

PROFESSIONAL CARDS

ATTORNEYS

JOHN RICHARDSON
ATTORNEY AT LAW
AND NOTARY PUBLIC
LAHAINA, MAUI

ANTONIO F. TAVARES
ATTORNEY AT LAW
AND NOTARY PUBLIC.
MAKAWAO, MAUI

J. M. KANEKUA
ATTORNEY AND COUNSELLOR
AT LAW.
Office: Occidental Hotel, corner of King and
Alakoa Streets.
HONOLULU, T. H.

P. N. KAHOKUOLUNA
ATTORNEY AT LAW
&
NOTARY PUBLIC
LAHAINA MAUI

DANIEL H. CASE
ATTORNEY AT LAW
Room 532-531, Stangenwald Bldg., Honolulu

A. N. HAYSELDEN
ATTORNEY AT LAW
AND
NOTARY PUBLIC
General Business & Collection Agent

LAHAINA, MAUI
Telephone 220

PHYSICIANS

EDWARD ARMITAGE, M. D.
PHYSICIAN & SURGEON
OFFICE HOURS: 8 to 10 a. m.; 1 to 2
p. m.; 7 to 8 p. m.
WAILUKU, MAUI

WILLIAM PETERS, M. D.
PHYSICIAN & SURGEON
LAHAINA MAUI

DR. JOHN WEDDICK,
WAILUKU.
OFFICE HOURS:
9 to 10 A. M.,
2 to 4 P. M.,
7 to 8 P. M.
HOSPITAL 10 A. M.

DR. ROBT DINEGAR,
PHYSICIAN & SURGEON
PUUNENE MAUI

W. F. MCCONKEY, M. D.
PHYSICIAN & SURGEON
PAIA, MAUI

DENTISTS

W. RUSSELL BOOTE, D. D. S.
DENTIST
Office, Main and Market
WAILUKU, MAUI

GEO. S. AIKEN, D. D. S.
DENTIST
Office Hours, 9 A. M. to 4 P. M.
SUNNYSIDE, PAIA, MAUI

SURVEYORS

H. ELDREDGE.
Civil Engineer and Surveyor
WAILUKU MAUI

HENRY DICKENSON.
NOTARY PUBLIC.
LAHAINA, MAUI

GEO. H. DUNN
NOTARY PUBLIC
LAHAINA, MAUI

P. E. LAMAR
Civil & Mining Engineer
and
Surveyor Contractor
WAILUKU MAUI

R. C. SEARLE
Auctioneer
FOR THE DISTRICT OF
Lahaina Maui, T. H.

Candy
Send 75c \$1.00 \$1.25
or \$1.50 for a nice box of Chocolates
and confections, sent post or freight
free to any part of the Islands.

Hart & Co., Ltd.
Honolulu, H. T.

L. M. Vetlesen
ACCOUNTANT & GENERAL BUSINESS
Agent
LIFE AND FIRE INSURANCE
BILLS COLLECTED

LAHAINA, MAUI

KAHULUI & WAILUKU
Transportation Co.
C. T. GREEN, Prop.

Hauling of all Kinds at reason-
able rates
Office at Kahului & Wailuku
Storage at Kahului if desired.

NEW BUTCHER SHOP.
Lee Sing & Co. will open a new
meat market and butcher shop on
Tuesday, July 1, 1902
in Enos' new block on Market street.
Mutton every Saturday.
LEE SING & CO.

LIVERY STABLES

Paia Stables
E. H. PIEPER, Prop.

Hacks and Carriages to let
at all hours.
Meet all
PAIA TRAINS.

Tel. No. 244.
PAIA MAUI

OKAMURA STABLES

OKAMURA, Prop.
Hacks, Buggies & Saddle Horses
At All Hours
Cheap Rates Between
Lahaina and Wailuku

LAHAINA, MAUI

BLACKSMITH SHOP
LAHAINA, MAUI

(Crozier's Old Stand)
Horse Shoeing, Wagon &
Carriage Repairing, General
Blacksmithing and Wood
Work,
FRANK ROSE, Prop.

RAINIER BEER

The best beer for the best people
DO NOT TAKE A CHEAP BEER BECAUSE
YOUR DEALER ASKS YOU TO.

If you cannot get RAINIER BEER of your
home dealer then all you have to
do is to order direct from the

RAINIER BOTTLING WORKS.

P. O. Box 517. Honolulu,

And you will get the best beer on the market

The Wailuku Saloon

OPT. WAILUKU DEPOT
D. L. MEYER Prop.
ICE COLD BEER ALWAYS ON HAND
First Class Wines & Liquors
Primo, Schlitz, A. B. & Weiland's Beer

We Carry the Largest and Most Complete Line of Vehicles on the Island

The ATTENTION of the Maui trade is specially invited
to the full line of HACKS, BUGGIES, RUN-ABOUTS and
two-wheeled carried by

G. Schumann, Ltd.

We Can Furnish You Anything From a Dump Cart to a Fine Carriage
at a PRICE Lower Than You Can Get Elsewhere

AGENTS FOR **STUDEBAKER MFG Co.**

G. SCHUMAN, LTD. MERCHANT ST., HONOLULU.

WAILUKU & LAHAINA DAILY STAGE
WAILUKU LAHAINA
LAHAINA STABLES
Hacks, Carriages, Buggies and Saddle Horses
at all hours. Mail Steamers and Trains.
(Lahaina 8 a. m.) Daily
Wailuku 12 a. m.)
Mail Stage L A. DO RE Manager.

TELEGRAPHIC ITEMS

Premier Sagasta has resigned.
Representative Cannon of Illinois
is speaker of the House.

Fourteen persons perished in a fire
in the Lincoln hotel, Chicago.

Congress adjourned on the second
day out of respect to deceased mem-
bers.

Ex-Speaker Thomas Brackett
Reed of Maine died at Washington
December 7.

The Turkish authorities are said to
be frightfully torturing Macedonian
peasants.

Fifteen regiments now in America
are to be exchanged for troops in
the Philippines.

A conservative estimate place the
deaths from cholera in the Philip-
pines at 126,000.

Rev. W. H. Milburn, the blind
chaplain of the Senate, has resigned
owing to ill-health.

Oklahoma and Indian Territory
are to be admitted as a state under
the name of Oklahoma.

The Italian government will estab-
lish wireless telegraphy between
Genoa and Buenos Ayres.

A bill has been introduced in Con-
gress making newspapers unmailable
which contain suicide news.

Littlefield's bill to control trusts
was favorably reported on by the
House Judiciary Committee.

English journalism is being Ameri-
canized, and American newspaper
men are in demand in London.

Ex-Speaker Tom Reed is critically
ill with stomach and kidney troubles,
and serious results are feared.

It is said that I. Seligman, the
New York banker, is arranging a
deal to float all of Venezuela's debt.

Carrie Nation has returned to
Topeka, and threatens that she will
soon renew her saloon smashing ex-
ploits.

On account of the famine in Corea,
girls and women are being offered for
sale, and bring from \$1.25 to \$20
apiece.

Severe storms with freezing
weather were prevailing in the
Eastern States and in Europe, Dec-
ember 6.

Chas. J. Denny, the millionaire St.
Louis brewer has been sent to prison
for two years for complicity in the
boodle cases.

French diplomats are angered,
that Siam should have adopted the
gold standard, without giving them
timely notice.

The Progresso, with an oil cargo,
blew up at the Fulton Iron Works
causing the death of six men, and the
loss of much property.

It is now asserted that a treaty is
unnecessary in the event that the
Panama Company's rights are pur-
chased by the United States.

President Roosevelt and all
branches of the government will be
represented at the dedication of the
St. Louis Fair on April 30, 1903.

England refuses Russia's proposi-
tion to submit the settlement of the
sugar trouble between them to the
consideration of the Hague tribunal.

President Palma of Cuba states
that he can make a treaty with the
United States, without referring the
matter to the Cuban legislature, and
that he will do so.

Michael Davitt, John Dillon and
other Irish leaders who are touring
the United States claim that they
have secured about \$70,000 for the
Irish Home Rule cause.

A revolution is threatened in Hon-
duras, caused by the refusal of Pres-
ident Sierra to turn over the presi-
dential office to Senor Bonilla, who
was elected president in October.

John Barrett, who is now in the
orient, in the interests of the St.
Louis World's Fair, has been selected
by Roosevelt to succeed Col. Buck,
who has just died, as minister to
Japan.

PAIA PLANTATION STORE

XMAS

Our Stock of Holiday
Goods comprising

- Toys
- Dolls
- Jewelry
- Fancy Clocks
- Graphophones
- Toilet Novelties
- Fancy Calendars
- Decorated China Ware
- Fancy Leather Articles

and everything suitable
for Christmas Gifts
HAVE ARRIVED

And will be ready for inspection

Monday, December 8.

TELEPHONE No. 55.

ARE YOU A THINKER?
Are you interested in seeing
MAUI advance in
DIVERSIFIED INDUSTRIES AND AGRICULTURE?

There are many people desir-
ous of new Locations and are
constantly on the lookout for
openings.

YOU CAN HELP
to let these very desirable home-
seekers know what the HAWAIIAN ISLANDS could contribute
to the world's needs under favor-
able conditions. Maui wants the
small farmer to tide over string-
ent times.

READ THIS.
AHERDEEN, S. D. April 8, 1902.
Mr. C. L. Clement,
Hilo, Hawaii.
Dear Sir:—I gladly subscribe to your Star
Letters and enclose one dollar for same, as
the copy you sent me was worth that and
more. Yours truly,
C. M. GIDDINGS.

SUBSCRIBE TO SIDE LIGHTS
An Illustrated monthly publish-
ed at Hilo.
Twelve interesting numbers for
\$1.00 per year in advance, to any
address in postal union.

Maui News

PUBLISHED EVERY SATURDAY

OFFICE, BAILEY BLOCK, MAIN ST. WAILUKU, MAUI, T. H.

SUBSCRIPTION RATES

One year, (in advance) \$2.50
Six months, 1.50

The columns of the News admit communications on pertinent topics. Write only on one side of paper. Sign your name which will be held confidential if desired.

G. B. ROBERTSON, Ed. and Prop.
MRS. G. B. ROBERTSON, Bus. Mgr.

Saturday, December : : 20

MAUI BLUE BOOK

Hon. J. W. Kaha, Circuit Judge.	Wailuku
L. R. Cooke, Clerk Circuit Court.	Wailuku
Judge W. A. McKay Dist. Magistrate.	Wailuku
Chas. Copp, " "	Mahawao
Kahaulaio, " "	Lahaina
Kahaloa, " "	Honouliuli
Josepa, " "	Hana
Pimantia, " "	Kipahulu
Mahoe, " "	Molokai
Kahoonahala, " "	Lanai
L. M. Baldwin, Sheriff.	Wailuku
W. E. Saffery, Deputy Sheriff	Wailuku
S. Kalama, " "	Mahawao
C. R. Lindsey, " "	Lahaina
F. Whitrock, " "	Hana
G. Trimble, " "	Molokai
J. Ferreira Jr. Captain Police.	Wailuku
H. Copp, " "	Mahawao
Wm. Keane, " "	Lahaina
E. C. Lindsey, " "	Hana
J. K. Waiaman, " "	Kalaupapa
W. T. Robinson, Tax Assessor,	Wailuku
J. N. K. Koala, Deputy Assessor	Wailuku
W. O. Alken, " "	Paia
G. P. Hays, " "	Lahaina
J. Gross, " "	Hana

HARDLY WORTH READING.

Training Shepherd Dogs.

The natives of Mexico seem to have an original way of training shepherd dogs. A pup is taken from its mother as soon after birth as possible, the breed of the dog being immaterial. The young of a sheep or goat is taken away, and the pup is substituted.

After the first few days the pup is never fed except just before the flock goes to pasture in the morning and just after the sheep are brought in at night.

As soon as he can walk he goes out with the flock and stays with it all day. Whenever he begins to anticipate supper by trying to drive the flock in before sundown he gets punished.

After he is about a year old he takes a flock out, guards it from other dogs and coyotes during the day and brings it in at the proper time at night without supervision. All kinds of temptations can be tried on any dog that is encountered in the hills with his flock, but in spite of all he will remain faithful to his duty, driving his flock to a safe distance before venturing to make the acquaintance of any other dog.

Difficult Dentistry.

The nawab of Rampur, whose domain is about 600 miles to the northwest of Calcutta, came down from his home to call on Dr. Smith, says a London paper, and brought 150 people with him to see about his mother's teeth.

She wanted a set of false teeth, and because Englishwomen had two sets the maharima must have two sets also. The nawab of Rampur is a Mohammedan; so of course the mother could not show her face.

Likewise on that account Dr. Smith had to go to Rampur to do the work. Two thousand miles to make two sets of false teeth! It cost the nawab 4,000 rupees.

The old woman lay back with her face covered, and the dentist worked at her mouth through a hole in a sheet.

True Sympathy.

Tom—Why so melancholy, old man?
Jack—Miss Jones rejected me last night.

Tom—Well, brace up. There are others.

Jack—Yes, of course; but somehow I can't help feeling sorry for the poor girl.—Chicago News.

A Great Battle.

The battle which is known in its story as the "Victory of Victories" took place at Nehavend, in Ecbatana, and was fought between the new Moslem power in 637 and the empire of Persia, then one of the most powerful of the eastern monarchies. It was one of the most absolutely decisive battles in the history of war, and it was all the more amazing by reason of the fact that it was won by a people which twenty years before had been unknown barbarians, lost in the deserts of Arabia.

Arabian historians place the Persian loss in a single day at 100,000 men killed. This may be and probably is an exaggeration, but the fact remains that the Persian dynasty came to an end when the battle was over and that Zoroastrianism, which had been the religion of Persia for over a thousand years, was at once supplanted by Islam. Its modern representatives, as is well known, are now the Parsees of India.

The victory was so absolutely decisive that it extended the Arabian dominion over the whole of the region lying between the Caspian sea and the Indian ocean. With the exception perhaps of the battle of Tours, no single fight ever made such a difference in the after history of the world.

Peculiarities of Russian Winters.

There is one curious thing about a Russian winter—in the latter part of October or the beginning of November the weather will be as mild as it is here in September. Not a sign can be seen of an approaching change, when suddenly, without any apparent warning, a light haze will be seen in the northern sky, and in twenty-four hours the thermometer may fall 50 degrees. The change is so sudden and violent that travelers are frequently frozen to death before they can gain shelter.

It has occurred that farmers out looking after their flocks have been caught in one of these blizzards and, missing their way home, have lost their lives, their bodies remaining under the snow until the following spring. The suddenness of a Dakota blizzard is well known in the northwestern part of our country, but it is tardiness personified when compared with the rapidity with which a Russian winter storm comes on.

Appetite and Hunger.

"Most persons do not discriminate between hunger and appetite," said a doctor of long experience. "Appetite is what makes a man drink or smoke and what makes most men and women eat. Many go through life never knowing what hunger really is. I often fast sixty hours and never

UP-TO-DATE
"The Expert Dentists"
The No-Pain Specialists
CROWN & BRIDGE WORK
A SPECIALTY

For Reliable UP-TO-DATE
Dentistry at low prices, when visiting Honolulu, have the SKILLED EXPERT DENTISTS do your work.
They are graduates and POST graduates of very many years' experience. Their material is the very BEST that any Dentist can use.
Gold Crown }
White Crown } \$5.
Bridge Work }
Per Tooth } Silver Fillings 50 cts. no more. Painless
Full set teeth, \$5.00 Gold Fillings, \$1.00 and up Extractions

All their work FULLY GUARANTEED. No charge for examinations. Lady assistant.
All instruments thoroughly sterilized before being used each time.
THE EXPERT DENTISTS, 215 Hotel Street Opp. Union,
The LARGEST Dentist Offices in Honolulu.

A Christmas Box

Of Fine Wines and Liquors

A box made up from our stock will be an appreciated holiday gift. We carry the choicest goods in the market and can make up a box of almost any price, according to the quality.

LOVEJOY & CO.,

LIMITED

CORNER MARKET AND FREETTS,
WAILUKU, MAUI.

feel the worse for it. A friend of mine, a physician in Brooklyn, goes without food sixteen days at a stretch and keeps up his work meanwhile. There isn't an organ that can contract any disease from lack of food. Most of them do become diseased through the effort to take care of too much food. They are all in better tone after a fast. Another thing, hunger is felt only in the mouth and throat. That gone feeling that many complain of is not hunger; that is a form of disease. If persons would eat only when they were hungry and only as much as hunger, not appetite, called for—well, we doctors would have to fast.—New York Press.

Misplaced Confidence.

An Irishman once applied for a job on board a certain ship.

"Well," said the captain, "where are your recommendations?"

"Shure, an' I haven't enny, sur."

"Can't take you, then; got a German here with fine recommendations; have to give the job to him."

Pat begged so hard, however, that the captain finally agreed to take him and the German both on a trial trip, the best man to have the permanent job.

They were well out at sea when a storm arose one day while Pat and the German were scrubbing the deck. A big wave came along and swept the German overboard with his bucket. Pat immediately picked up his bucket and started after the captain, whom he found below.

"Well, Pat, what's the matter now?" the captain inquired.

"Faith, sur, ye know that German what had such foine ricommendations?"

"Yes; what of him?"

"Begorra, sur, an' he's gone off with one of your buckets."

A Question of Notes.

"Yes, sir," said the man with a frayed collar, "that land is worth \$1,800 a foot, and only a year ago I could have bought it for a song."

"But you couldn't sing, eh?" cackled the funny man.

The man with the frayed collar eyed him distantly and haughtily and replied in cold, cutting tones:

"Oh, I could sing, but I couldn't get the right notes!"

And the funny man looked as crushed as an overripe strawberry at the bottom of the basket.—Exchange.

JAMES H. PAINTER

Scientific Horse Shoeing

CARRIAGES, BUGGIES AND WAGONS BUILT, REPAIRED AND PAINTED.

GENERAL BLACKSMITHING

SHOP IN OLD J. H. KING BUILDING, NEAR CORNER MAIN & MARKET STREETS.

WAILUKU, MAUI.

KAHULUI

R. R. CO.

IMPORTERS

LUMBER

COAL

BUILDING MATERIAL

AGENTS

Wilder S. S. Co.

Terminals at Wailuku, Spreckelsville and Paia.

CENTRAL OFFICE

Kahului, Maui.

IAO HOTEL

MON CHEONG, Prop.

First Class Restaurant.

MEALS AT ALL HOURS

Fresh Bread, Pies and Cakes.

Cigars, Cigarettes & Tobacco

Canned fruits of all kinds, jellies and jams for sale.

High St., Wailuku.

NEW

KAHULUI

SALOON

Your Brand of

Ice Cold Beer

Always On Tap

Choice Wine for Bar and Table Use

Cold Drinks and All Varieties of Aerated and Mineral Waters

A. K. STENDER PROPRIETOR

Kahului Maui

Kalei Nani

Saloon

WM. WHITE, PROP.

Complete Stock

Of

First Class Wines & Liquors

Primo, Seattle & Budweiser

ICE COLD

LAHAINA, MAUI.

The Aloha

Saloon

T. B. LYONS, PROP.

Ice Cold Beer

ALWAYS ON HAND

First Class Wines & Liquors

Primo and Seattle Beer

MARKET ST., (Adjoining old Meat Market).

WAILUKU MAUI.

Macfarlane & Co.

OPPOSITE WAILUKU, DEPOT

Wholesale & Retail Liquor Dealers.

AGENTS FOR

Schlitz Beer that made Milwaukee famous, Anheuser Busch & John Wieland New Brew. O. P. S. Burton, Rye & Sour-mash. Old Gov't, Old Pepper & Cape Horn Whiskey. Duffy's pure malt & Tweed's pure malt Whiskey. Spruance's Stanley's famous O.F.C. & Ken. favorite Celebrate John Dewar & D.C.L. Scotch Whiskey D. C. L. Old Tom, & London Dry, Honeysuckle Palm Tree, & Palm Boom Gin. Hennessy's *** Brandy & Australian Boomerang Kohler & Van Bergen's wine & the famous Inglo nook wine. G. H. Mumm & Co. ex-dry Champagne

We make a specialty of shipping.

LAHAINA

SALOON

MATT. McCANN PROPRIETOR

Choice Brands

Of

America & Scotch Whiskey

Beer, Ale AND Wine

Ice Cold Drinks.

Lahaina, Maui T. H.

LOCALS

Send your job work to the News Job Office.

The Honolulu Minstrels leave Maui this week.

A hotel liquor license has been granted to the Maui Hotel.

The road between Paia and Huelo suffered severely by the late storms.

The Kipahulu mill has not started up yet, but will do so in a few days.

Circuit Court at Lahaina completed its term and adjourned on Thursday.

A little lynch law on Maui might possibly act as a mild preventive for hold ups.

One week from today should see cable messages sent between Hawaii and the Coast.

Now that money is available, steps should be taken to extend a driveway up Iao Valley.

Rain has abated on Maui, but the roads are still muddy from last week's soaking.

Now is the time to set out your three-pronged lime, orange, mango and alligator pear cuttings.

Buy your Christmas presents at Paia Plantation Store. They have a large and elegant assortment.

Next Thursday is Merry Christmas, and the News extends hearty Christmas greetings to its readers.

Refer to the Christmas ads of our local merchants, in order to find out where to buy your Christmas presents.

A large, heavy, horse-power road roller was shipped to the Wailuku Road Board by Wednesday's Claudine.

The roads between Wailuku and Lahaina have been repaired to some extent, so that travel in vehicles has been resumed.

Arrangements are being made to complete the road between Wailuku and Kihei, so that it will be passable at all seasons.

Some one ought to start a chicken ranch on Maui, for with care, attention and incubators, it would prove a paying business.

Preparations are being completed for the New Year's Eve ball to be given by the Members of Aloha Lodge, K. of P.

Take Monday's train and go right up to Paia Plantation Store to buy your Christmas presents. They have a fine lot to select from.

Judge Kepoikai entertained a few friends at a breakfast given at the "Fisheries" last Wednesday morning, in honor of his birthday.

Fujita, the Kihei Japanese who murdered a woman per contract, plead to murder in the second degree, and got life imprisonment.

CORN FOR SALE.—This year's crop. Telephone or apply to E. H. BAILEY, Makawao.

The Bismark Stables Co. are sporting an elegant bus, just received which makes a very handsome appearance on our newly paved streets.

FOR SALE.—An incubator of 100-egg capacity, and a brooder of the same size. Write to E. SNYDER, Ulupalakua.

The Treasurer has apportioned \$175,000 for the use of the Superintendent of Public Works between now and April 1, 1903, and Maui will receive a sorely needed portion of this sum for its streets and roads.

Work was resumed on Main street on Wednesday morning, and will be continued if rain does not prevent, until Main street to Market and Market street to the Iao Bridge are gravelled and rolled.

NOTICE.—There is still one store to let on the first floor of Pythian Hall building, and any one desiring to secure it should make immediate application to D. L. MEYER.

Notice.—The Hamakuapoka Plantation Store will be closed December 29, 30, and 31, (Monday, Tuesday and Wednesday,) for the purpose of taking stock. MOSSMAN, Manager.

The foreign mail which reached Lahaina on Thursday of last week was not delivered at Wailuku until Saturday afternoon. It is simply a shame, but of course nobody was to blame for the delay.

A Reported Robbery.

Maui seems to be getting tight up to date in the matter of hold, original and during robberies.

On Wednesday morning, it was reported in Wailuku that one Murioka, a Japanese cabbage planter of Wailuku started out on foot to look for his horse, about half past five in the morning. When he reached the public road, he observed two men on horseback following him. He paid no attention to them, and when they came up close behind him, one of them threw a half-inch lariat rope around him, and the two wheeled their horses and ran. The Japanese was pitched on his head and knocked senseless. When he recovered, he was lying about 150 feet from where he was lassoed, and he had been robbed of \$72 which he had in his pocket. After robbing him, the rope, which was tightly drawn about his waist, had been cut off leaving perhaps two feet of the rope beside the loop.

About six o'clock John Finney with some road menders passed the spot, and one of them discovered the Japanese, who was still unable to rise. The rope was removed from his body and he soon recovered sufficiently to explain what had happened.

The matter was at once reported to the Sheriff's office and it is believed that the robbers can be identified and captured.

As soon as the matter was reported to the police, Deputy Sheriff Saffery proceeded to make a careful investigation, the result of which has caused in some minds a serious doubt as to the genuineness of the hold-up. In the first place the money did not belong to Murioka, but to a Kihei Japanese to whom Murioka was to deliver it. Murioka started at eleven o'clock at night to get his horse to go to Kihei and claims that he spent the entire night looking for it. There are no marks or bruises on him to show that he was dragged on the ground by a rope, and there is no contusion on the back of his head, on which he claims that he fell and was knocked senseless, when roped.

Further investigations will be made, if any clues present themselves, but so far, no traces have been found which lead to the belief that Murioka was robbed by mounted horsemen.

Christmas-Tide at Maunaloa.

On last evening, a delightful Christmas-Tide entertainment was given at Maunaloa Seminary, which was largely attended and very enjoyable. The young performers entered into the affair with much spirit, and the following program indicates the treat which the audience enjoyed.

Cast of Characters.

- NORTH WIND:**
Anna Nakaahiki.
- WINTER:**
Julia Betts
- SNOWFLAKE FAIRIES:**
Momi Keola Hia Ahapa
Julia Kahiamae
- MISTLETOE FAIRIES:**
Julia Toomey Daisy Kalei
Rachel Akuna Nellie Dow
Sarah Kalino Silliane Broad
Mary Ann Dow
- HOLLY FAIRIES:**
Lizzie English Christine Ekhart
Maria Kawaakoa Mali Aoi
Eunice Akiona Alice Robinson
- SUGAR PLUMS:**
Kalela Popuhi Akui Ah Sa
Kalei Liilih Esther Holau
Mabel Kaleo Ruth Aanamakal
Rose Noah
- LITTLE CHILDREN:**
Lottie Broad Louise Robinson
Edith Keola Rachel Hanamakal
- Margarita Fernandes**
- SANTA CLAUS:**
Good St. Nick
- RECITATIONS.**
"The Blessed Story" Alice Gay
"The Gobble 'uns" Lizzie Kaleo
"The Children's Hour" Julia Toomey
"The Christmas Mousie" Rachel Hanamakal
"Mistletoe" Mary Ann Dow
"Holly" Lizzie English

That Polo Game.

The News has received a lengthy and vehement disclaimer from W. O. Aiken, Secretary of the Makawao Polo Club, of the sentiments and statements in last week's News, relative to the inter-island polo match games.

While the NEWS published the article upon information which it deemed perfectly reliable, yet Mr. Aiken's letter puts an entirely new light on the matter, and it is with pleasure that the NEWS learns and states that there was really nothing

in the charge that a scheme was put up to tire out the Maui horses.

In this connection, the members of the Maui Polo Team desire to be put upon record as to the eminent fairness of the Oahu Club, as well as to their excellent management in all matters connected with the recent tournament.

Honolulu Will "Make Good."

It was a pardonable pride and ambition which has led some of the residents of Honolulu to build business blocks and business enterprises larger than present needs call for, but Honolulu is on the eve of "making good," and the twenty years which are supposed to be needed to get ready for these buildings and business ventures will dwindle down to a scanty five years within which it may be safely predicted that Honolulu will double in population, and even the Young building will be a paying need.

One needs all the fingers of both hands upon which to count the good things that are coming to Honolulu and the Islands, the leading ones of which are the swinging of local politics in line with national politics, the undoing of Wilcox and the home rulers, the approaching cable, the certainty of an isthmian canal, the increase in the price of sugar, the proposed payment by congress of the fire claims, the excellent material composing our next legislature, congressional appropriations, in fact the enumeration of the list becomes tiresome, but they are all good things, and they are coming.

Notwithstanding the present scarcity of money, Honolulu is making a fine Christmas display, and doing a good Christmas business.

Along some business lines, things are quiet, but improving, and within six months Honolulu will be in line with the mainland so far as business activity is concerned.

The worst business feature of Honolulu is the lack of a merchants' license law, and the next legislature should reimpose a good, stiff license on all merchants throughout the Islands. Those who can afford to pay the license will be benefited by the driving out of a lot of irresponsible hucksters, who are simply barnacles on the business interests of Hawaii.

The Honolulu hotels are doing a fair business, and the Hawaiian under charge of Mr. Wills, its new manager, ably assisted by Mr. Doty, the head day clerk, is now by far the most popular hotel in town. No definite time has been fixed for the opening of the Young Building hotel, and the work of furnishing it has not yet begun. The Moana and the Waikiki Inn are both now under popular managers, and cater to a good trade.

Shippers in Honolulu are watching with much interest the struggle between San Francisco and Seattle for the transport business and there is a growing conviction that Seattle will capture the plum. It is claimed that at least \$2.00 a ton can be saved to the Honolulu merchants, by trading in Seattle, and this may prove an important factor in determining whether Seattle or San Francisco will handle the bulk of the Island trade.

The Cable is Coming.

The Zealandia brought the good news that the Silverton reached San Francisco on Dec. 4. The shore end of the cable, as well as the instruments for working and testing the cable, were landed on the day following the arrival of the Silverton in San Francisco, and refitting was at once commenced, for the trip from San Francisco to Honolulu.

According to the plans and calculations of the Cable Company officials, the Silverton was to have left San Francisco last Saturday, Dec. 13, and should be a week out today. It is believed that if no mishap occurs, the cable ship will reach Honolulu in 12 or 15 days from the date of her sailing, so that she will be due in Honolulu about Christmas Day.

Arrangements in Honolulu are being rushed, and by the time the Silverton arrives, the shore end at Honolulu will be completed, so that the two ends can be united as soon as the sea end is brought ashore. After that, there will be but little delay in the matter of testing the line between Honolulu and San Francisco.

The people of Honolulu are making arrangements for a grand demonstration to celebrate the event, on the day when the first cable messages are sent. Messages will be sent and received between the mainland and

the Islands, the privilege of sending the first message being reserved for President Roosevelt, after which messages of congratulations will be exchanged between prominent men and commercial bodies on the coast and in Honolulu.

Cable rates will be fifty cents per word for ordinary messages, and half rates for newspapers. There will not at present be any association between the Island newspapers but each paper will simply take what it is able to pay for.

It is not known definitely just when the work of extending the cable from Honolulu will be commenced, but there will be not much delay. The cable is not being laid by the Commercial Cable Co., but by a separate company who have the contract to lay the cable and turn it over to the Commercial Co. in good working order.

WAR IN VENEZUELA.

CARACAS, Dec. 9.—All German and British subjects in Caracas were arrested today.

LA GUAYRA, Dec. 10.—Ten German and four British cutters captured the Venezuelan fleet yesterday. They went alongside the Venezuelan vessels and ordered them to surrender, and, without a shot being fired, the British and German forces seized the vessels in the name of the German Emperor and the King of England. Two of the vessels, which were undergoing repairs, were broken up. The German cruiser Panther steamed into the harbor during these proceedings with her decks cleared for action. The Venezuelan steamers were taken outside the harbor, and at 2 o'clock this morning the General Crespo, Tulmo and Margarita were sunk.

LONDON, December, 11.—The Central News says it is reported in the lobby of the House of Commons this afternoon that the allies have landed bluejackets at La Guayra for the purpose of effecting the capture of President Castro and that fighting is going on in the street. The foreign office has no information to this effect.

LAGUAYRA, Dec. 11.—General Ferr, Minister of War, has arrived here with 2,000 troops. Eight hundred men under President Castro's brother are expected here at 10 o'clock.

WASHINGTON, Dec. 11.—Minister Bowen at Caracas in a cablegram to the State Department today confirms the press reports that all the German and British prisoners have been released.

Bishop Goes to Honolulu.

Right Rev. Gulstan F. Report, Bishop of Panopolis, will leave Hilo this morning by the Kinau for Honolulu. He is in a very feeble state physically, but his mind is bright and he starts on his last ocean voyage in high hope of improving on the way. The Bishop will be accompanied by Father Valentine and Libert and Dr. Stow.—Hilo Tribune.

Notice of Stockholders' Meeting.

The annual meeting of the stockholders of the First National Bank of Wailuku will be held in the office of the bank in Wailuku, Maui, on Tuesday, January 20th, 1903, at 7:30 P. M.

C. D. LUFKIN, Cashier.

WATER NOTICE.

In accordance with Section 1 of Chapter XXVI of the laws of 1886: All persons holding water privileges or those paying water rates are hereby notified that the water rates for the term ending June 30, 1903, will be due and payable at the office of the Wailuku & Kahului Water works, on the 1st day of January, 1902.

All such rates remaining unpaid for 15 days after they are due will be subject to an additional 10 per cent.

All privileges upon which rates remain unpaid February 15, 1902, (30 days after becoming delinquent), are liable to suspension without further notice.

Rates are payable at the office of the Water Works in the Wailuku Court House Building.

W. E. BAI, Supt. Wailuku & Kahului Water Works. Wailuku, Dec. 13, 1902.

INSURE YOUR BOOKS

from insects, dust & cockroaches.

GROBE-WERNICKE BOOK CASES

Are the best insurance and are susceptible of many artistic combinations.

THE MAIL ORDER HOUSE PEARSON, & POTTER CO. LTD.
Corner Union and Hotel Streets
P. O. Box 784, Honolulu, H. T.

ROAD WAGONS, CANOPY TOP & CURTAINS \$90. AND UPWARD

SURREYS, " " " \$140. " "

TWO SEAT WAGONS " " " \$95. " "

TOP BUGGIES " " " \$90. " "

PHAETONS " " " \$140. " "

BRACKES " " " \$32.50 " "

HARNESS \$12.00 UP PET SET.

OUR PRICES THE LOWEST.
OUR GRADE THE HIGHEST.
OUR TERMS THE EASIEST.

P. R. ISENBERG, PRESIDENT. P. O. Box 274

Chas. F. Herrick Carriage Co., Ltd.
125 MERCHANT STREET, HONOLULU, NEXT TO STANGENWALD BUILDING.

A Carload of Monuments

ITALIAN MARBLE, SCOTCH and AMERICAN GRANITE

NEW DESIGNS. FINE WORKMANSHIP

REASONABLE PRICES

IRON SAFES. WROUGHT IRON HITTING POSTS

WRITE FOR ESTIMATES, OR WHAT IS BETTER WHEN IN HONOLULU CALL AND LOOK OVER THE STOCK OF

J. C. Axtell

1048-1050 ALAKEA St. BET. KING AND HOTEL STS.

1867 1902

HYMAN BROS.

WITH THEIR THIRTY-FIVE YEARS EXPERIENCE IN THE

Dry Goods and General Merchandise

Business Carry the best Selected Stock for ISLAND TRADE. Which They Offer and Sell TO THE TRADE ONLY, at Prices and Terms Most Favorable.

We Fear No Competition

SOLE AGENTS for LITTLE JOKER and CROSS CUT TOBACCO, CAMEO and CYCLE CIGARETTES.

Orders Will Receive the Best and MOST PROMPT ATTENTION

THE FIRST NATIONAL BANK

OF

WAILUKU

Incorporated under the Laws of the United States at Washington, D. C., 1901.

CHAS. M. COOKE, PRESIDENT. W. T. ROBINSON, VICE-PRESIDENT
C. D. LUFKIN, CASHIER.
D. C. LINDSAY AND R. A. WADSWORTH, DIRECTORS.

Solicits accounts of Corporations, Firms and Individuals.

DRAWs EXCHANGE on all Parts of the World.

THE MAUI BAZAAR.

Hawaiian Curios, Ivory Wreaths, Laubala Hats, Mats and Baskets of Hawaiian Manufacture, and Hawaiian Quilts.
Hawaiian Tapas and Koa Calabashes, Birds' Nest Fern Work, Such as Napkin Rings, etc.
We Also Receive Articles on Consignments.
Orders Will Receive Prompt and Careful Attention.

K. OF P. HALL BUILDING WAILUKU, MAUI
Mrs. J. K. Kahookole, Business Manager

Stationery
OF ALL KINDS
can be had at the office of the

Maui News

PUBLISHED WEEKLY

Foreign and

Island News

We also have a complete and up-to-date line of Job Type and are prepared to do

FINE ARTISTIC JOB WORK

PRINT

- Letter Heads
- Bill Heads
- Statements
- Envelopes
- Programmes
- Invitations
- Cards
- Circulars
- Posters
- Etc., Etc.

All works executed in a

NEAT AND SATISFACTORY MANNER

When in need of Printing of any kind

GIVE US A CALL

THE

Maui News

The Bank of Hawaii LIMITED.

Incorporated Under the Laws of the Republic of Hawaii.
CAPITAL.....\$600,000.00
OFFICERS AND DIRECTORS:
SURPLUS & UNDIVIDED PROFITS \$171,564.94
Chas. M. Cooke..... President
P. C. Jones..... Vice-President
C. H. Cooke..... Cashier
F. C. Atherton..... Assistant Cashier
Directors—Henry Waterhouse
Tom May, F. W. Macfarlane, E. D. Tenny, J. A. McCandless.
SAVINGS DEPARTMENT.
Ordinary and Term Deposits received and Interest allowed in accordance with rules and conditions printed in pass books, copies of which may be had on application.
Judd Building, Fort St., Honolulu

L. TURNER, CO. LIMITED

HILO HAWAII
FINE DRESS GOODS AND TRIMMINGS

SAMPLE on Request.

Hollister Drug Co.

HONOLULU, H. T.
This name on a Package of Drugs or Medicine is a guarantee of the SUPERIOR QUALITY of the Article.
All first class stores handle our goods.

Inter-Island Telegraphic Co. Limited

Telegrams to all Points of Hawaii, Lanai and Oahu can now be forwarded by Wireless Telegraph
Twenty cents per word
Minimum rate \$2.00 per message
Central Station for Maui at Lahaina
Telephone No.

Banjos, Mandolins & Guitars IN ALL THE CELEBRATED MAKES
Bergstrom Music Co
FORT ST. HONOLULU

Read the MAUI NEWS

Personal Mention.

Governor Doie is paying a brief visit to Hawaii.
Senator Kaiue returned from Honolulu by Wednesday's Claudine.
W. C. Crook Jr. of Honolulu was a visitor in Wailuku this week.
Attorney George Hons returned from attendance on court at Lahaina yesterday.
M. L. Decker of the Kahului Saloon has accepted a position at the Maui Hotel.
D. C. Lewis of Lovejoy & Co. is scheduled for a trip to Maui, just after the holidays.
Ex-senator Wm. White is visiting Honolulu, where he will spend the Christmas holidays.
It is rumored that Donald Green will sever his relations with Puunene at the end of the month.
Master Harry Holt, son of John D. Holt, accompanied Judge Kepoikai on his visit to Wailuku.
Wm. McGerrow of Puunene left by Saturday's Claudine for a several months' visit to Japan.
Clinton J. Hutchins of the Pacific Mutual Life returned to Honolulu by last Saturday's Claudine.
Mr. John Hackfeld was a returning passenger to Honolulu from Kipahulu by last Saturday's boat.
W. F. Pogue of Nahiku came over and spent Monday night at Wailuku, leaving for Kula Tuesday morning.
Mr. S. B. Harry leaves for Masaweli by this afternoon's Claudine, to join the Antiope as ship carpenter.
Attorney Coke, who has been in attendance on Court in Lahaina, returned to Wailuku on Thursday morning.
Mr. Henion of Hendrick's Monumental and Iron Fence Co., Honolulu, is paying Maui a business visit this week.
E. E. Carley and W. L. Decoto of Maui are drawn as jurors to serve at the federal term of court at Hilo in January.
Dr. R. J. McGettigan, who spent a week or so in Wailuku, for medical treatment left for Hana by Wednesday's Claudine.
Deputy Sheriff Wittrock of Hana, who has been attending court at Lahaina, returned home by Wednesday's steamer.
School Inspector Chas. W. Baldwin of Hawaii arrived by this week's Mauna Loa, to spend the Christmas holidays on Maui.
Captain McDonald of the Fullerton accompanied by Captain Neilson of the Union Oil Co., was registered at the Maui Hotel this week.
John Holt Jr. has accepted a position with Lovejoy & Co., Wailuku, and will make a valuable addition to our local baseball fraternity.
Treasurer Kepoikai came over on Wednesday, to settle some business matters, and leaves for Honolulu, accompanied by his wife, this afternoon.
Tax Assessor W. T. Robinson went to Honolulu by last Friday's Kinau, to attend a meeting of the Tax Assessors of the Islands, returning on Wednesday of this week.
Bishop Restarick has appointed C. D. Lufkin, Warden; C. B. Wells, Treasurer; and Jas. K. Keola, Clerk; to assist Rev. Canon Ault of the Church of the Good Shepherd, at Wailuku.
Charley Graham, formerly with the Honolulu Iron Works, but now with a San Francisco house, left for the coast on Wednesday's Zealandia, after spending about three months on the Islands.
Manager J. R. Myers of Huelo Plantation went to Honolulu last Saturday to meet his mother and sister, who arrived from the coast by last Sunday's Zealandia, the entire party returning to Maui by Wednesday's Claudine.
Bishop Restarick left for Honolulu by the Nevada, but contemplates returning in a short time, when it is to be hoped that he will not encounter another kona. The Bishop made a very favorable impression upon the people of Maui.
Attorney Alvon Crook, who recently returned from the Michigan Law School and was in attendance on the Circuit Court at Lahaina, came over to Wailuku on Wednesday. Mr. Crook is contemplating a permanent residence on Maui, for the purpose of practicing his profession.

SHIPPING NEWS

The Fullerton, Capt. McDonald, has unloaded her first cargo of fuel oil at Kihel, the former Kihel cargo having been unloaded at Kahului and shipped to Kihel in tank cars.
In order to unload at Kihel, the Fullerton was equipped with \$5000 worth of four-inch hose. The vessel was moored about sixteen hundred feet from the wharf, and the hose was laid from the ship to the wharf. The cargo, consisting of over 15,000 barrels of oil, was then pumped from the ship to the Kihel oil tanks at the minimum rate of about 500 barrels per hour. The Fullerton completed the discharge of her cargo during Wednesday night, and on Thursday reeled in her hose preparatory to her immediate return to the coast.
Henry Bicknell and James Bicknell, both of Honolulu, have received an offer from the British Cable Company for the purchase of their half interest in Fanning Island. The brothers get their title through George Bicknell, an uncle who was the original owner and sold a half interest to King Geogrig. An offer has been made by the company which is said to be \$40,000 and James Bicknell will leave on the Zealandia to close up the deal.
The schooner Otella Pederson, which was abandoned some time ago by her officers and crew, was sighted on November 21, about two miles south of Formosa. A Japanese war ship was sent to bring her into port. The Pederson will be a rich find for whoever gets hold of her. When abandoned she was as sound as when she left Puget Sound, and had on board the full cargo of lumber with which she started across the Pacific.
PHILADELPHIA, Dec. 6.—One fireman was drowned, another is missing and two others were taken to a hospital overcome by smoke as the result of a fire which broke out early today on the steamer Saxon, owned by the Boston & Philadelphia Steamship Company. The steamship lies in twenty-five feet of water at the foot of Pine street, burned to the water's edge.
The Progreso, which blew up in San Francisco, had only 300 barrels of oil on board, and was getting ready to go out on her trial trip, having just been fitted up as an oil-carrier. It is said that the explosion was caused by a workman, who went into the hold with a naked lamp, to look for a leak.
The Nevada completed the discharge of her cargo at Kahului on Tuesday, leaving the same afternoon for Honolulu.

Vessels in Port--Kahului
Br. ship Kinross, Murray, from Ladysmith, coal.
Arrivals
Dec. 14, Brk. Fullerton, McDonald, 16 days from San Francisco; oil for Kihel.
Dec. 17, S. S. Claudine, Parker, from Honolulu.
Dec. 20, S. S. Claudine, Parker, from Hana.
Departures
Dec. 16, S. S. Nevada, Weedon, for Honolulu.
Dec. 17, S. S. Claudine, Parker, for Hana.
Dec. 19, Brk. Fullerton, McDonald, from Kihel for San Francisco.
Dec. 20, S. S. Claudine, Parker, for Honolulu.

Oceanic Time Table.

DATE	NAME	FROM
Dec. 2	Hongkong Maru	S. F.
" 10	China	S. F.
" 12	Alameda	S. F.
" 13	Peru	Yokohama
" 17	Moana	Colonies
" 18	Doric	S. F.
" 19	Coptic	Yokohama
" 20	Aorangi	Victoria, B. C.
" 23	Sonoma	Colonies
" 24	Sierra	S. F.
" 26	Nippon Maru	S. F.
" 27	America Maru	Yokohama

FOR

Dec. 2	Hongkong Maru	Yokohama
" 5	Nippon Maru	S. F.
" 10	China	Yokohama
" 13	Peru	S. F.
" 17	Alameda	S. F.
" 17	Moana	Victoria, B. C.
" 18	Doric	Yokohama
" 19	Coptic	S. F.
" 20	Aorangi	Colonies
" 23	Sonoma	S. F.
" 24	Sierra	Colonies
" 26	Nippon Maru	Yokohama
" 27	America Maru	S. F.

Whitman & Co.

HARDWARE AND SPORTING GOODS
91 KING ST. AND 314 FORT ST.

Goodform Closet Sets

No. 1.—(Gentlemen's) 6 Goodform Trousers Hangers, 12 Coat Hangers, 2 Bars and 1 Loop \$3.00
No. 2.—(Ladies', 6x6) 6 each Skirt and Coat Hangers, 1 each Bar and Loop \$1.75
No. 3.—(Gentlemen's 6:6) 6 each Coat and Trousers Hangers, 1 each Bar and Loop \$2.50

Burglar and Fire Proof Safes

We have just received a large assortment of the famous HERRING--HALL--MARVIN SAFE CO'S safes. These safes are considered the very best made. The public are invited to inspect the exhibit at our Hardware Department.

Theo. H. Davies & Co., Ltd.

SAFES

WE SAVE YOU MONEY. ALL SIZES IN STOCK, \$20 AND UP.

MONUMENTS & HEADSTONES, TILE IRON FENCE, OFFICE GRILL FENCE WIRE.

WRITE FOR DESIGNS AND PRICES.

H. E. HENDRICK,

P. O. 627.

174-176-180 KING ST., HONOLULU

The Dark-Room Abolished by the Kodak Developing Machine

The Kodaker may now develop and fix his own negatives in broad daylight—and do it better than it was done by the old method. Anyone who can operate a Kodak can successfully operate a Kodak Developing Machine.
The Kodak idea—simplicity—reaches its logical triumph in the new device.
Send in your order early as our supply will soon be exhausted until the arrival of a new shipment.
It is a great thing for Maui Kodakers.

Honolulu Photo Supply Co.
NEW STORE ON FORT STREET, HONOLULU.

Reserved

Bismark Stable Company, Ltd

Successor to

THE BISMARK STABLES OF WAILUKU

NEW BUILDINGS, NEW RIGS, NEW TEAMS, NEW MAGAGEMENT.

The BISMARK STABLES Co. propose to run the Leading Livery Stable Business on Maui.

LIVERY, BOARD and SALES STABLES

HACKS, Carriages, Buggies and Saddle Horses at all Hours. A New System of Press Buttons.

New and first class rigs and teams, and competent drivers