum. This institution is in an
infected district. It is surrounded
by tar patches irrigated from con-
taminated sources. The case is
plain as a suicide, a shooting, a
railroad or building accident. Than
any of these it is no more threaten-
ing to the health of people here or
elsewhere. Very soon now the
possibility of another case of taro
patch cholera will be removed. The
polluted waters are being attended
to very thoroughly. Even the
growing taro is being destroyed.
The many springs in that locality
are posted kapu and are guarded.
The asylum inmates will be kept
from the fields till the cleansing is
finished. This man took on the
infection five days before he was
stricken.The Nuuanu stream trouble will
not down. Every day new difficul-
ties and new problems confront
those wrestling with the project.
The matter of expense is ever pres-
ent. This involves dealing with
scores of people. Then the engin-
eers, the sanitary experts, the
contractors and the laymen offer var-
ying plans requiring money of
amount from within the allowance
to ten times that sum. The sug-
gestion brought forward by THE
STAR, and given again on a local
page, is from practical men and has
met with favorable consideration.
Its strong point is that it will ob-
viate the necessity of extensive
purchase transactions by the use of
land now owned by the Govern-
ment. It should be evident and
probably is evident to every citizen
that here and now in the life of Ho-
nolulu and Hawaii this stream must
be purified and placed under con-
trol. In its present condition it is
a menace to health and a dragging
weight on the train of progress.Once more a plea is made for the
business men of Honolulu. The
Health Board is not giving them the
consideration which is their
due. Repeatedly at meetings all
members of the Board have agreed,
each speaking for himself, that
there was absolutely no danger or
risk attending the shipment of
goods. Then, and without other
reason than flimsy sentiment, the
Board regularly votes to postpone
even consideration of a partial re-
suspension of traffic. This may be
all very well from some mysterious,
unexplained standpoint. The
Board members may be satisfied in
their own minds with the conclu-
sions they have reached. But how
about the merchant who hasn't
been able to send a thing from his
stock for six weeks and who sees
trade slipping from his grasp? How
about the heavy proportion of the
community having its days of prop-
erty or adversity regulated by the
big and little houses? How about
the small dealers who have expen-
ses piling up and with whom the
absence of receipts conjures up a
vivid outlook of ruin? How about
the scores upon scores of people
who depend on tourists patronage?
How about the schools? Are all
these to suffer on account of indeci-
sion? Is the present and discourag-
ing condition to continue when it
is a positive fact that there is no
epidemic here?

Timely Topics.

October 1, 1895.

The Australia brought us a
very large invoice of goods that
we intend to keep on the
Oceanic wharf for shipment to
the other islands. Everything
in the appended list can be
shipped and the attention of
buyers is called to the assort-
ment of goods.

- Plated Ware.
- Water Closets.
- Paint Burners.
- Hendry's Mixed Paints.
- Hose in all sizes and qualities.
- Ideal Coffee Pots.
- Bicycles.
- Bicycle Lamps.
- Metallic Paint in oil.
- Tanks 3 and 5000 gals.
- Steel Wire Cloth.
- Shooting Coats.
- Flour Sifters.
- Blacksmith's Bellows.
- Wire Mats.
- Cutlery.
- Feather Dusters.
- Hoe Handles.
- California Lawn Sprinklers.
- Lanterns.
- Shovels.
- Rice Plows.
- W. W. Heads.
- Paint Brushes.
- Bath Tub Enamel.
- Varnishes.
- Assorted Hardware.
- Disston's No. 2 Cane Knives.
- Mill Saw Files.
- Sole Leather.

THE HAWAIIAN HARD-
WARE COMPANY.

307 Fort Street.

DISINFECTS

GHEW
BEEMAN'S
PEPSIN
GUMand does it thoroughly too. It is the most
effective and at the same time the least expensive of
all the disinfectants. A bottle that only

Costs a QUARTER

is amply sufficient to make from Two to
Twenty Gallons,
of strong disinfecting fluid.

FOR SALE ONLY BY THE

HOLLISTER DRUG CO., Ltd.

523 FORT STREET.

Automatic Dry Earth Closets

WOVEN WIRE BAILLY, Queen Street.

Has on Exhibition an Automatic Dry Earth Closet of
his own make, the arrangements of which are simple and
will not readily get out of order. Call and see it.

MAKER OF

WOVEN WIRE BEDS, IRON BEDS, HAND MADE
CORD HAMMOCKS, ETC., ETC.

BY AUTHORITY.

NOTICE.

Sale of lease of Government Lots Nos.
82, 83, 84 and 85 on Euphonia, Ho-
nolulu, Oahu, has been postponed until
FRIDAY, October 12, 1895, at 12 o'clock
noon, at front entrance of Executive
Building.

J. A. KING,

Minister of the Interior.

Interior Office,
October 3, 1895. 776-11GENERAL HEADQUARTERS, REPUBLIC
OF HAWAII
(SUBSTANTIAL GENERAL'S OFFICE.)
Honolulu, H. I., October 1, 1895.

GENERAL ORDERS NO. 35.

An election is ordered to be held at
Regimental Headquarters, on WED-
NESDAY, October 10th, 1895, at 7:30 p.
m., for the election of the following Field
Officers, in the National Guard of
Hawaii.One Lieutenant Colonel,
Two Majors.Major Geo. C. Potter of the General
Staff, will preside at said election.By order of the Commander-in-Chief,
(Signed) JNO. H. ROPEL

Adjutant General, N. G. H.

775-34

ROAD NOTICE.

Notice is hereby given that upon
SATURDAY, October 6th, 1895, at 12
o'clock noon, a jury duly drawn and
sworn, will meet at the office of the
Marshal, Honolulu, Oahu, to hear and
decide upon the matter of widening
the road running from the upper or
main Waikiki road to Kalia bridge along
the lands of Messrs. Widemann and
Hobron will meet at the office of the
Marshal, Honolulu, Oahu, and thence
adjourn to the site of the proposed road-
way, there to inspect and examine such
locality and ascertain all facts as may
have a bearing on the matter.All persons in any way whatsoever
concerned in the above mentioned
roadway, are therefore notified to be
present at such time and place, there to
be heard by the jury in relation to the
proposed improvement.

A. M. BROWN,

Marshal, Republic of Hawaii.

Honolulu, Oahu, October 1st, 1895.

775-34

THE BICYCLE WAS POISONED.

Peculiar Effects of the Bite of a Large Rat-
Snake on a "Bike."To our ears there have come many won-
derful rat-snake stories, painted with the
glowing colors of truthfulness, but never
in our long experience has such a one as
here related been reported.It is an entirely modern make story, and
it relates the old story of a rat snake
biting a bicycle. It is a story of a
bicycle snake story—a snake story that
would make the hair rise on a tiger's back
and make Bill Nye turn green with envy.But it is a true story and one which is
good looking and truthful. While telling
the adventure to us his soft black eyes
glazed and his black mustache bristled."I took a ride on my bicycle," said he,
"on an embankment near Anahulu. The
sun was blazing down at a South African
rate. Working on my trusty steed the way
home, after a good long ride, suddenly my
attention was drawn to an object in the
distance of immense proportions. Coming
nearer I soon saw that it was a large rat-
snake."Return I could not, neither was I will-
ing if I could, and I supposed that by this
time the snake had "discovered" me, for it
lay silently in my path. As I approached
nearer and nearer it coiled tighter and
tighter for battle. On seeing this I of
course formed my plan for action also.There was no escape, and as quick as light-
ning I rode over the rattler to rattle no
more. His snakehood rebounded as if he
were made of rubber."I glanced hastily over my shoulder and
saw a disjunct mass. I then knew that I
had killed the reptile. It was not long
before I found the place of the bite of the
snake on my leg. It was a dark, dull, blue color overgrowing
my once magnificent and shining wheel.
Since then the pneumatic tire has decayed
so that I had to have it completely over-
hauled. The cause of the complete disrup-
tion of my prized wheel is that the snake
in its rage sank its poisonous fangs in the
tire, thus causing the poison to spread all
over the cycle.""On going back to the scene of the com-
bat a few days later I found the dead bones
of my antagonist and 24 large rattles, the
snake measuring exactly 8 feet and 6 in-
ches."—Millen Herald.

Revealed by Death.

"Life is perfected by death," and it is also
revealed. A story told in the "Life of Sir
Richard Burton" illustrates the clearance
with which death reveals a man to his com-
rades.A lieutenant in a British regiment was
honest, steady, quiet and full of sterling
qualities, but he was dull, reserved and
religiously inclined. His brother officers
laughed at him and associated but little
with him. Though well born, he was poor
and had no powerful friends. He therefore
remained without promotion or society, but
he never complained and did his best.A battery was to be taken to the Crimea,
and the lieutenant's regiment was selected
as the storming party. It assembled and
was driven back. The lieutenant rallied his
own company, and with a laugh flung his
shako before him and rushed through the
breach into the battery, followed by a hand-
ful of men. They never came out again.That night at the regimental mess there
was not a man but regretted that he had
not better understood the officer whose gall-
ant death had revealed his superiority. All
remembered a thousand good qualities and
incidents which ought to have endeared him
to them. They were ashamed of the con-
tempt with which they had treated him and
of the fact that they had never shown him
the least kindness.—Youth's Companion.GHEW
BEEMAN'S
PEPSIN
GUMYou simply pay a nickel
for a package, as a test,
and chew it once as any gum.
The Pepsin does the rest.

Get it of

HOBSON DRUG CO.,
WHOLESALE AGENTS.Miss Ella M. Friend of Nash-
ua, N. H., spent several weeks
at one of America's famous sea-
side resorts. She went in bath-
ing and got sunburned. After
returning home and usingHind's Money
and
Almond Cream,

she writes:

NASHUA, N. H., August, 1895.
MR. A. S. HIND,
Dear Sir:—Three weeks ago I came home
from the beach with my face and arms cover-
ed with sunburn. I had been in the sun and
water while in bathing. A week ago I began to
use your wonderful HIND'S MONEY AND ALMOND
CREAM. I tried the several other things without suc-
cess, and today my face is as smooth as
a baby's cheek. I think your CREAM is
truly wonderful, and I have recommended it
to every lady.Very truly,
ELLA M. FRIEND.

Get it of

HOBSON DRUG CO.,
AGENTS.

Try the

"Star" Electric Works

for

Fine Printing.

The Peerless Preserving Paint Co.

The ONLY WATER-PROOF PAINT MADE

N. P. WALTON, Manager.

Sole and Wholesale Agents.

HOBSON DRUG CO.,

AGENTS.

Try the

"Star" Electric Works

for

Fine Printing.

The Peerless Preserving Paint Co.

The ONLY WATER-PROOF PAINT MADE

N. P. WALTON, Manager.

Sole and Wholesale Agents.

HOBSON DRUG CO.,

AGENTS.

Try the

"Star" Electric Works

for

Fine Printing.

The Peerless Preserving Paint Co.

The ONLY WATER-PROOF PAINT MADE

N. P. WALTON, Manager.

Sole and Wholesale Agents.

HOBSON DRUG CO.,

AGENTS.

Try the

"Star" Electric Works

for

Fine Printing.

The Peerless Preserving Paint Co.

The ONLY WATER-PROOF PAINT MADE

N. P. WALTON, Manager.

Sole and Wholesale Agents.

HOBSON DRUG CO.,

AGENTS.

Try the

"Star" Electric Works

for

Fine Printing.

The Peerless Preserving Paint Co.

The ONLY WATER-PROOF PAINT MADE

N. P. WALTON, Manager.

Sole and Wholesale Agents.

HOBSON DRUG CO.,

AGENTS.

Try the

"Star" Electric Works

for

Fine Printing.

The Peerless Preserving Paint Co.

The ONLY WATER-PROOF PAINT MADE

N. P. WALTON, Manager.

Clothe the Children

The schools will re-open soon.—They may
start up again next Monday if the situation remains
as it is to-day. I have received an excellent stock of

Outfits for Boys and Girls

Send the children to school well clad. I have
just what is required and will sell outfits for young-
sters at very low figures. I have splendid lines to
choose from. Inspection Invited.M. S. LEVY,
Fort StreetDrink
Purified
WaterAll the product of
The

Consolidated Soda Water Works Co.

Are made from water that has been purified
by the Hyatt process.Under this system the water from the
wells does not come in contact with the air
until drawn into the glass for consumption.All fountains in city that disperse Soda
Water supplied by them are filled with this
water.

PURIFIED WATER.

TELEPHONE 71.

New Goods by every Steamer!

JUST RECEIVED

Per Barkentine Irmgard
A Very Pretty Line of

WHITE PIQUES,

White Dimities, 25c. per yard,
Black and White Double Width Velling.We keep always on hand Ladies' Fast Black Stockings,
Children's Fast Black Stockings and Men's Fast Black
Hose.

B. F. EHLERS & CO.

CITY FURNITURE STORE,

H. H. WILLIAMS, Manager.

Will shortly receive another large assortment of Reed and
Rattan Chairs and Rockers, also Bedroom Sets, Diningroom
Sets, China Closets, Chiffoniers, Ladies Writing Desks, Combina-
tion Bookcase, Fancy Tables, etc., etc. New goods every
month.

Telephone: Office, 846; Residence, 849.

Corner of Fort and Beretania Streets Waring Block.

WHAT
WE
SELL:

Silk Dress Goods.

Japanese Dry Goods,

Cotton Crape.

IWAKAMI,

ROBINSON BLOCK, HOTEL ST.

Try the

"Star" Electric Works

for

Fine Printing.

THE
COMING
WOMANWill probably carry life insurance
to protect her husband and chil-
dren when the bread winner is
gone, and thus prevent the poor,
weak man from having to battle
with the cold, hard world.Even today, many women
need life insurance as much as
men. Some women need it more
than men. A man dies and leaves
his wife, who will probably be
able to provide for the children.
A widow leaves no one to protect
and care for the little ones. In
the Equitable Life Assurance
Society women's policies are is-
sued at the same rate as those for
men.

For particulars apply to

BRUCE CARTWRIGHT,

General Manager of the

Equitable Life Assurance Society

OF THE UNITED STATES.

The Adeline The Adeline

LEADS THEM ALL

The ADELIN Black Stocking is the Best Stocking
in the Market, they areABSOLUTELY
STAINLESS

very Elastic and good wearing. A full line of sizes

FOR LADIES, FOR GENTLEMEN,

FOR CHILDREN, FOR INFANTS.

CAN BE FOUND AT

N. S. SACHS',
520 FORT STREET, HONOLULU.

Very Finest Morocco Nullifier

\$3.00.

It Is
Effort,
Not
Accident,

That has

caused our business to assume its present

proportions. Knowledge of the business,

good goods and low prices have done it.

Anybody who will come into our store can

see the evidence for themselves.

McINERNY
SHOE
STORE,405 FORT ST.,
HONOLULU.

Our Boys' School Shoes

\$2.50.

SCHOOL BOYS' PRIDE

Size 11 to 5 1/2.

Maui · Potatoes

BEST ON EARTH!

Good Cookers.

No Black Specks.

Nor Hollow Centers.

RECEIVED EVERY MONDAY MORNING.

PLENTY FOR EVERYBODY!

HENRY DAVIS & CO.

FORT STREET GROCERS, NEAR KING.

Past
Experience
Proves

That our goods suit the people who buy

from us.

We have a lot of new styles in

BEDROOM
AND
DINING ROOM FURNITURE.

We would like to have you come and

see and tell us what you think of

them.

J. HOPP & CO.,

KING AND BETHL.

JAPANESE CURIOS

KOBAYASHI
206 MERCHANT ST.
HAWAIIAN
NEWS CO.

JUST RECEIVED

EX S. S. BELGIO,

Large Invoice of

MANILA CIGARS,

From the most

. reliable Factories.

HOLL

REAL ESTATE

BROKERAGE,
INSURANCE,
G. D. CHASE,Safe Deposit Building,
406 FORT ST. Telephone 184

FOR RENT.

NEIGHBORHOOD HOUSE, CENTRALLY located, Parlor, dining room and kitchen, bath, etc. Rent \$25.

NEIGHBORHOOD HOUSE, CENTRALLY located, Parlor, dining room and kitchen, bath, etc. Rent \$25.

VACANT LOT, CORNER, RICHMOND and Queen streets. Lot 15 x 30 feet. Will give cash for 15 years. The lot is in the best location in the city. Apply for terms, etc.

G. D. CHASE, General Agent (Licenses) for the sale of real estate. Office at the Safe Deposit Building, 406 Fort Street. Read this in mind when you want to rent.

THREE OFFICES ON FORT STREET, centrally located, light and airy. Rent \$100. Will be leased on long term.

HOUSE ON KINOA STREET, \$20 PER MONTH. OFFICE ON KINOA STREET, \$20 PER MONTH.

FOR SALE.
8 ACRES, TWO HOUSES AND STABLES on property situated in the best location. Light and airy. House and stable on premises. Good water supply. Price \$1200. Terms cash.

HOUSE AND LOT ON FORT STREET, centrally located, light and airy. Rent \$100. Will be leased on long term.

Accident Policies: The Preferred Insurance Company, Ltd., 100 Fort Street, Honolulu, Oahu, is now open for business. It is a member of the American Insurance Association.

HOUSE AND LOT ON FORT STREET, centrally located, light and airy. Rent \$100. Will be leased on long term.

PEARL CITY LOTS. I will give you cash for 15 years. The lot is in the best location in the city. Apply for terms, etc.

FOUR BUILDING LOTS, CORNER, RICHMOND and Queen streets. Lot 15 x 30 feet. Will give cash for 15 years. The lot is in the best location in the city. Apply for terms, etc.

LARGE BUILDING LOT ON KINOA STREET, centrally located, light and airy. Rent \$100. Will be leased on long term.

TWO BUILDING LOTS ON KINOA STREET, centrally located, light and airy. Rent \$100. Will be leased on long term.

Several other desirable pieces of property for sale.

BOY WANTED.
A SMART BOY, WHO CAN FEED A Job from, is wanted in the PEAN Office. 725-4.

LOST.
LADIES' BLACK CAPE, RETURN to Waterhouse's, Queen street. 725-4.

FOR RENT.
TWO STORY COTTAGE, CONTAINS Parlor, 3 Bed Rooms, Dining Room, Bath, Etc. Right of way through to Berne street. Situated on Kinoa street. Rent \$20 per month. Inquire of G. D. CHASE, 406 Fort Street.

BUSINESS AGENT.
REAL ESTATE AND GENERAL BUSINESS Agent. Real Estate bought and sold. House and lot. Loans negotiated. Collections made. Bonds posted. Accounts settled. Copying neatly done. All business entrusted to me will receive prompt and careful attention. A share of the public patronage respectfully solicited. Telephone 120.
GEO. A. TURNER.
Office formerly occupied by C. T. Gulick.

PERSONAL.
C. R. McVeigh is making a business trip to the Coast.

Albert Lucas is aboard the Australia and will be on the Coast some time.

AT THE ASYLUM.
Another case of sickness from Typhoid infection.

Another case of cholera was reported last night at the Insane asylum. The name of the victim is Wheeler and he is supposed to have drank water from one of the infected tap water in the neighborhood of the Asylum. This is believed to have occurred on Saturday morning and the case only developed last night. Wheeler is a matured man in age and at a late hour last night there were very slight chances of his recovery. There are now eighty-eight cases, seventy-six of whom are Hawaiians, four Americans, two Portuguese, one Chinese, one Japanese and three Hawaiians.

Go to the Women's Exchange, 111 King street, for home made pie, cake, bread, etc. Also fine Hawaiian and Portuguese work, curio, flowers, pictures and fancy articles.

Y. P. S. C. E.
At the meeting of the Y. P. S. C. E., held in the Central Union church yesterday evening, Miss Grace Richards was elected president and Miss Ethel Rice recording secretary. The junior branch elected Lyle A. Dickey as president. Rev. Dr. Birnie was present throughout the meeting and made suggestions which were much appreciated by those present.

That Tired Feeling
Is a dangerous condition directly due to depleted or impure blood. It should not be allowed to continue, as in the debility it is especially liable to serious attacks of illness. Hood's Serravallo's is the remedy for such a condition, and also for that weakness which prevails at the change of season, climate or life.

Hood's Pills are purely vegetable, carefully prepared from the best ingredients.

Provisions for Waianae.
A train was run to Waianae today with provisions for the people at that place. It is said that bags of rice were selling at \$15 and \$16. As soon as the quarantine was raised yesterday the Waianae people ordered provisions and a train to carry them to Waianae.

THAT JOYFUL FEELING.
With the exhilarating sense of renewed health and strength and internal cleanliness, which follows the use of Syrup of Figs, is unknown to the few who have not experienced it. The old time medicine and the cheap substitutes sometimes offered but never accepted by the well informed.

Watch this space for Billing of Barzains.

"Our AIM is to Please,
"Our MOTTO to Excel."

James F. Morgan,
AUCTIONEER.

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

At the Store, No. 410 Hotel street, one door west of Nuuanu street, I will sell at public auction, an invoice of Furniture just received "Aloha" from San Francisco, comprising

BLACK WALNUT BEDROOM SUITS, Ash Bedroom Suits, Black Walnut Bedsteads, etc.

Bureaus and Washstands, Upholstered Parlor Sofa, Marble Top Tables, Chairs, LARGE PLATE GLASS MIRROR, Folding Beds, Mattresses, Etc., Etc., Etc., Etc.

Goods on view all day THURSDAY.

James F. Morgan,
AUCTIONEER.

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

At the Store, No. 410 Hotel street, one door west of Nuuanu street, I will sell at public auction, an invoice of Furniture just received "Aloha" from San Francisco, comprising

BLACK WALNUT BEDROOM SUITS, Ash Bedroom Suits, Black Walnut Bedsteads, etc.

Bureaus and Washstands, Upholstered Parlor Sofa, Marble Top Tables, Chairs, LARGE PLATE GLASS MIRROR, Folding Beds, Mattresses, Etc., Etc., Etc., Etc.

Goods on view all day THURSDAY.

James F. Morgan,
AUCTIONEER.

NEWS IS A MYSTERY.

Watch the show window at The Temple of Fashion.

The board of Health will meet this afternoon at 3 o'clock.

The sale of Government lots on the esplanade has been postponed.

Two mounted patrolmen have been discharged for unbecoming conduct.

Two Portuguese boys were fined \$5 each for malicious injury in the District Court today.

Tomorrow morning at ten o'clock Morgan will sell an invoice of new furniture at the store, 410 Hotel street.

It is believed the jurists who will sit on the bench at the trial of the Japanese, which a Japanese has proposed to introduce into the court, are aboard the Rio de Janeiro.

The young ladies and gentlemen who will attend the new high school are particularly anxious for the opening day.

A number of prominent Government officials this morning reviewed the site of the proposed stream walls and earth filling.

Frank Poor, purser of the steamer Likelei, is mixed up with the Board of Health regulations by neglecting to get a permit to move.

The second cholera bulletin was sent from the Foreign Office yesterday to all consuls of this Government in other countries.

Rev. T. D. Garvin's new church cannot be completed till the winter arrives from the Coast, per sailing vessel now on the way.

KINDERGARTENS.

An Incorporation—Public Meeting—Work Being Done.

The Free Kindergarten and Children's Aid Association has received a charter of incorporation, so as to have a legal title to the control of invested funds and other property. The Association will hold a public meeting tomorrow morning in the Y. M. C. A. hall at 10:30 o'clock for the election of officers and committees. All members of the Association are requested to be present, and all others interested in Kindergarten work are cordially invited to attend.

The Association has five Kindergarten in operation. The Chinese Kindergarten, the first ever opened, is in the basement of the Chinese Church. The Portuguese Kindergarten, has its own building on Miller street. The Hawaiian, the Japanese, the Foreign, have their rooms in Queen Emma Hall, which is also the headquarters of the Association, the Teachers' Training Class, and the Women's Kindergarten Club. The Kindergarten will open at the same time as the public schools.

U. S. Sanitary Inspector.

Dr. C. C. Ryder, who has recently entered on practice here, and who served as a volunteer through the epidemic, has been appointed sanitary inspector of the United States marine hospital service for this port. Consul Mills made the selection and the latter and the doctor have a big day's work with the Australia yesterday. Dr. Ryder will also act as medical examiner for the Y. M. C. A. gymnasium.

WAS A CHARACTER.

The Insane Asylum inmate Taken to the Hospital.

The second insane asylum inmate adjudged to have cholera gives his name as William Henry Harrison Hiram Wheeler. He is quite a character, just crazy enough to be at times interesting and generally obstinate. With others he has been in strict quarantine since last Saturday. On one occasion before, he assaulted an attendant who tried to stop him from drinking hydrant water. For this he was locked up in a chair till he surrendered. Wheeler was re-writing the Bible. He said the accepted edition was full of mistakes. Besides this he had constructed a model of a warship to demolish the navy of the world. Wheeler claimed to be the son of George Washington. The patient has been very contrary at the hospital. He refused to swallow medicine. Though aged, the man had quite a rugged constitution.

It is a strange thing that the yesterday for San Francisco, the following unusually large mail was taken from the post office: 12,304 letters and 4933 papers. It is said to be the biggest mail ever despatched at one time from the post office.

No pains from burns and scalds where Redding's Russia Salve is used. Advertisements. 25 cents.—HOLLISTER DRUG CO. FANY, Agents.

Chinese Celebration.

The Chinese residents celebrated yesterday the fifteenth day of the eighth month of the moon, in the twenty-first year of the reign of Emperor Kwong Su. The celebration during the day was quiet, but as soon as the moon arose in the evening fire-crackers and bombs were exploded and a general good time was had. More especially was this towards Waikiki, where bombs were fired up to nearly midnight. The merchants gave din-ners at which invited guests were present.

Resolutions were presented by Mr. Rina. The petition is in effect a representation to the Board of Health of the changed condition with relation to the public health, and a mention of the hardship to merchants. It is requested that there be permitted the shipment of all American and European goods from Honolulu, as well as Hawaiian produce.

The petition will be taken up at the Board of Health meeting this afternoon at 3 o'clock.

Kauai Contingent.

Geo. H. Fairchild, Rufus Spalding and the number of other Kauai people who have been "on the island," celebrated the ending of quarantine last night. They set off fireworks and had a general good time.

Committed and Bailed.

George Houghtaling was committed to the Circuit Court for trial by Judge Perry today on the charge of perjury. Houghtaling was fined for selling liquor without a license recently and fined \$100. During the progress of the trial the defendant testified that two others men mentioned were not in the room. Witnesses for the prosecution swore they had seen them however. Hence the arrest and trial for perjury. The bond was fixed at \$1,000. Bondsman were easily secured and Houghtaling is again at liberty.

Hilo IS OPEN AGAIN.

WILL RECEIVE ALL CERTIFIED FREIGHT FROM HONOLULU.

Allowed steamer Men Ashore—Landings on Maui and Hawaii—Steamers and Kilauea.

Resolved, That the S. S. Claudine be allowed to proceed and discharge her freight at any port of the Island of Hawaii without further fumigation, and that any vessel from the port of Honolulu having a clean bill of health (from the Board of Health) be permitted to land her freight at any port on this island without further fumigation.

The foregoing was unanimously adopted at a meeting of the Hawaii Health Board on September 26th. Sheriff Hitchcock was in the chair. In letters to W. O. Smith the Hawaii people only urge that the utmost care be taken and that the matter of allowing travel be considered in all its bearings. Mr. Smith was more than pleased with this news from Hilo. He intimated this morning that the way to a clearance was now opening up and that there would be great caution as to both passengers and freight. There will probably continue to be a quarantine for passengers.

THE STAR'S advice per Kilauea Hou are even more encouraging than the above and are as follows:

The Hilo quarantine was raised on Saturday evening last, September 28, after arrival of Kilauea Hou. A special meeting of the Committee of Safety was held. It was then voted to permit Kilauea crew members ashore on necessary work, but not to mingle everywhere.

No difficulty was experienced by the Kilauea Hou in landing. Chinese laborers or freight on Hawaii and Maui were not allowed.

Hilo people praise and congratulate the Honolulu Board of Health on their grand work in stamping out the plague.

At Wholesale Prices.

Why pay 50 per cent. profit to the middleman? When you can obtain a single yard or article from L. B. Kerr at strictly wholesale prices.

HE SEES ODDITIES.

Comment of "An Old Sailor" on home of the late Walter.

EDITOR, STAR—I saw yesterday's "Advertiser" that the "philobuster" bogey had got loose again, and am very sorry that it happens so, for if this industry booms periodically as heretofore, it will make its place in the front rank with the saw dust, green goods and cheap swindles and frighten the usual number of old ladies in breeches and become a standard article in the news market.

The whole thing reminds me of an alteration I once witnessed between two rogues (which collected a crowd) and gave their confederates in rascality, an opportunity to mix with, and pick the pockets of the public.

I saw by the papers also that some of our Solons deem the fencing in of the Nuuanu stream (or the fencing out of the disease) a necessary measure. I would say, Fence it in by all means and hang the expense.

We want to be famous, and as we have no ancient history to speak of let us go thundering down the ages as people who were quite as wise as our old countrymen, and the men of Megavizig in Cornwall, who advertised their intelligence by covering their town with fishing nets to keep a former cholera epidemic out. The measure may have been effective, but the filibuster story may have some foundation in fact, as THE STAR recently suggests, but both items look mouldy and belief in them seems rather odd to an

OLD SAILOR.

CHAMBER OF COMMERCE.

That Body Petitions for a Mitigation of Quarantine.

An important meeting of the Chamber of Commerce was held this morning. President F. A. Schaefer was in the chair. F. M. Swanzy acted as secretary in the absence of J. B. Atherton. There was a good attendance of prominent business men.

President Schaefer stated the meeting was the outgrowth of informal talk among the members who believed that the strict embargo on traffic was no longer warranted. It was plain that the epidemic had ceased and that any sickness now was merely local, not dangerous to others and not sufficient pretext for suppression of traffic.

Resolutions were presented by Mr. Rina. The petition is in effect a representation to the Board of Health of the changed condition with relation to the public health, and a mention of the hardship to merchants. It is requested that there be permitted the shipment of all American and European goods from Honolulu, as well as Hawaiian produce.

The petition will be taken up at the Board of Health meeting this afternoon at 3 o'clock.

Kauai Contingent.

Geo. H. Fairchild, Rufus Spalding and the number of other Kauai people who have been "on the island," celebrated the ending of quarantine last night. They set off fireworks and had a general good time.

Committed and Bailed.

George Houghtaling was committed to the Circuit Court for trial by Judge Perry today on the charge of perjury. Houghtaling was fined for selling liquor without a license recently and fined \$100. During the progress of the trial the defendant testified that two others men mentioned were not in the room. Witnesses for the prosecution swore they had seen them however. Hence the arrest and trial for perjury. The bond was fixed at \$1,000. Bondsman were easily secured and Houghtaling is again at liberty.

Hilo IS OPEN AGAIN.

WILL RECEIVE ALL CERTIFIED FREIGHT FROM HONOLULU.

Allowed steamer Men Ashore—Landings on Maui and Hawaii—Steamers and Kilauea.

Resolved, That the S. S. Claudine be allowed to proceed and discharge her freight at any port of the Island of Hawaii without further fumigation, and that any vessel from the port of Honolulu having a clean bill of health (from the Board of Health) be permitted to land her freight at any port on this island without further fumigation.

The foregoing was unanimously adopted at a meeting of the Hawaii Health Board on September 26th. Sheriff Hitchcock was in the chair. In letters to W. O. Smith the Hawaii people only urge that the utmost care be taken and that the matter of allowing travel be considered in all its bearings. Mr. Smith was more than pleased with this news from Hilo. He intimated this morning that the way to a clearance was now opening up and that there would be great caution as to both passengers and freight. There will probably continue to be a quarantine for passengers.

THE STAR'S advice per Kilauea Hou are even more encouraging than the above and are as follows:

The Hilo quarantine was raised on Saturday evening last, September 28, after arrival of Kilauea Hou. A special meeting of the Committee of Safety was held. It was then voted to permit Kilauea crew members ashore on necessary work, but not to mingle everywhere.

No difficulty was experienced by the Kilauea Hou in landing. Chinese laborers or freight on Hawaii and Maui were not allowed.

Hilo people praise and congratulate the Honolulu Board of Health on their grand work in stamping out the plague.

At Wholesale Prices.

Why pay 50 per cent. profit to the middleman? When you can obtain a single yard or article from L. B. Kerr at strictly wholesale prices.

HE SEES ODDITIES.

Comment of "An Old Sailor" on home of the late Walter.

EDITOR, STAR—I saw yesterday's "Advertiser" that the "philobuster" bogey had got loose again, and am very sorry that it happens so, for if this industry booms periodically as heretofore, it will make its place in the front rank with the saw dust, green goods and cheap swindles and frighten the usual number of old ladies in breeches and become a standard article in the news market.

The whole thing reminds me of an alteration I once witnessed between two rogues (which collected a crowd) and gave their confederates in rascality, an opportunity to mix with, and pick the pockets of the public.

I saw by the papers also that some of our Solons deem the fencing in of the Nuuanu stream (or the fencing out of the disease) a necessary measure. I would say, Fence it in by all means and hang the expense.

We want to be famous, and as we have no ancient history to speak of let us go thundering down the ages as people who were quite as wise as our old countrymen, and the men of Megavizig in Cornwall, who advertised their intelligence by covering their town with fishing nets to keep a former cholera epidemic out. The measure may have been effective, but the filibuster story may have some foundation in fact, as THE STAR recently suggests, but both items look mouldy and belief in them seems rather odd to an

OLD SAILOR.

CHAMBER OF COMMERCE.

That Body Petitions for a Mitigation of Quarantine.

An important meeting of the Chamber of Commerce was held this morning. President F. A. Schaefer was in the chair. F. M. Swanzy acted as secretary in the absence of J. B. Atherton. There was a good attendance of prominent business men.

President Schaefer stated the meeting was the outgrowth of informal talk among the members who believed that the strict embargo on traffic was no longer warranted. It was plain that the epidemic had ceased and that any sickness now was merely local, not dangerous to others and not sufficient pretext for suppression of traffic.

Resolutions were presented by Mr. Rina. The petition is in effect a representation to the Board of Health of the changed condition with relation to the public health, and a mention of the hardship to merchants. It is requested that there be permitted the shipment of all American and European goods from Honolulu, as well as Hawaiian produce.

The petition will be taken up at the Board of Health meeting this afternoon at 3 o'clock.

Kauai Contingent.

Geo. H. Fairchild, Rufus Spalding and the number of other Kauai people who have been "on the island," celebrated the ending of quarantine last night. They set off fireworks and had a general good time.

Committed and Bailed.

George Houghtaling was committed to the Circuit Court for trial by Judge Perry today on the charge of perjury. Houghtaling was fined for selling liquor without a license recently and fined \$100. During the progress of the trial the defendant testified that two others men mentioned were not in the room. Witnesses for the prosecution swore they had seen them however. Hence the arrest and trial for perjury. The bond was fixed at \$1,000. Bondsman were easily secured and Houghtaling is again at liberty.

Hilo IS OPEN AGAIN.

WILL RECEIVE ALL CERTIFIED FREIGHT FROM HONOLULU.

Allowed steamer Men Ashore—Landings on Maui and Hawaii—Steamers and Kilauea.

Resolved, That the S. S. Claudine be allowed to proceed and discharge her freight at any port of the Island of Hawaii without further fumigation, and that any vessel from the port of Honolulu having a clean bill of health (from the Board of Health) be permitted to land her freight at any port on this island without further fumigation.

The foregoing was unanimously adopted at a meeting of the Hawaii Health Board on September 26th. Sheriff Hitchcock was in the chair. In letters to W. O. Smith the Hawaii people only urge that the utmost care be taken and that the matter of allowing travel be considered in all its bearings. Mr. Smith was more than pleased with this news from Hilo. He intimated this morning that the way to a clearance was now opening up and that there would be great caution as to both passengers and freight. There will probably continue to be a quarantine for passengers.

THE STAR'S advice per Kilauea Hou are even more encouraging than the above and are as follows:

Hilo IS OPEN AGAIN.

WILL RECEIVE ALL CERTIFIED FREIGHT FROM HONOLULU.

Allowed steamer Men Ashore—Landings on Maui and Hawaii—Steamers and Kilauea.

Resolved, That the S. S. Claudine be allowed to proceed and discharge her freight at any port of the Island of Hawaii without further fumigation, and that any vessel from the port of Honolulu having a clean bill of health (from the Board of Health) be permitted to land her freight at any port on this island without further fumigation.

The foregoing was unanimously adopted at a meeting of the Hawaii Health Board on September 26th. Sheriff Hitchcock was in the chair. In letters to W. O. Smith the Hawaii people only urge that the utmost care be taken and that the matter of allowing travel be considered in all its bearings. Mr. Smith was more than pleased with this news from Hilo. He intimated this morning that the way to a clearance was now opening up and that there would be great caution as to both passengers and freight. There will probably continue to be a quarantine for passengers.

THE STAR'S advice per Kilauea Hou are even more encouraging than the above and are as follows:

The Hilo quarantine was raised on Saturday evening last, September 28, after arrival of Kilauea Hou. A special meeting of the Committee of Safety was held. It was then voted to permit Kilauea crew members ashore on necessary work, but not to mingle everywhere.

No difficulty was experienced by the Kilauea Hou in landing. Chinese laborers or freight on Hawaii and Maui were not allowed.

Hilo people praise and congratulate the Honolulu Board of Health on their grand work in stamping out the plague.

At Wholesale Prices.

Why pay 50 per cent. profit to the middleman? When you can obtain a single yard or article from L. B. Kerr at strictly wholesale prices.

HE SEES ODDITIES.

Comment of "An Old Sailor" on home of the late Walter.

EDITOR, STAR—I saw yesterday's "Advertiser" that the "philobuster" bogey had got loose again, and am very sorry that it happens so, for if this industry booms periodically as heretofore, it will make its place in the front rank with the saw dust, green goods and cheap swindles and frighten the usual number of old ladies in breeches and become a standard article in the news market.

The whole thing reminds me of an alteration I once witnessed between two rogues (which collected a crowd) and gave their confederates in rascality, an opportunity to mix with, and pick the pockets of the public.

I saw by the papers also that some of our Solons deem the fencing in of the Nuuanu stream (or the fencing out of the disease) a necessary measure. I would say, Fence it in by all means and hang the expense.

We want to be famous, and as we have no ancient history to speak of let us go thundering down the ages as people who were quite as wise as our old countrymen, and the men of Megavizig in Cornwall, who advertised their intelligence by covering their town with fishing nets to keep a former cholera epidemic out. The measure may have been effective, but the filibuster story may have some foundation in fact, as THE STAR recently suggests, but both items look mouldy and belief in them seems rather odd to an

OLD SAILOR.

CHAMBER OF COMMERCE.

That Body Petitions for a Mitigation of Quarantine.

An important meeting of the Chamber of Commerce was held this morning. President F. A. Schaefer was in the chair. F. M. Swanzy acted as secretary in the absence of J. B. Atherton. There was a good attendance of prominent business men.

President Schaefer stated the meeting was the outgrowth of informal talk among the members who believed that the strict embargo on traffic was no longer warranted. It was plain that the epidemic had ceased and that any sickness now was merely local, not dangerous to others and not sufficient pretext for suppression of traffic.

Resolutions were presented by Mr. Rina. The petition is in effect a representation to the Board of Health of the changed condition with relation to the public health, and a mention of the hardship to merchants. It is requested that there be permitted the shipment of all American and European goods from Honolulu, as well as Hawaiian produce.

The petition will be taken up at the Board of Health meeting this afternoon at 3 o'clock.

Kauai Contingent.

Geo. H. Fairchild, Rufus Spalding and the number of other Kauai people who have been "on the island," celebrated the ending of quarantine last night. They set off fireworks and had a general good time.

Committed and Bailed.

George Houghtaling was committed to the Circuit Court for trial by Judge Perry today on the charge of perjury. Houghtaling was fined for selling liquor without a license recently and fined \$100. During the progress of the trial the defendant testified that two others men mentioned were not in the room. Witnesses for the prosecution swore they had seen them however. Hence the arrest and trial for perjury. The bond was fixed at \$1,000. Bondsman were easily secured and Houghtaling is again at liberty.

Hilo IS OPEN AGAIN.

WILL RECEIVE ALL CERTIFIED FREIGHT FROM HONOLULU.

Allowed steamer Men Ashore—Landings on Maui and Hawaii—Steamers and Kilauea.

Resolved, That the S. S. Claudine be allowed to proceed and discharge her freight at any port of the Island of Hawaii without further fumigation, and that any vessel from the port of Honolulu having a clean bill of health (from the Board of Health) be permitted to land her freight at any port on this island without further fumigation.

The foregoing was unanimously adopted at a meeting of the Hawaii Health Board on September 26th. Sheriff Hitchcock was in the chair. In letters to W. O. Smith the Hawaii people only urge that the utmost care be taken and that the matter of allowing travel be considered in all its bearings. Mr. Smith was more than pleased with this news from Hilo. He intimated this morning that the way to a clearance was now opening up and that there would be great caution as to both passengers and freight. There will probably continue to be a quarantine for passengers.

THE STAR'S advice per Kilauea Hou are even more encouraging than the above and are as follows:

The Hilo quarantine was raised on Saturday evening last, September 28, after arrival of Kilauea Hou. A special meeting of the Committee of Safety was held. It was then voted to permit Kilauea crew members ashore on necessary work, but not to mingle everywhere.

No difficulty was experienced by the Kilauea Hou in landing. Chinese laborers or freight on Hawaii and Maui were not allowed.

Hilo people praise and congratulate the Honolulu Board of Health on their grand work in stamping out the plague.

TIDES, SUN AND MOON.

The Tides for 1902 are from U. S. Coast Survey Tables.

Day	High Water	Low Water	High Water	Low Water
Mon	10:00	4:00	10:00	4:00
Tue	10:10	4:10	10:10	4:10
Wed	10:20	4:20	10:20	4:20
Thu	10:30	4:30	10:30	4:30
Fri	10:40	4:40	10:40	4:40
Sat	10:50	4:50	10:50	4:50
Sun	11:00	5:00	11:00	5:00

Full moon on the 22d at 10:10 p. m. in the morning, which is the same as the moon on the 22d of the month.

For every 100 feet of distance of the observer from the station, the time of the moon will be 10 seconds less.

METEOROLOGICAL RECORD.

By the Government Survey, Published Every Monday.

Station	Temp.	Wind	Clouds	Bar.	Humid.
Honolulu	72	W	100	30.0	85
Maui	70	W	100	30.0	85
Kauai	70	W	100	30.0	85
Oahu	70	W	100	30.0	85
Molokai	70	W	100	30.0	85
Lanai	70	W	100	30.0	85
Molokai	70	W	100	30.0	85
Lanai	70	W	100	30.0	85

Barometer corrected for temperature and altitude but not for latitude.

FOREIGN MAIL SERVICE.

Steamships will leave for and arrive from San Francisco on the following dates, all the time of 1902.

Arrive at Honolulu from San Francisco on the following dates, all the time of 1902.

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

On or about

THE CHARM OF BEAUTY.

Good complexion, youthful face, clear skin, is simply a matter of pure, healthy, throbbing blood. For those women with poor health and weak emaciated condition in urgent need of a remedy to build up their strength, restore vitality and to enrich the blood, nothing equals

WAMPOL'S

PREPARATION, perfected and tasteless, of Cod Liver Oil with Compound Syrup of Hypophosphites, Extracts of Malt and Wild Cherry Bark, to tone up the system, bring back renewed health and strength, so much needed when weakened by wasting disease, and to cure those weaknesses which are the seat of their troubles. Always effective in all seasons. Sold by HOLLISTER DRUG CO., DESMON, SMITH & CO., HOLLISTER DRUG CO.

HOLLISTER DRUG CO.,

WHOLESALE AGENTS.

HAWAIIAN STAR.

BUSINESS DIRECTORY OF HONOLULU.

J. A. MARTIN, Star Agent, Hilo.

GEO. HONN, Star Agent, Waikiki and Lahaina.

ARTISTS MATERIALS.

PACIFIC HARDWARE CO.

CARRIAGE MANUFACTURERS.

W. W. WRIGHT, Port St. opposite Clark Stables.

COMMISSION MERCHANTS.

G. WEST, Maunaloa Block.

Tel. 350. Cor. Alakea and Hotel Streets.

J. H. JACOBSEN, 130 Nuuanu Ave., next to the White House.

FURNITURE AND UPHOLSTERERS.

J. HOPPE & CO., 75 King St.

INSURANCE, FIRE AND MARINE.

CASTLE & COCKE, Astoria, Alliance, New England Mutual.

PLUMBERS AND TIN-SMITHS.

EMMELUTH & CO., 6 Nuuanu St.

SALOONS.

S. I. Shaw, Proprietor.

MERCHANTS.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

S. I. Shaw, Proprietor.

NAPOLEON BONAPARTE.

Reinstated in the Army and Promoted to a Captaincy.

VICTORY FOR THE MAN OF DESTINY.

Here His First Glimpse of the Future.

Napoleon Bonaparte, the Corsican, was born on the island of Corsica, a small island in the Mediterranean Sea, on the 15th of August, 1769.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman.

He was a man of great energy and ambition, and he was determined to make his name as a soldier and a statesman