

PROFESSIONAL CARDS

ATTORNEYS

CROOK & CROOK

ATTORNEYS AT LAW

WAILUKU

MAUI

C. W. ASHFORD

ATTORNEY & COUNSELLOR
AT LAW

HONOLULU,

HAWAII.

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
Alakea Streets.

HONOLULU,

T. H.

P. N. KAHOKUOLUNA

ATTORNEY AT LAW
&
NOTARY PUBLIC

LAHAINA

MAUI

DANIEL H. CASE

ATTORNEY AT LAW
AND
NOTARY PUBLIC

WAILUKU,

MAUI.

Tel. 392.

A. N. HAYSELDEN

ATTORNEY AT LAW
AND
NOTARY PUBLIC

General Business & Collection Agent

LAHAINA,

MAUI.

Telephone

220

PHYSICIANS

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

HENRY DICKENSON.

NOTARY PUBLIC.

LAHAINA,

MAUI

GEO. H. DUNN

NOTARY PUBLIC

LAHAINA.

MAUI.

P. E. LAMAR

Civil & Mining Engineer

and

Surveyor Contractor

WAILUKU

MAUI

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.

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.

KAHIKINUI RANCH

MEAT MARKET

WAILUKU

MAUI

Kahikinui Beef a Specialty.

K. MATSUDA

Photograph Gallery

OPPOSITE ALOHA SALOON

MARKET STREET, WAILUKU

New-Up-to-Date High Class

Work. Kodak Pictures De-

veloped and Printed.

H. HACKFELD & CO., Ltd.

HONOLULU, H. T.

General Agents

for

Cremo Cigars

Best 5 cents Cigar in the Islands

Silver King Tobacco

Cross Cut Tobacco

Cameo & Drum Cigarettes

guaranteed at lowest prices
to the Trade

MAUI COFFEE

Recommended by the Manager of Maui Hotel as being equal to Kona
Coffee in Taste and Aroma.

Two Years Old, Sold by the Bag, or less Quantities.

Fresh Crop Sold by the Ton or Less Quantities.

Give Our Maui Coffee a Fair Chance in the Local Market.

For prices and particulars, apply to

CHAS. COPP, Makawao, Maui.

WHY?

Buy something Speculative

WHEN

You can buy PHOENIX SAY-
INGS B and L Stock

WHICH

Is absolutely guaranteed in
every particular

WHOSE

Directors and Managers are
experienced Bankers and
Financiers

WHAT?

Profit is paid? From 9 to
12 1/2 Per cent. according to
Time and Class.

OFFICERS.

A. A. WATKINS,

President

CHAS. R. BISHOP,

Vice-President

(Late of Honolulu)

S. PRENTISS SMITH,

Treasurer

For further particulars call or address H. M. COKE, Special Agent, Wailuku, Maui.

ROBERT SLAUGHTER,

Hawaiian Department, Judd Building, Fort Street Entrance, Honolulu, H. T.

CLARENCE GRANGE,

Sec. and Man. Dir.

WALTER K. SMITH,

Asst. Secy.

GAVIN McNAB,

Attorney

[GEN. AGENT.

WAILUKU
&
LAHAINA
DAILY
STAGE

110 STABLES
LAHAINA STABLES

Hacks, Carriages, Buggies and Saddle Horses
at all hours. Meet all Steamers and Trains.

Mail Stage Leaves {Lahaina 8 a. m.} Daily
{Wailuku 12 a. m.}

A. DO REGO,

Manager

TELEGRAPHIC ITEMS

President Loubet of France will
visit England in July.

Turkey is concentrating 240,000
troops in Macedonia.

The typhoid epidemic at Stanford
University is abating.

The Mormon missionaries have
been ordered expelled from Germany.

King Edward was greeted by an
imposing and enthusiastic ovation in
Rome.

The merchants of Berlin, Ger-
many, have agreed to boycott the
St. Louis Exposition.

Andrew Carnegie has given a mil-
lion and a half of dollars to build a
Temple of Peace at the Hague.

The establishment of the Marconi
system of wireless telegraphy in
Alaska will be completed next sum-
mer.

A fist fight resulted in the lower
house of the Illinois legislature over
the bill to secure municipal ownership
of railways.

The successful San Domingo revolu-
tionists have organized a provisional
government, and elected General
Wes Gil president.

Answering Russia's demand for
practically ceding Manchuria to Rus-
sian control, China has met the issue
with a flat refusal.

A race riot was precipitated at
Thebes, Illinois, caused by the lynching
of a negro who had stabbed a
white man to death.

It is reported that disguised Jap-
anese engineers have buried quanti-
ties of explosives under Russian
railways in Manchuria.

The first trial of the cup defender
Reliance took place at Bristol,
Conn., last Saturday, and the re-
sult was very satisfactory.

The labor troubles in the Pennsylv-
ania coal mines are gradually im-
proving, and thirty thousand miners
returned to work last week.

With the return of warm weather
in Manila, cholera and plague are
assuming epidemic form, and cholera
is spreading throughout Luzon.

The Russian Minister of War has
started for Manchuria, and the con-
struction of twenty Russian gunboats
for Amur river has been ordered.

United States Minister Conger
has sent a note to Prince Ching,
protesting against Russia's move to
secure a strong hold upon Manchur-
ria.

The entire cabinet met with Presi-
dent Roosevelt in St. Louis on Wed-
nesday, to consider the course of the
United States on the Manchurian
problem.

The warships of the American fleet
are assembling at Yokohama in
readiness for any emergency which
may arise from the delicate situation
created by Russian demands in Man-
churia.

A body of Turkish cavalry troops
are reported to have crossed the
Russian frontier and attacked a body
of Russian troops. The Turks were
repulsed and driven back with a loss
of seven killed.

Will Hearst, newspaper proprietor,
congressman-elect from New York,
and democratic aspirant for presi-
dential honors, was quietly married
to Miss Millicent Wilson, at New
York, April 28.

General Miles, who recently visit-
ed Manila reports that wholesale
shooting, horrifying tortures and
robbery are practiced by the Fili-
pinos, with the connivance of the
American officers.

Assistant Postmaster-General Ty-
ner has been summarily removed
owing to the postal scandals. His
wife abstracted official papers from
the office safe, but the Government
has recovered them.

The Russian Minister at Peking is
reported as stating that the oppo-
sition of the Powers to the Russian
program will result in his country
incorporating several Manchurian
provinces in the Russian empire.

PAIA PLANTATION STORE

DEALERS IN

Groceries

Provisions

Hardware

Boots & Shoes

DRY GOODS

Gents Furnishing Goods

etc., etc.

We pay all charges

to any point on

Kahului Railroad

TELEPHONE No. 55.

TO LOVERS OF

VERY CHOICE

SMOKING TOBACCO

LITTLE JACK LONG CUT

TOBACCO is now specially pre-
pared for the Hawaiian Islands
and is the very best brand on the
market today.

ONE OUNCE PACKAGES

5 cents or 6 packages for 25 cents

LARGE SIZE PACKAGES

10 cents each or 4 packages for
25 cents.

M. S. GRINBAUM & CO.
LIMITED

Sole Agents for the Hawaiian
Islands.

The "UP-TO-DATE" Barber Shop

PINKNEY BROWN

Main Street, Wailuku,

TONIC SHAMPOO

Prepared by PINKNEY BROWN

A preventive for Dandruff, Tetter, Itching Scalp; also prevents
Hair from Turning Gray Prematurely; only 35 cents a Bottle.

DIRECTION:—Pour a small amount upon the head; rub briskly, and it will
produce a perfect white foam. Rinse thoroughly with clear water, and dry
with a coarse towel. Should be used once a week.

LOCALS

Bids are invited in this issue for the building of a teacher's cottage at Honokahau.

The Morning Stars and Lahaina try conclusions at Wells Park, tomorrow afternoon.

It is reported that another new residence building is to be erected on High Street, shortly.

The heavy rains this week have interfered materially with the loading of sugar at Kahului.

See the handsome display of Island Views on exhibition and for sale at the office of the Maui Hotel.

Order your job work at the News Job Office, whose motto is satisfactory work at satisfactory prices.

Sporadic cases of dengue are decreasing occasionally in Wailuku. Wailuku dengue is a trifling matter.

A brilliant display of sheet lighting on Saturday and Sunday nights has been followed by the usual copious showers.

If you want the best rig and team in town, handled by the safest driver, ring up the Bismark Stables and you will get it.

First Class, merchantable lumber for sale on the beach, at \$22.00 and up, per M., spot cash. Apply to CYRUS T. GREEN.

The taro factory is running steadily and turning out a large quantity of taro, which has materially advanced the price of raw taro on Maui.

There will be an enjoyable ten-cent entertainment given at Alexander House next Saturday evening, May 9, for the benefit of the kindergarten.

June 13 has been selected as the date for a high grade entertainment to be given by Aloha Lodge, K. of P., at their Castle Hall. Particulars later.

The application of the Lahaina National Bank to establish banking house at Lahaina has been approved by the U. S. Comptroller of the Currency.

Arthur Waal of Lahaina is agent for all the leading magazines and periodicals, and you can order through him, by telephone, whatever you want, at the very lowest rates.

Use Tonic Shampoo, the great Dandruff Eradicator; cools the scalp and beautifies the hair; to be had at the Up-To-Date Barber Shop.

PINKNEY BROWN, PROP. The Maui Hotel keeps constantly in stock the choicest assortment of medium and high grade cigars in town. You can find your favorite brand there, or something just as good.

The Maui Racing Association meet at the Court house on Tuesday evening to discuss and adopt the Fourth of July race program, and transact other important business. Beon hand.

The regular monthly meeting of the Maui Athletic Association will be held at the Wailuku Court house on Monday evening, for the election of officers for the ensuing year. Dont fail to attend.

Superintendent Filler brought a large number of stevedores from Honolulu on Monday, to take the place of his men who quit work on account of having their wages garnished by the tax-collector.

The schoolhouse lot and the court-house lot should, and probably will be—thrown into one, for the purposes of the new county building, and the new schoolhouse will be erected on the new site secured for that purpose.

The house occupied by Prof. E. H. Carleton at Lahaina was destroyed by fire at an early hour on Tuesday morning. Most of the furniture was saved. It is said that two persons sleeping in an upper room had a narrow escape.

You can save money, time and trouble by ordering through me all American and foreign newspapers and magazines at lowest prices. All orders will receive prompt attention.

ARTHUR WAAL, Lahaina, Maui.

Mission street in the rear of Mr. T. B. Lyon's residence should be extended to High street, even if a jog be needed to clear the taro factory and bring it out on the north side of the present school lot. It would increase the residence area of the town and add much to the value of property in that section, besides being much needed.

THAT BEEF

CONTRACT

Not long since the Honolulu Board of Health ordered a tender for a contract for beef at Malulani Hospital rescinded and shortly afterward removed the Board of Trustees, which, as it perhaps correctly contended, were not legally qualified to hold the position, and proceeded to appoint a new Board of Trustees. Dr. J. H. Raymond, manager of the Kahikinui Ranch, who was appointed on the new Board of Trustees, felt himself personally aggrieved by the severe editorial strictures of the News, concerning what appeared to be an arbitrary proceeding on the part of the Honolulu Board of Health.

Recently Dr. Raymond sought an interview with the editor of the News and gave the following version of the affair. He states that, as manager of the Kahikinui Ranch, he spoke to Sheriff Baldwin, who told him that no matter what the bid of the Kahikinui Ranch was, the Wailuku Market run by the Chinan an, Ah Hoy, would bid one cent lower. Feeling himself practically shut out from bidding, Dr. Raymond says that he laid the matter before the Honolulu Board of Health, who ordered the tender for bids rescinded, and for just cause, that of being disqualified to hold the office, the old Board, consisting of Dr. Weddick, Sheriff Baldwin and Sister Bonaventure were removed, and himself, C. B. Wells and Senator Kaiue were appointed as a new board. There is no question but what, if Sheriff Baldwin took the above stated position with reference to the bids of the two rival firms, it was getting about time to call him down.

However, Sheriff Baldwin was interviewed by the News and his statement of the affair is that upon the establishment of the Kahikinui Market in Wailuku, the Wailuku Market offered to supply meat to the hospital at one cent lower than the Kahikinui ranch would furnish it. This placed the old Board of Trustees in a dilemma, for if they bought meat from the Kahikinui Market, they would be exposed to the charge of paying one cent a pound more for beef than it was offered to them for in open market, and if they bought from the Wailuku Market, it would shut the Kahikinui Market out of fair competition. In order to give both markets a fair show it was finally decided by the old Board of Trustees to let the beef contract to the lowest sealed tender bidder, and Sheriff Baldwin states that it was after this decision was reached, and bids called for that he had his first interview with Dr. Raymond, at which time he told him of the previous offer of the Wailuku meat market, and told him that was why bids had been called for.

The News distinctly and emphatically disavows any desire to interfere in any private business matter, but where our public institutions are involved, it is the right of this paper, which it will always insist upon, to freely discuss, and if necessary criticize their management.

Extraordinary Meteor.

On Thursday morning at about half past four o'clock a large meteor appeared from the south, directly over the crater of Haleakala, and apparently travelling in a north east direction over Olinda, finally disappeared behind the low hills toward Huelo. For twelve seconds the huge fiery mass burned its path through the heavens before disappearing behind the horizon. In its wake it left a long burning trail of slowly fading, bluish colored flame, which gave it the appearance of a comet with a long, streaming tail. After the meteor had disappeared from view, its path remained distinctly marked by a streak of light colored smoke, more like steam, which hung suspended in the air more than an hour before it entirely faded into invisibility.

On Thursday afternoon, a wireless message was received from Hilo, stating that the weird celestial visitor had passed directly over that town, with a rumbling noise which jarred the houses and rattled the windows, and that it remained in view from four o'clock till 5.30. This means perhaps that it left a trail of smoke or steam visible for that length of time, because there is no doubt but that it passed over Maui on schedule time.

8 to 3.

Baseballists witnessed the most exciting and strenuous game of the season at Wells Park last Sunday afternoon, when the Wailukus and Ilimas played their first game.

Wailuku won the toss and took the bat for the first half of the first inning, and by a lucky scattering of base hits, assisted materially by a few preliminary errors, chalked up four runs. Then the Ilimas took the bat, Krueger dying at first, Lloyd out on fly to Cornwell and Wescott ditto to Holt.

By this time the Ilimas had "found themselves," and presented the Wailukus with a goose egg and when they came to bat, a compliment which the Wailukus returned in the same inning. From that time on, goose eggs predominated on the score board, with here and there a lucky 1 run by one or the other team, to the end of the ninth inning.

Thompson, the crack pitcher of the Wailukus, failed the materialize, and Cummings held down the pitcher's box, with Clem Crowell behind the bat. Ned Krueger, the cannon-ball pitcher of the Ilimas held down the pitcher's bag for the full nine innings, and when his "dauder riz," the balls came across the plate with such force that Wescott simply couldn't hold them, and Medeiros, who had been playing third took a stunt behind the bat, not only holding them all right, but making two pretty put-outs at second.

There was more personal feeling during the early part of the game than true manly sport should have called for, the result apparently being caused by over anxiety and nervousness. However, after the poor, innocent reporter of the News had been denounced as a "cheap sport," the atmosphere seemed to clear up, and all went as harmoniously as a wedding feast. Corell, who had been doing beautiful work at first for the Ilimas, was compelled to retire with a lame knee in the seventh inning and W. Walsh took first, while J. Walsh took Corell's place in the team, to the end of the game.

Neither team has anything to apologize for, because after the first spurt of the Wailukus both teams settled down to play with bulldog tenacity and courage, and the game they played was worth going to see.

Following is the score by innings:
1 2 3 4 5 6 7 8 9
Wailukus.....4 0 1 0 1 0 0 1—8
Ilimas.....0 0 0 1 0 0 1 0—3
The Morning Stars and Lahaina meet for the first time tomorrow, and as both teams consist of light, wirey material, a fast game may be expected.

LAHAINA LINES.

A considerable portion of the St. Cross property has been leased to C. Ah Nee, who will make improvements shortly. The old stone house, and a piece of ground around it, are reserved for the use of the incumbent, as heretofore. The building was constructed originally for a marine hospital by the U. S. Government, leave having been obtained from the Hawaiian Government. This was during the period when numerous whaling vessels were often anchored in the stream, near Lahaina. The superintendent of the Hospital also kept a drug store in the town. When the whaling industry declined, the hospital was no longer needed, and the property was purchased by Bishop Willis. He established a church school, and several Sisters were appointed teachers. Some of the buildings have been torn down. A small cemetery which formerly belonged to the Hospital, may still be seen in one of the cane fields, not far from the Roman Catholic church. About 16 months ago the St. Cross lot was flooded during a violent storm, and a heavy growth of underbrush subsequently sprang up. This has been nicely cleared away by Mr. Adams and others.

Postmaster Arthur Waal's birthday occurred on April 24, and he received a birthday present of a handsome sign for the post office.

Mrs. F. H. Hayselden returned from the Island of Hawaii last week. Y. Mizata, M. D., Captain Surgeon of the Imperial Japanese Army, displays a new English sign.

Captain Taylor is living at the gulch near Lahaina for the benefit of his health.

Postmaster Arthur Waal gave a very successful dinner party at the Pioneer Hotel on the 26th of April. The S. F. Examiner has had some

very attractive views taken in Lahaina.

The Christian Science Church was dedicated last Sunday, at 11 a. m. So large was the attendance that many were obliged to stand. Visitors were present from Honolulu, Hilo, Lanai and other places. The services were conducted by Pastor St. John James Matthews, assisted by Rev. J. Kekipi and Rev. J. Kealaula of Honolulu, and Rev. W. E. Edmonds of Hilo. After the dedication the visitors were entertained at a luau. In the afternoon there was a Sunday school exhibition, which was followed by another luau.

On Monday evening a concert was given in the church, and the singing was very good. Among those who took part were musicians from Honolulu, and some of the students of Lahaina Seminary. After the programme, ice cream and cake were passed around. Remarks were subsequently made by Judge Kahaulelio, Judge Kahokuoluna, Pastor Matthews and other ministers above mentioned. With the exception of some English songs, the Hawaiian language was used exclusively.

The original name of this religious was "The Church of Reasonable Service," and it has only recently adopted the designation of "Christian Science." It is in no way connected with the Eddy School of Christian Scientists in the States. It is claimed that a number of remarkable cures have been made recently.

Stray Notes.

A list of the names of the strenuous supporters of the infamous Pauoa water steal will prove important for reference when the next legislative ticket is to be named.

The Islands mourn with Honolulu in the loss of William W. Dimond, who was an ideal type of business man and public spirited citizen.

The citizens of Wailuku now begin to understand what the News has all along meant by urging them to get together occasionally in mass meetings.

Honolulu is entirely welcome to the sole use and benefit of Berger's Band, but hereafter, Honolulu should be left severely alone when it comes to paying the fiddler.

With an old fashioned barbecue, breaking ground for a new railroad, an Elks minstrel show and a tennis tournament, Hilo is well provided for amusements for the Glorious Fourth.

Government employees are now required to work only eight hours a day. The Lahaina contingent of workers on the pali road will please take notice and govern themselves accordingly.

The Wailuku syndicate who are pushing the electric car franchise will have to adopt stringent regulations to prevent Wailuku Japs from jumping off backwards, as the trolley turns from Main street into Market.

If the appropriation for hydrants, hose-carts and fire hose for Wailuku materializes the next thing will be to see that a bum outfit of misfit and unfit material is not dumped on us in lieu of up-to-date apparatus. No more Chicago hydrants, if you please, Mr. Board of Public Works.

BY AUTHORITY.

Tenders For Teacher's Cottage.

Sealed Tenders for the construction of a Teacher's Cottage at Honokowai, Maui, to be completed on or before Saturday, June 7th, 1903, will be received at the office of the Department of Public Instruction, Honolulu, until noon of Monday May 4th, 1903.

Plans and Specifications can be seen at the office of the Department of Public Instruction and at the office of H. Dickenson, School Agent, Lahaina.

The Superintendent does not bind himself to accept the lowest or any bid.

ALATAU T. ATKINSON, Superintendent of Public Instruction.

Visiting Cards, 50 cts for 100.

Samples and type book for 2 ct. stamp. Send today. Mercantile Printing Co., Ltd., Box 591, Honolulu.

SINGING CANARIES.

Just received by S. S. China, two hundred fine singing canary birds at \$2.50 each.

Send your orders to C. H. Brown Administrator for D. L. Camarinos. P. O. Box 807—Honolulu.

Baseball AND General Athletic Supplies

WRITE US FOR SAMPLES AND PRICES OF BASEBALL SUITS.

WE HAVE JUST RECEIVED OUR NEW STOCK OF TENNIS SUPPLIES, 1903 TENNIS BALLS AND RACKETS.

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

WE ARE OUT

for a share of your trade. We can deliver to the Steamer free of charge of packing

Chairs	ranging from	75 cts. up
Tables	"	90 cts. "
Extension tables	"	6.00 "
Bedroom suites	"	30.00 "

Also many other articles of furniture. We would be pleased to submit cuts and prices. If in Honolulu, call, whether you wish to buy or not and we will gladly show you our stock.

THE PORTER FURNITURE CO.

YOUNG BUILDING Cor. Hotel & Bishop Streets. Honolulu, H. T.

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 and CYCLE CIGARETTES.

Orders Will Receive the Best and MOST PROMPT ATTENTION

WAETHER PROOF COLD WATER PAINT.

The Best Fire Resisting Paint Made. Has Much Greater Covering Capacity Than Oil Paint, and costs ONE QUARTER as Much.

All Colors, both for Outside and Inside Work.

Send for Color Card and Price List.

PACIFIC HARDWARE CO. LTD

HONOLULU, H. T.

Reserved

THE MAUI BAZAAR.

Hawaiian Curios, Ivory Wreaths, Lauhala Hats, Mats and Baskets of Hawaiian Manufacture, and Hawaiian Quilts. Hawaiian Tapes and Koa Calabashes, Birds' Nest Fern Work, Such as Napkin Rings, etc.

We Also Receive Articles on Consignments.

Order Will Receive Prompt and Careful Attention.

K. or P. HALL BUILDING WAILUKU, MAUI Mrs. J. K. Kahookela, Business Manager

New Shipment Coming

Italian Marble, Scotch and American Granite, Ornamental Figures in Italian Marble on Granite Bases.

Memorials in any material known to the trade, including bronze Photographs of all designs cheerfully furnish on a Safe of any known make furnished.

J. C. AX

P. O. Box 642, 1048-1050 ALA

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 FIRST NATIONAL BANK OF WAILUKU

Charles M. Cooke..... President
W. T. Robinson..... Vice President
C. D. Lufkin..... Cashier
Directors—R. A. Wadsworth,
D. C. Lindsay.

Transacts a general banking business.

Draws Exchange on the United States, England, France, Germany, Canada, China, Japan and Honolulu. Makes collections promptly and at reasonable rates.

ALLOWS INTEREST ON DEPOSITS.

Loans money on approved personal securities.

Special arrangements with out of town depositors whereby their checks will be paid in Honolulu at par.

FIRE INSURANCE! FIRE INSURANCE!

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

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.

Songs of Hawaii

In Book Form

A rare and beautiful collection of old and new Hawaiian Songs and Hulas. Some never before published. Charming illustrations with typical Hawaiian scenes. Price, \$1.50, postpaid. Order direct from the publishers, the

Bergstrom Music Co.

576, HONOLULU

Personal Mention.

Manager Wells, who went to Honolulu last week, returned on Wednesday.

Mr. A. Enos Jr. and wife returned from Honolulu by Tuesday's Mauna Loa.

Mr. Hoffgard of the Kihei Plantation Store was in Wailuku on Thursday.

Mrs. W. G. Ogg was a passenger from Honolulu to Hawaii by Tuesday's Mauna Loa.

M. M. O'Shaughnessy came over from Keanae on Thursday to give expert evidence in the water suit.

W. O. Smith and Gen. A. S. Hartwell came over on Wednesday, in connection with the pending water suit.

D. C. Heger, representing a made-to-order clothing house of San Francisco, is taking orders on Maui this week.

Attorney Case of Wailuku paid a short professional visit to Honolulu by Saturday's Claudine, returning on Wednesday.

Treasurer A. N. Kepoikai came over on Wednesday's Claudine, on private business, and returns to Honolulu today.

Jack Dow of Kihei and E. H. Bailey of Kahului were in town on Wednesday, giving evidence to be used in the water suit.

Mrs. Gerald Bryant and two children, from Hana, spent several days in Wailuku and left for Hawaii by Tuesday's boat.

Manager Church of Paia Plantation Store, and Fred Armstrong of Paia were in Wailuku Sunday to witness the ball game.

Attorney W. A. Kinney of Honolulu came over on Wednesday, to represent the Wailuku Plantation, in the water controversy.

Mr. J. F. McCrosson, an old timer on Maui arrived from Honolulu by Wednesday's Claudine, and is registered at the Maui Hotel.

Miss Miller and Miss Lobry, were in Wailuku this week officiating as stenographers at the hearing of the Iao Valley water matter.

Manager Miller of the K. R. R. Co., took a flyer to Honolulu by Thursday's Mauna Loa of last week, returning on Monday's Nevada.

Clerk L. R. Crook of the Maui Circuit Court, who has been serving as Federal juror in Honolulu, returned by Wednesday's boat.

Harold Hayselden of the David Lawrence cigar house has been stocking up his Maui customers, between showers, all this week.

Arthur Waul, Lahaina's popular postmaster, dined his many friends at the Pioneer Hotel last Sunday, in honor of his twentieth birthday.

Capt. J. S. Molony of Lahaina and Capt. C. Nielsen of Paunene were in Wailuku this week, to give expert evidence in the water controversy.

"Joek" McGuire, in charge of the railroad dock at Hilo, has been paying a short business visit to Wailuku, and left for Hilo by Tuesday's Kinau.

Hon. H. P. Baldwin and Attorney Magoon arrived from Honolulu on Thursday morning on the Nihau, to attend the hearing of the water controversy at Wailuku.

Mr. Fred Meyer, manager of Wai-anae Plantation, Oahu, and who was at one time at Spreckelville Plantation, came over by Tuesday's Kinau, to spend a few days on Maui.

Mr. Fred H. Hayselder has returned to his home in Lahaina, having recently completed an extensive business transaction, in a manner satisfactory to all the parties concerned.

Ex-Land Commissioner Brown of Honolulu who has been a frequent visitor to Wailuku recently in connection with water-right question, came over again on Wednesday, to conduct further proceedings in the matter.

Bishop Restarick came over on Tuesday's Kinau and will spend some days visiting the churches and people of Wailuku and Lahaina. He was tendered a reception by the Ladies' Guild of Wailuku at the Settlement Building, last night.

DIED

ROGERS—At Wailuku, Maui, April 26, 1903, Mrs. W. Rogers, aged 28 years.

SHIPPING NEWS

Purser Lloyd Conkling of the steamer Mauna Loa completed his second trip on that vessel today. He is becoming familiar with his new duties and is now a full fledged purser. He reports that on the up trip of the vessel a number of whales were seen spouting off Lahaina. On Saturday a quantity of porpoises were seen off the Kona Coast. The porpoises swam directly under the bow of the steamer, and allowed the vessel to scratch their backs.—Star.

The Emily Whitney, Capt. Wirschuleit, 25 days out from Honolulu, with a cargo of nitrate for Kahului, reached port yesterday afternoon. Considerable apprehension had been left for her safety, on account of her long delay, which was caused by the recent storms and adverse winds. She has been cruising in the neighborhood of the Islands ever since leaving Honolulu.

Early on Tuesday morning, the British cruiser Amphion, accompanied by the two torpedo boat destroyers Vigaro and Sparrowhawk, arrived in Honolulu from Esquimaux. The Amphion wore a coat of war paint, and is headed for the Orient. The Amphion is in command of Capt. John Basement.

The United States army transport Sumner, which will voyage around the world, arrived off Honolulu harbor early on Tuesday morning. She goes to Manila, and thence through the Suez canal to New York, carrying home a large number of troops from Manila.

Victoria, British Columbia, April 27.—The British cruiser Grafton, flagship of the fleet stationed here, has been ordered to proceed to San Francisco to greet President Roosevelt during his visit to California.

Philadelphia, April 25.—The armored cruiser Colorado was launched here today. She will cost over \$4,000,000 and carry a crew of 822 men.

Captain Searles of the steamer J. A. Cummins accompanied by his family has gone back to his old home in England, on a six months visit.

Captain Gilbert Brokaw, who was in command of the tug "Fearless" in Honolulu for two years, has just died in San Francisco.

Vessels in Port—Kahului

S. S. Hawaiian, Delano, from Honolulu.
Am. Sp. Emily C. Whitney, Wirschuleit, from Honolulu.

Arrivals

Apr. 27, S. S. Nevada, Weedon, from Honolulu, 500 tons freight.
April 29, S. S. Claudine, Parker, from Honolulu.
May 1, Am. Sp. Emily C. Whitney, Wirschuleit, 25 days from Honolulu, nitrate.
May 2, S. S. Hawaiian, Delano, from Honolulu.
May 2, S. S. Claudine, Parker, from Hana.

Departures

April 29, S. S. Claudine, Parker, for Hana.
May 1, S. S. Nevada, Weedon, for Honolulu, 38,000 bags sugar.
May 2, S. S. Claudine, Parker, for Honolulu.

Oceanic Time Table.

DATE	NAME	FROM
May 1	Nippon Maru	Yokohama
" 6	Aorangi	Colonies
" 7	City of Peking	S. F.
" 8	Alameda	S. F.
" 9	Siberia	Yokohama
" 9	Mowera	Victoria, B. C.
" 13	Nebraskan	S. F.
" 15	Doric	S. F.
" 16	Coptic	Yokohama
" 19	Ventura	Colonies
" 20	Sonoma	S. F.
" 23	Nippon Maru	S. F.
" 25	America Maru	Yokohama
" 29	Alameda	S. F.
" 30	Nevadan	S. F.

FOR

May 1	Nippon Maru	S. F.
" 5	Nevadan	S. F.
" 6	Aorangi	Victoria, B. C.
" 7	City of Peking	Yokohama
" 9	Siberia	S. F.
" 9	Mowera	Colonies
" 13	Alameda	S. F.
" 15	Doric	Yokohama
" 16	Coptic	S. F.
" 19	Ventura	S. F.
" 20	Sonoma	Colonies
" 23	Nippon Maru	Yokohama
" 25	Nebraskan	S. F.
" 29	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 \$1.7
No. 3.—(Gentlemen's 6x6) 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 ATTENTION of the The Maui trade is specially invited to the full line of HACKS, BUGGIES, RUNABOUTS and two-wheelers carried by

G. Schumann, Ltd.

Now located in the Alexander Young Building, and having by far the finest Carriage Repository in the Islands.

AGENTS FOR STUDEBAKER MFG Co.

G. SCHUMANN, LTD.

BISHOP ST., HONOLULU

KODAK PRICES TO BE ADVANCED

A general order from the Eastman Kodak Co. to all local dealers requires that prices be advanced to list price. This order goes into effect very shortly and without further notice. For a short time before the advance we will sell them at 20 per cent discount.

Honolulu Photo Supply Co.

NEW STORE ON FORT STREET, HONOLULU.

Bismark Stable Company, Ltd

Successor to

THE BISMARK STABLES OF WAILUKU

NEW BUILDINGS, NEW RIGS, NEW TEAMS, NEW MANAGEMENT.

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 driver