

What is Best for Maui
Is Best for the News

MAUI NEWS.

If you wish Prosperity
Advertise in the News

VOLUME XV

WAILUKU, MAUI, H. T., SATURDAY, APRIL 11, 1908

NUMBER 8

Maui Has Hospital Corps

Sergeant Barry Makes Favorable Report.

By request of 1st Lieutenant Robert H. Dinegar, Wailuku, Maui, a general order issued from the Adjutant General's office in Honolulu, T. H. 1st Infantry of Hawaii.

Sergeant E. S. Barry was ordered to report to Lieut. Dinegar for duty for the purpose of drilling the Hospital Corps Detachment at that post. He left on the "Claudine" and reported for duty on Saturday morning, April 4th, at Wailuku.

The Detachment was formed and on order from the Commanding Officer of the Detachment, went into camp at once. A move was made from Wailuku after preliminary drilling, to a sheltered spot at the foot of the Iao Mountains, where Camp "Barry" was established.

The Detachment remained in camp from Sunday until Tuesday noon, going through and performing all of the duties pertaining to the medical department. Sergeant Barry reports most favorably on the work done.

The attendance was 100% and the work done was excellent, especially considering that all were recruits. The manoeuvres performed included detachment formation, tent pitching, litter drill, first aid work on the field, and cooking (under the superintendence of Cook Hart). The calls were sounded by the Bugler of the detachment; and Jackie Bal performed his duties as drummer-boy for the detachment.

As to proficiency, the time made in pitching tents on the third drill was eleven minutes. This in itself certifies as to the class of men in the detachment, and it will not be necessary in case of a riot on this Island for the Surgeon-General Charles B. Cooper, to bring any other aid from Honolulu, as the detachment here is both competent and reliable to perform all duties pertaining to the medical department on the firing line.

As to the ability of the Commanding Officer of the detachment, his services as surgeon of the 9th Regiment, N. G. S. N. Y., have eminently fitted him for the position he now holds as Commander of this detachment. He is full of enthusiasm and considers neither time nor money wasted in making his detachment equal to that of the U. S. Army.

Captain Bal, in command of Company I, at very short notice, furnished the camp with a platoon from his Company for Guard Duty, the Captain himself commanding his men.

Guild Honors President

Ladies Guild Appreciates Efforts of their Presidents.

Mrs. J. E. Gannon and Mrs. L. K. Simpson of Lahaina were the recipients of a very pleasing testimonial given by the Ladies' Guild of the Church of the Holy Innocents, in the form of a reception and entertainment in their honor to enable the ladies to thank them for their able guidance of the work of the Guild for the past two years, each of the said ladies having acted as President of the Ladies Guild for the term of one year.

The reception took place at the Lahaina Kindergarten rooms, which were tastefully decorated for the occasion, and the rooms were thronged with the ladies of the church and others who were gathered there to celebrate a memorable event in the annals of the church at Lahaina.

The Rev. Cannon Weymouth opened the proceedings with prayer followed by a few well chosen kindly remarks, expressing his appreciation of the devotion of the Guild and the good work accomplished.

Mrs. R. H. Hose, Vice-President of the Guild then, in behalf of the ladies of the Guild made the following remarks:

"Our good President, Mrs. J. E. Gannon and Mrs. L. K. Simpson, our first President, the Ladies of the Lahaina Guild of the Church of the Holy Innocents have requested me to say a few words in their behalf, and it gives me great pleasure to be able to be present and do so.

This reception, Mrs. Gannon and Mrs. Simpson, given in your honor is only a slight token of the esteem in which you are both held by the individual members of the Guild, and upon this occasion, when the formal bonds which have bound us together as a harmonious body working for the good of the church of which we are members, are to be broken, and the Guild disbanded, we desire to thank you both for the able leadership with which you have guided our operations during the past two years.

As decided by our last meeting, it is considered advisable by the Guild, having accomplished the work which it set out to do, to disband allow the new incumbent shortly to arrive to take up the work with the Deaconess who has for some time past been in our midst and carry it on according to whatever plans they may adopt.

During the two years the Guild has existed as a united force and under your active leadership, much work has been done. The Church

Maui Racing Association

Arranges for Fourth of July Races.

The annual meeting of the Maui Racing Association was held in the Court house on Saturday evening with a good attendance.

The resignation of Judge A. N. Kepoikai as president of the Association was received and James Kirkland was elected in his place. The other officers elected were T. B. Lyons Vice-President, D. L. Meyer Secretary, G. B. Schrader Treasurer, and W. T. Robinson, D. T. Carey, and D. H. Davis executive committee.

Four new members were elected. They are Dr. J. J. Carey, F. A. Mayfield, W. E. Bal and P. Cockett.

A program for the races for the fourth of July is being prepared by the executive committee and will be presented to the Association on the first Saturday of May at a meeting which is called for that day.

A letter was received stating that Honorable Paul Isenberg will enter two and probably three horses in the races for the fourth.

L. Warren has decided to enter Bruner, Racine Murphy, and Indigo so it is stated.

Willie Lucas will enter a candidate or two.

Elko and her owner, who were ruled off the track last year were reinstated and will take part in the races during the coming races.

Doctor Carey's colt is working well under the care of Jockey McAuliff while D. T. Carey's pacer Luke R. is also being worked.

Artie W. is on Maui and may be matched against Aldine and Faro Bank his old opponents.

The races for the season bid fair to be among the best ever seen on Maui.

of the Holy Innocents has been put in full repair, painted inside and out and all wood work nicely stained. A splendid new carpet has been set down and new altar cloths and other furnishings obtained. The grounds have received special attention and the Janitor kept to his work. The fences have been repaired. The Cemetery of the Church has been placed in order, with the fences all repaired and painted, which it so sadly needed. The total amount earned by the Guild and expended in this manner has been more than seven hundred dollars, and we feel with justifiable pride that the work has been well done and the House of God which we all love is in order.

All of the ladies of the Guild join me in thanking you both for the deep interest which you have both taken in the work of love, though both are members of another denomination. We thank you for the time you have so freely spent with us in the furtherance of the work, and for the long days of painstaking labor so willingly given, and for the kind advice and words of good cheer which have always been yours to give.

Mrs. Gannon responded with a few words expressing her appreciation and that of Mrs. Simpson for the kind words spoken and thanking all of the ladies for earnest support in the work that had been done.

After the assembled throng had partaken of the refreshments bountifully spread out in the large Hall, a very enjoyable afternoon was spent, ending with the singing of "Aloha Oe."

Supervisors' April Meeting

Will be the Last Meeting of T. M. Church.

The County Board of Supervisors of the County of Maui met in their board rooms on April the eighth. All of the members were present at the opening of the session.

Chairman W. Henning called the meeting to order promptly at two o'clock P. M.

The minutes were read and approved. During the month of March, three meetings were held and the reading of the minutes required over half an hour. A communication from D. C. Lindsay informed the board that he had furnished bonds for Road Overseer George Groves.

Smith and Lewis wrote the board sending receipt for \$350 for legal services in the matter of the bond issue.

J. N. K. Keola wrote the board that he would be pleased to address the board on the matter of the proposed town hall.

A communication was received from the County Central Committee of the Republican party criticising the building of about six thousand feet of road near Honokowai at a cost of about \$3,000 and expressing the belief that it is not wise to continue the same without first having the matter investigated by the board. Chairman Henning criticised the interference of the County Central Committee with the Boards work that had been requested by the precinct club of Lahaina and had then been ordered by the board as would be shown by the minutes of the Board meeting of some time ago. He stated that an overwhelming majority of the members of the Republican Precinct Club and the citizens of Lahaina in general were in favor of this road and that the club and the board had gone on record as approving of the action and that many of the members of the County Central Committee were not familiar with the facts and conditions there he felt they were making a mistake to interfere with matters of this kind. James N. K. Keola then appeared before the Board and reported that his committee had met Superintendent of Public Works Marston Campbell and that the Superintendent of Public Works was willing to lease the Court House building to the committee at an annual rental of \$1.

Keola claimed that the Court House matter and been misrepresented but failed to state by whom or in what manner but those who have followed the matter fully agree with him that they have been misrepresented. No one however doubts Keola's honesty in the matter and all believe he is working for what he believes to be the best interests of the community.

Chairman Henning said more time should be given to consider the matter and deferred action. A petition was received from the executive committee of the precinct club at Keanae asking for the removal of S. K. Puh from the office of sanitary inspector for the Hana District for the reason that he had not visited Nahiku or Keanae since his appointment. Supervisor Hala was appointed a committee of one to investigate the charges and report at the next meeting.

A petition was received from a great many residents of the Makala. Continued on Page 6.

PINKHAM ENDORSED BY MEDICAL SOCIETY

Japs Meddle in Government Affairs.--Tax Laws Scored.--New York is for Hughes.--Pirates are Landed in Jail.

(SPECIAL TO THE MAUI NEWS.)

Sugar 96 deg. test 4.36. Beets 11s 6 1/2d.

HONOLULU, April 10.—The medical society met last night and virtually endorsed Pinkham.

The Governor is silent as to his views.

Consul Saito forwarded the Pinkham correspondence to the Japanese Ambassador last night.

A mass meeting of Japanese is called for Saturday night to protest against the appointment of Pinkham.

At a meeting of the Tax commission the laws were pretty generally scored as well as methods of assessing.

C. M. Cooke objected to having his oath questioned by clerks in the tax office.

Lopez was seen in Kalihi and fired upon last night.

A soldier from the Dix had his face cut with a razor by a comrade in a saloon.

Iwilei is closed tight.

NEW YORK, April 10.—The Republican state convention has chosen practically a solid Hughes delegation.

PHILADELPHIA, April 10.—The details of the burning at sea of the Arthur Sewell are brought back by George Baker a Hawaiian sailor who arrived here yesterday.

TIFLIS, April 10.—Fifty heavy guns are being sent to the Russo Turkish frontier to be mounted at Kars.

SAN FRANCISCO, April 10.—The third trial of Attorney Tirey L. Ford was begun yesterday.

PASSO ROBLES, April 10.—The wife and daughter of Admiral Evans arrived here yesterday.

HONOLULU, April 8.—Two privates from camp Shafter were caught at Waianae after leaving the Lady and are now in jail.

Jack Atkinson is now named as a possible candidate for Mayor.

SAN FRANCISCO, April 8.—A fleet of 16 battleships and many other vessels will sail for Honolulu July 16 or earlier.

WASHINGTON, April 8.—The ship subsidy bill is practically postponed for the session. The Naval bill provides for two battleships.

ST. PETERSBURG, April 8.—Russian legation at Tokio is to be an embassy.

LONDON, April 8.—Sir Albert Asquith is now premier.

PASSO ROBLES, April 8.—Admiral Evans will probably assume command of the fleet at Monterey.

HONOLULU, April 9.—The Civic Federationists with but one dissenting voice voted against the reappointment of Pinkham.

It is rumored that James Gordon Bennett of the New York Herald may come here in his yacht.

TURIN, April 9.—It is reported that Abruzzi may marry Miss Elkins in September.

SAN FRANCISCO, April 9.—The State Supreme Court denies Reuf an appeal for a change of venue.

TACOMA, April 9.—The Republicans have elected their candidate for Mayor for 3000 majority.

PHILADELPHIA, April 9.—Four policemen have been sent to prison for seven years for larceny.

ALBANY, April 9.—The vote on the Anti Racing bill was a tie which kills it unless it is reconsidered.

HONOLULU, April 8.—Doctor Atcherly has been requested by the Governor to produce affidavits substantiating charges against Pinkham of the Board of Health.

Wallach has been put to work on the streets at his own request.

The Chamber of Commerce and the merchants association have unanimously endorsed Pinkham for reappointment.

The Schooner Lady that was stolen on Sunday was abandoned on the reef at Waianae and the thieves took to the hills.

Alaskan sugar cargo caught top price.

Iwilei was closed by the police last night.

LISBON, April 8.—There were seven killed and one hundred wounded in a street riot today.

The military are camping in the streets and Artillery is mounted in the stores. Fresh demonstrations are being made by the rioters.

SAN FRANCISCO, April 8.—The court of appeals has reversed Dole in the Merriam case.

CHICAGO, April 8.—The Great Northern was convicted of granting rebates.

WINNIPEG, April 8.—Emma Goldman was deported across the line by the police.

WASHINGTON, April 8.—There was but one vote in the house against the Pearl Harbor bill.

CHICAGO, April 8.—In the elections yesterday the republicans showed gains. Twenty Counties went dry.

SAN FRANCISCO, April 8.—Judge Dooling is trying Reuf instead of Judge Dunn.

THE FIRST NATIONAL BANK OF WAILUKU

Chas. M. Cooke, President W. T. Robinson, Vice-President
C. D. Lufkin, Cashier
R. A. Wadsworth, Director D. E. Case, Director

SIXTH ANNUAL STATEMENT

at the close of business, December 31, 1907

RESOURCES	LIABILITIES
Loans and Discounts.....\$138,280.45	Capital Stock.....\$ 35,000.00
United States Bonds.....16,500.00	Surplus and Profits.....29,821.29
Premium on U. S. Bonds.....450.00	Circulation.....16,500.00
Other Bonds (quickly convert) 42,850.00	Due to Banks.....14,346.16
Cash and Due from Banks.....43,280.15	Dividends Unpaid.....1,400.00
Banking House, Furniture, etc 7,050.00	Deposits.....167,168.35
Due from U. S. Treasury.....825.00	
\$249,235.60	\$249,235.60

TERRITORY OF HAWAII, SS

I, D. H. Case, 2nd Vice-President of the above named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief.

D. H. CASE, 2nd Vice-President.
Subscribed and sworn to before me this 2nd day of January, 1908.
J. GARCIA, Notary Public Sec. Jud. Circuit

THE MAUI NEWS

Entered at the Post Office at Wailuku, Maui, Hawaii, as second-class matter.

A Republican Paper Published in the Interest of the People.
Issued Every Saturday.

Maui Publishing Company, Limited.
Proprietors and Publishers.

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.

SUBSCRIPTION RATES, IN ADVANCE \$2.50 per Year, \$1.50 Six Months

Hugh M. Coke, Editor and Manager

SATURDAY, APRIL 11, 1908

Mischief Undoubtedly the greatest harm that has been done **Makers** in Honolulu for many years is now being done by a number of irresponsible mischief makers who with more zeal than good sense have caused the closing of Iwilei and as a result will make Honolulu a modern Sodom.

Conditions were in such a satisfactory state in the city that many prided themselves on the cleanliness of the city and while a few were aware of an under world off to one end of the city that fact was not known by hundreds of the young who should have been kept in ignorance of the evil conditions existing there rather than making those facts known every where and exciting the curiosity of the children who are now made aware of these conditions by those who should have known better.

Parents are complaining that the discussion in the streets and in the press have made it necessary for them to explain to their children what this evil condition means that is the all absorbing question of the metropolis at the present time and they are naturally bitter against those who are responsible for this state of affairs.

This in its self is bad enough but is nothing when compared to the evil conditions that will exist when the evil people of Iwilei are established throughout the city as they are sure to be.

No seaport town of the size of Honolulu has ever succeeded in driving out and keeping out the class of women that are being driven out of Iwilei and anyone who expects more strict enforcement of the rules of morality in a city like Honolulu with its thousands of Asiatics than can be done in our mainland cities is a fool.

As might have been expected the ones who have stirred up the stench about Iwilei have attacked President Pinkham of the Board of Health and are trying to prevent his re-appointment for the reason that he has no patience with their foolish schemes.

If Governor Frear takes the advice of the impractical Don Quixotes it will be but a short time until his administration will be in as dangerous a pit fall as was Governor Dole's when he was advised by the self seeking politicians.

Iwilei is an evil place that should not exist but it is a thousand times better than turning every home in the city into an Iwilei and having all classes of women and young girls followed by the lower class of sea faring men and if not openly insulted on the streets they will be conscious of the evil desires of such men.

The exercise of a little common sense on the part of the agitators and officials would be of greater benefit to Honolulu than an attempt to prevent what will be done and in a way under present condition worse for all than was the case with Iwilei run as it is said to have been.

To Establish Harbor Lines

Captain Otwell here for that Propose.

Captain Otwell came up to Maui on the Mauna Kea on Tuesday in order to be present at a meeting at Kahului which was called for the purpose of hearing suggestions from the petitioners for the improvement of Kahului harbor and the establishment of harbor lines there.

The meeting was called to order by Captain Otwell at 10 o'clock A. M. Among those present were Superintendent of Public Works Marston Campbell, who was present to represent the Territory, Deputy Collector of Customs W. O. Aiken, Hugh Howell who was appointed by the County Board of Supervisors to represent the County of Maui, Hon. H. P. Baldwin who represented the Kahului Railroad Company and many other extensive interests in Central Maui, Superintendent J. N. S. Williams of the Kahului Railroad Company, F. Hans of the Merchandise Department of the Kahului Railroad Company, Pilot and Harbor Master Parker, A. A. Wilson and others. A recess was taken to enable the party to go around the harbor in a tug and inspect the new basin of the harbor recently created by the dredging done by the Kahului Railroad Company.

On the return of the party the meeting was called to order by Captain Otwell. He read those sections of the Federal laws that pertain to such cases. The petition of the Kahului Railroad Company was

then read and the notice of the public hearing was read.

Miss Perkins was present to take down for the Engineers office all of the proceedings of the meeting. Hon. H. P. Baldwin presented the case for the Kahului Railroad Company and submitted written arguments in support of the same. Honorable Marston Campbell presented the case of the Territory.

A general discussion was then had which elicited much interesting information on the subject. No definite action was taken at this time as Hon. H. P. Baldwin requested that definite action be deferred until such time as would be necessary for the other members of the directorate of the Kahului Railroad Company could be heard from.

It seems certain that the subject is capable of solution in a manner satisfactory to the Federal Government, the Territory of Hawaii, the general public of Maui, as well as the Kahului Railroad Company.

The discussion brought prominently forward the fact that prompt action is needed to relieve the strain as the export tonnage is rapidly increasing and that it will never do to wait until the shipping is blocked before improvements are made.

The public of Maui will wait with intense interest the solution of this problem as it is one of the most vital matters concerning the future of the County.

Miss Turner is Surprised on her Birthday.

Miss Charlotte L. Turner was the most surprised person in Wailuku last Wednesday afternoon, when twenty-five Wailuku ladies called upon her to wish her many happy returns for her birthday. Her friends showered her with flowers and con-

gratulations, and expressed to her the deep and sincere aloha of all the people of Wailuku.

Mrs. Ella L. Austin, recited a funny poem composed by a friend for the occasion. The poem was written in Pigeon-English, and purported to be the words of a poor Chinaman, whom Miss Turner had kindly befriended. Needless to say, both Miss Turner and the ladies were greatly amused. A pretty souvenir book for the occasion was gotten up by Mrs. Wm. A. McKay, and after refreshments were served each lady left her autograph. Miss Turner was heard to remark in the evening that it had been one of the happiest days in Wailuku.

CARD OF THANKS.

The family of the late Mrs. Sarah K. Aluli wish to express their heartfelt gratitude to all their friends for the sympathy shown them in their bereavement and for their liberal floral contributions.

FOR SALE AT ONCE.

A Book case, Dining table, chairs, and filter.

Captain, D. F. NICHOLSON, Kahului.

THE ALOHA SALOON

Market Street, Wailuku

Nothing but the best of Well Known Standard Brands

OF Wines Whiskeys

Cordials, Liqueurs

RAINIER AND PRIMO

Bottled Beers

25c 2 Glasses 25c

HEADQUARTERS FOR Island Sporting People

T. B. LYONS, Prop.

FARM PRODUCTS

Delivered in Wailuku every Saturday and at Paia and Hamakapoko on Wednesdays at lowest prices.

POTATOES, WATERMELONS, BUTTER, EGGS, POULTRY, SUCKLING PIGS, CORN, ETC

Telephone Orders to

A. H. Landgraf

PROPRIETOR KA LUA FARM.

Telephone No. 359.

BLOODED STALLION.

Bellringer is the only Bellringer in the Country. Sired by Bellringer, dam Australian Maid. At the Bismark Stables.

DR. F. A. ST. SURE
PHYSICIAN AND SURGEON.

OFFICE: FIRST NATIONAL BANK BUILDING

HOURS:
10 A. M. to 12 M.
1 P. M. to 3 P. M.
7 P. M. to 8 P. M.

The Star Planing Mill

MANUFACTURERS OF FRAMES, MOULDINGS, BRACKET'S, TURNINGS, FURNITURE, ETC.

Also carries a line of CASKETS AND COFFINS.

W. J. Moody, : Prop.

Hello 472 P. O. Box 75
KAHULUI

H. MONGEN

CONTRACTOR and BUILDER
Plans and Estimates Furnished.
Small Jobs and Repair Work by Day or Contract.

WAILUKU, MAUI, T. H.

WATCH THIS SPACE

Have you tried the

Adalina Patti,
Wm. Penn,
The Hawaiian,
Roughrider, and
Doctor Cigars?

If Not, Why Not?

Fitzpatrick Bros.

CORNER HOTEL and FORT STS

For sale by
KAHULUI STORE, KAHULUI.
PAIA STORE, PAIA.

EDMUND H. HART

NOTARY PUBLIC, CONVEYANCER AND
TYPEWRITER

AGENT TO GRANT MARRIAGE LICENSES
Office, Circuit Court, 2nd Circuit.

BISMARK STABLES CO. Ltd

WAILUKU, MAUI

HEADQUARTERS WAILUKU EXPRESS

LIVERY, BOARD
AND SALES STABLES

The BISMARK STABLES

proposes to run the LEADING LIVERY

STABLE BUSINESS ON MAUI

DRUMMERS' LIGHT WAGONS

Excursion Rates to Iao and Ha'e
akala with competent guides
and drivers

NEW RIGS--NEW TEAMS

NEW MANAGEMENT

HUGH M. COKE.

NOTARY PUBLIC.

WAILUKU, MAUI.

SINGER SEWING MACHINES.

Machines for sale on the
INSTALLMENT PLAN

or

Big Discount for Cash

Machines for Rent

By the Day, Week or Month.

DELIVERED and CALLED FOR.

We have just received a new line

of Automatics and Family Ma-

chines and all kinds of Needles

and Supplies.

S. DECKER, Agent.

P. O. Box 25. Telephone 224.

Main Street, - - - Wailuku

Next Door to Wailuku Cash Store.

Time Table--Kahului Railroad Company

WAILUKU--PAIA DIVISION						KAHULUI--PUUNENE--KIHE DIVISION.			
STATIONS	A. M. Pas.	Pas. Frt.	P. M. Pas.	Pas.		STATIONS	A. M. Pas.	Frt. only	P. M. Pas.
Kahului Leave	7.00		2.00			Kahului Leave	6.20		1.20
Wailuku Arrive	7.12		2.12			Puunene Arrive	6.35		1.35
Wailuku Leave	7.20		2.20			Puunene Leave	6.40		1.40
Kahului Arrive	7.32		2.32			Kahului Arrive	6.55		1.55
Kahului Leave	7.35	9.40	2.35	5.10		Kahului Leave	8.10	9.45	5.10
Sp'ville Arrive	7.47	3.55	2.47	5.22		Puunene Arrive	8.25	10.00	3.25
Sp'ville Leave	7.50	10.15	2.50	5.25		Puunene Leave	8.30	10.30	3.30
Paia Arrive	8.05	10.35	3.05	5.40		Kahului Arrive	8.45	10.45	3.45
Paia Leave	8.15	10.50	3.15	5.45		Kahului Leave		9.45	
Sp'ville Arrive	8.35		3.35			Puunene Arrive		10.00	
Sp'ville Leave	8.40		3.40			Puunene Leave			
Kahului Arrive	8.52	11.30	3.52	6.05		Camp 5 Arrive		10.30	
Kahului Leave	8.55	1.00	3.55			Kihei Arrive		11.15	
Wailuku Arrive	9.10	1.15	4.10			Kihei Leave		11.30	
Wailuku Leave	9.20	1.35	4.15						
Kahului Arrive	9.35	1.50	4.30						

Kihei trains Tuesday only and carry freight only.

Kahului Railroad Company

AGENTS FOR
ALEXANDER & BALDWIN, LTD.;--ALEXANDER & BALDWIN, Line of Sailing Vessels Between
San Francisco and the Hawaiian Islands;--AMERICAN-HAWAIIAN STEAMSHIP CO.;--

Another Order Raised

John Kapu Detected at Naalehu.

HILO, April 2.—Post Office Inspector F. J. Hare was in town last week in connection with another case of raising a postal order, a crime which seems to have become epidemic here on Hawaii.

John Kapu, at present in jail awaiting trial at the Kailua term on a charge of robbing Greenwell's store, is the man suspected of the act, which was about as clumsy an attempt at fraud as could be imagined.

Kapu went to the post office at Kealahou and there bought an order for \$10 payable to "Johnny Sam" at Naalehu. Later a man, identified as Kapu, appeared at the Naalehu office and said that he was "Johnny Sam." He had the order with him but it had been raised from \$10 to \$100 by the simple process of adding an "0" to the ten. The addition was made with an indelible pencil, not with ink which corresponded with that of the order and the written words: "Ten dollars" in the body of the order were not changed at all. These discrepancies were pointed out to "Johnny Sam" by the postmistress but he still insisted that he wanted a hundred dollars. He did not get the money, the raised order being confiscated and sent to Honolulu. Meanwhile Kapu seems to have turned his attention to other branches of industry and was caught in the attempt at burglary before the post office people could get after him.

From present appearances "Kapu" is not what the yawning jail doors will say to John when the different Circuit and Federal courts get through with him.—Tribune.

Prof. Koebele to go to Europe.

Honolulu, April 2.—Prof. Koebele is to go to Europe to search for an effective enemy of the horn fly.

At the meeting of the Board of Agriculture and Forestry yesterday it was reported by W. M. Giffard, chairman of the Committee on Entomology that he had practically completed the work in which he has been engaged. He is however suffering from the fever he contracted or rather recontracted in his search in Mexico for beneficial insects.

It is now proposed that he be sent to Europe to look for an effective enemy of the horn fly. The Planters' Association, which pays two-thirds of his salary, has already voted to send him there provided the Board of Agriculture and Forestry will consent and continue the payment of the third of his salary which it has been paying, and the Breeders' Association will contribute the expenses of the search. This it will probably do.

August Belmont, president of the jockey club, at a dinner said of racing:

"Racing is honestly conducted in the main. The stories that one hears about it are rather absurd. They are like the story of Starlight."

Once there was a group of sportsmen who were all quite broke. They must, however, get in to the races, and one at a time they presented themselves at the paddock gate.

"I am the owner of Starlight," the first said. He was well dressed and imposing. They believed and passed him in.

"I am Starlight's trainer," said the second. His red face and bluff manner bore out his story, and they admitted him.

The third man, small and thin, next appeared.

"Starlight's jockey," he said shortly and hurried through the gate.

"The fourth and last man of the group was very shabby indeed."

"Well, who are you?" they said impatiently, when he presented himself.

"I am Starlight" was the meek reply.

Glanders In Honolulu

Considered by Board of Agriculture and Forestry.

Honolulu, April 2.—At the meeting of the Board of Agriculture and Forestry yesterday afternoon the matters of glanders in horses and bee diseases was given considerable attention. The case of a citizen who found he had a glandered horse and sent it by a Japanese stableman to the quarantine station to have it destroyed was reported by Dr. Norgaard. The Jap who took the horse sold it for \$35 instead of taking it where directed, and it passed through several hands before the owner heard of it and got the matter straightened out. Three cases of glanders are reported to have been discovered in Honolulu since the last meeting of the Board.

It was stated at the meeting that in order to protect the bee industry from danger of being ruined by the introduction of foul brood, a serious disease in apiculture on the mainland, the Bee Keepers' Association offers to furnish queens of best quality free to anyone wishing them. This is in order to avoid the danger of importing disease which might be incurred by importing queens. A communication was read from Governor Frear in which he refused to approve a proposed regulation prohibiting the importation of queen bees to the Territory, on the ground that such a regulation exceeded his authority.

The Board adopted a recommendation of the committee on forestry to the effect that no action for the present be taken in establishing a forest line in Hamakua district, Hawaii, but that at least of the lands be recommended to the Kula Plantation Co. of the land of Kaohi, Hoka-Kaohi, Kealahou, Niuepa and Mano-Waialeale on such time as to expire coincidentally with other lands under lease by the Parker Ranch Company. The government to require the planting of at least 400,000 trees on the land, which must be growing at the expiration of the lease.

The committee refused to recommend a general license to J. B. Castle for cutting timber in Kona, but to approve specifically located propositions for timbering.

Reports were also received of the work of the entomologist in inspecting plants and vegetables coming into the Territory, and the disinfection which is practiced to rid them of possible dangerous plant pests.—Star.

Denver Policeman Invents Rubber Club.

Denver, March 21.—Bleeding and bandaged heads will no longer be the principal evidence of the night patrolman's work in the police and justice courts of the country, if the expectations of Patrolman J. T. Gannon of the Denver force are fulfilled. He looks forward to the time when every modern police department in the country will be equipped with the rubber police club of which he is the inventor.

The new clubs are made of the finest flexible rubber and are loaded with sand and shot to give the proper leverage to a blow. Being made in one piece, they are practically indestructible and their flexibility gives ease in carrying.

Gannon gives the purchaser his choice of four sizes, ranging from the regulation dress size to the pocket "billy," and declares that they will cost but a little more than the old-style rosewood or mahogany stick, while their construction guarantees them a life far in excess of their predecessors.

Aside from the humane and durable features, the inventor claims added protection for the owner, as there is no possibility of breaking of club over the head of a victim in a general melee and being left without a weapon.

Orphanage Is Closed

Miss Beard in Honolulu with her Wards.

HONOLULU, April 3.—Strong, healthy, well-fed and above all happy are the words which will best describe the condition of the children from the Kona Orphanage, who were brought to this city this morning by Miss Alice F. Beard, who has decided to give up the institution on account of the charges which had been made against her and which, from the appearance of the children, would be hard to substantiate.

The decision to break up the Orphanage was very suddenly made and came as the result of advice given by Richard H. Trent, who went to Kona to make an investigation. He found that the matter would probably be brought into the courts and told Miss Beard of that fact, and rather than go into a costly litigation which would be bound to hurt the institution no matter which way a decision should be made. With the absolute refusal of Miss Beard to appear before the courts there was but one thing left to do and the Orphanage has been completely abandoned.

The children arrived this morning in the Mauna Loa and were taken by Miss Beard to a vacant house on the corner of Beretania and Richards streets, which was placed at her disposal by Mr. Trent. Steps will be taken today to place them in homes in this city. It is hoped that the smaller ones can be taken care of at the Salvation Army Home and the older ones will be placed in local homes where they can earn their board and get an education.

They vary in age from nineteen years to six, and sixteen girls and eight boys were left when they reached their present quarters. Two were left at Kailua with their mother and two went to an uncle in this city. Seven Japanese boys were left at the orphanage to be located in various homes in the Kona district.

Miss Beard was very frank in her talk with the newspapermen this morning and conversed in a most natural manner, though evidently very much worn out by the trying experiences which she has gone through in the last few days. She is apparently a woman of rather nervous character and does not deny for a moment that she believes in healing by prayer, but states that she has held that faith ever since she was sixteen years of age, at the same time being a member of the Christian church. In telling of the trouble and then her decision to give up her mission of charity she said:

"The decision to give up the work at the Kona Orphanage was made very suddenly. Mr. Trent went around among the people there and found out all that he could, then coming back to me. He told me that he felt sure that the matter would be brought before the courts. I was not of that opinion but told him that I felt, just as I had from the first, that I would not fight the matter. Rather than do that I would give it up altogether. I asked him to let me have a few hours to think it over. I did this and, as this was Wednesday evening, I came to a decision Wednesday night at 10 o'clock."

"It was a very busy time for us to get ready and down to the Mauna Loa next morning. The children were waked up and we hurried through, as I did not think it was best to leave the matter till after Mr. Trent had gone. While he was there I had the benefit of his advice and I felt that it was all good."

"We had a very rough trip coming down and the children are all tired out, but they hardly look as if I had starved them. When I

decided to give the place up I wanted to get them away from there and from under the influence of drinking and swearing men such as those who had tried in various ways to interfere with my work. That was being done continually and only a couple of days before we left Mr. Overend had called away some of the boys to chase cows out of his cane fields, promising to pay them, though he knew that I had forbidden them to leave the premises."

"That may seem a very small thing to you but so many of those little things of exactly the same kind were occurring all the time that it caused continual trouble. In regard to the children not having enough to eat. They would be called to, over the fence, and asked if they were hungry. You know how a boy is. They may have had something to eat an hour before but if offered something else which they are not accustomed to they would immediately be hungry. They do not look like starved children, do they?"

"Apart from Overend and Scott I do not know of anyone who was against me in Kona. Many of the very best men in the district offered to help me out in every way and I have very many friends there. Scott was against me because I took children from the school that his wife is a teacher in. Some time ago he wrote me a letter asking that I should not take any children from that district as her pay was rated by the number of pupils and that I was hurting him by doing this. That was one reason that I brought all the children down here with me, that they might not remain there to be used to the selfish ends of unprincipled men."

"Mrs. Nuzum, about whom there has been so much talk, will return to the Coast. There have been very unpleasant charges made against her in relation to Dr. Yokum, but she is a pure, good woman, and has considerable means of her own. In regard to Miss Oleson and Miss Mullinger, they will come down on the next Mauna Loa and go to the coast. I will furnish them the money needed for their expenses to where they live."

"I started the orphanage as the result of what a doctor told me about ten years ago. He said that I had only a few days to live and that I had better dispose of my property in the way which I desired that it should go. I then incorporated the Orphanage, doing this for the term of fifty years, that the work might be carried on after my death. I put all my own money into it and named as directors R. H. Trent, my brother T. K. Beard, of Modesto, California, who is president, Miss Callie J. Harrison, H. C. Brown and A. F. Cooke, taking the position of secretary-treasurer myself. I had been given the money by my father and, as none of my only living relations, my mother and brother, needed my money I thought that I would spend it by doing good in that way."

"That was ten years ago and now I am a woman in the best of health, having been cured through prayer. As the result I have kept on with my work which is now ended. There is over forty acres of land, many acres of fine gardens, with bananas, sweet potatoes, cabbages, carrots, lettuce, tomatoes, string beans and other vegetables, more than enough to feed a family twice as large as ours. I also have a herd of twelve fine Jersey cows."

"I am sorry that there has been so much trouble but the only thing I could be removed from the guardianship for would be on a charge of insanity. I will leave it to you in regard to that, or to anyone else. I simply refused to take the matter into the courts as there has been too much talk about it already."

When asked for a statement on the matter R. H. Trent referred the Star man to Miss Beard and when pressed further simply said: "I do not want to talk" for publication at present, but Miss Beard has been far more sinned against than sinning.

An O'er Sad Story

Confesses in Court to Falsifying His Accounts.

HILO, April 2.—Siegfried Gundelfinger, a young German of a gentle family, was on Thursday last sentenced to serve five years at hard labor for the crime of embezzlement. He had been in the employ of the Honokaa Sugar Company as bookkeeper for some time and the specific charge, of which he was convicted and sentenced, was the embezzlement of \$1996.85 on January 15, 1907.

Gundelfinger's case is a curious one, the Hilo Tribune says. He is a young man of very good education and gentlemanly behavior who was installed in a position of trust which, it seems, was too much for him.

He was arrested in Honokaa and there, in the District Court, he pleaded guilty to several charges and signed a confession, at the same time making restitution of some \$1400 which he had in hand.

He was brought to Hilo and here engaged W. S. Wise and Harry Irwin as counsel. A plea of "not guilty" was entered then by Gundelfinger but later it appeared that Carl S. Smith was to be associated with the prosecution, which was being conducted by County Attorney Williams. The defense asked for a recess in which the matter might be discussed again with the defendant.

The time was granted by Judge Parsons and at 2 o'clock on Thursday the court resumed to hear a plea of "guilty" entered on the prisoner's behalf.

Deputy Attorney Sutton at once entered a nolle prosequi in the second charge on which Gundelfinger was indicted, one of having embezzled another sum of \$2156.05.

It is known that there were many other charges which would have been brought had the first proceedings failed.

In asking for sentence the Deputy Attorney General was decidedly sympathetic though his duty led him to point out the enormity of the offense, committed as it was by a man of education and understanding. He did not press for the extreme penalty and asked the judge to consider the situation one in which the influence on others could be borne in mind.

Harry Irwin, of counsel for the defense, made a particularly telling address, futile though it proved. He stated how in many months a young man had been left in charge of much money, his accounts unchecked and unaudited and drew attention to the fact that Gundelfinger had made every effort to restore the money which had been stolen. The prisoner had not attempted to excuse his crime, said Irwin, but he was asking for the full consideration of the court.

When Judge Parsons commanded Gundelfinger to rise to receive sentence the prisoner was asked the usual question as to whether he had anything to say.

Very unfortunately for himself, he had. He described with distinctness the exact way in which during a series of months he had stolen money which he had spent in absolutely idiotic ways.

"This crime seems to me to have been a very despicable one," said the judge. "The defendant, by his own unaided admission tells the court that he was aware of the fact that he was falsifying the accounts he was entrusted to keep correctly. He has not asserted, nor has it been shown, that he or any of those near and dear to him, his friends or relatives, were in want for even any necessary of life. He is a young man of—take it—superior intelligence and as such his punishment must be commensurate. Siegfried Gundelfinger, the sentence of this court is

Damon to Bring New Mangoes.

Some of the magnificent varieties of mangoes for which the Philippines are famous are to be introduced into Hawaii. This is not so simple a matter as it might seem. In fact, it has not been done in the past, because it is not simple. It is only to be done now because S. M. Damon is willing to go to great expense and much trouble to do it.

The plan proposed was presented to the Board of Agriculture and Forestry at its meeting yesterday by Donald McIntyre, who asked for its approval. It is an elaborate one to bring mangoes from the Philippines, without the danger of importing noxious insects. The distance is so great that mango seeds lose their vitality before they reach here. To shake the roots free from all soil, as is required, is to kill the trees.

To bring the trees here, Mr. McIntyre proposes to go to the Philippines, taking with him soil from here in insect-proof cases. These cases are to be kept in insect-proof cages while in the Philippines. The mangoes are to be planted in these quarantined cases of soil until they have been well started. Then they are to be brought here and plant and soil held in quarantine long enough to determine that both plants and soil are free from insect pests.

Mr. McIntyre says the introduction of these mangoes is not solely for Moanalua, but they are to be distributed here.

The board authorized its executive officer to grant the required permit upon sufficient assurance being given that the plan proposed will be effectually carried out under proper entomological supervision.

Craig Wadsworth, the well-known cotton leader in America, admitted at a dinner recently that men were colder and more mercenary than women.

"When I was a boy," he said, "I had a little friend named Willie. Willie appeared one day with a fine apple."

"I'll give you this apple," he said to a little girl for twenty kisses.

"The little girl was amazed. That was not at all like Willie. Nevertheless she consented."

"Shut your eyes, said Willie. 'Sit down here and shut your eyes. And, mind, if you open them the bargain is off.'"

"The little girl obeyed and slowly, very slowly, the kisses began to fall upon her lips. One, two, three, four—a long pause—five, six—and another long pause—seven—pause eight nine, ten—intolerable pause."

"Oh, Willie, hurry!"

"I'm not Willie."

"The little girl opened her eyes in astonishment, and drew back her pretty mouth from the advancing lips of a strange boy, a very common, shabby sort of a boy, whom she had never seen before."

"Why, where's Willie?" she cried.

"He's down the street," was the reply, "sellin' yer kisses for two apples apiece. Better shut yer eyes ag'in. The next three boys is terrible ugly."

With an absurd question a man interrupted one of George Ade's stump speeches in Elkhart, Ind.

The humorist paused and smiled. Then he said:

"That remark was unexpected—startling. As unexpected and startling as a salesman on Broadway."

"A lady entered a Broadway curio shop and said:

"Let me see something handsome and cheap."

"Just gaze on me, madam," said the fat salesman."

that you be imprisoned at hard labor for the period of five years."

Gundelfinger swayed for a few seconds as he heard his sentence and then getting command of himself he bowed politely to the judge. He was taken away by Sheriff Keolaui and was sent to Honolulu to commence his term by the steamer Mauna Kea on Friday.

THE HENRY WATERHOUSE TRUST CO. Ltd

BUYS AND SELLS—REAL ESTATE, STOCKS & BONDS
WRITES FIRE AND LIFE INSURANCE
NEGOTIATES LOANS AND MORTGAGES
SECURES INVESTMENTS

A List of High Grade Securities mailed on application
CORRESPONDENCE SOLICITED

HONOLULU, HAWAII

P. O. Box 346

PRINTING and DEVELOPING.

We make a specialty of this department of our work. And we solicit your trade. With anything in the way of cameras, kodaks, photo supplies etc. we can supply you. Mail orders given prompt attention.

HONOLULU PHOTO SUPPLY CO.

"Everything Photographic."

FORT STREET, HONOLULU

Exclusiveness.

"All America" fine shoes for men are the shoes of today. Country Stores that carry this great line of men shoes enjoy the enlargement of business. You attract the best of trade by selling "All America" Specials. You carry a large variety of sizes and size up quickly from immense stock. Each pair shows the sound, honest quality of workmanship.

Island orders solicited. Wholesale and retail.

SPECIAL WHOLESALE RATES.

MANUFACTURER'S SHOE COMPANY, Ltd.

1051 FORT STREET,

HONOLULU.

Sleep Well?

Why don't you try a glass of **Primo Beer** before retiring? There's nothing in this beer that can harm you. There's much to do you good.

SPORTING GOODS

We have a splendid line of sporting and athletic goods and can furnish you just what you require in

**BASEBALL,
FOOT BALL,
TENNIS,
GOLF,**

and other Sporting Goods as well as all sorts of Athletic Supplies. Send for catalogues and let us quote you. Our prices are the same as on the Mainland and we can please you.

E. O. HALL & SON, Ltd.

HONOLULU.

CARRIAGE BUILDING

When you want your carriage repaired to last bring it to the right shop.

GENERAL BLACKSMITHING—HORSE SHOEING.

DAN. T. CAREY

Main St. near Market,

Wailuku, Maui

Telegraphic News.

(SPECIAL TO THE MAUI NEWS.)

Sugar 96 deg. test 4.36. Beets 11s 3d.

HONOLULU, April 7.—President Pinkham has been called to a halt by the Board of Health and denounced by the Ministerial Association.

WASHINGTON, April 7.—The Pearl Harbor appropriation bill passed the House today. This assures the enactment of the measure.

SAN FRANCISCO, April 7.—The French steamer Canarias, which went ashore at Tarifa on the second instant, is considered a total loss. She was bound from Havre to Honolulu.

WASHINGTON, April 7.—The Sterling employers' liability bill passed the House.

TOKIO, April 7.—Sensationalists here connect the coming of the American battleship fleet with the possible future representation to be made by the American government respecting rights of Americans in Southern Manchuria.

CANTON, April 7.—The boycott against Japanese goods is spreading. In a recent street demonstration women wore dresses of white, the emblem of mourning.

LONDON, April 7.—A cabinet crisis is threatened owing to the resignation of Premier Campbell-Bannerman.

WASHINGTON, April 7.—The army bill carrying appropriations of \$100,000,000 has passed the Senate.

LINCOLN, Neb., April 7.—All Californian insurance companies have been barred in Nebraska.

SALT LAKE, April 7.—Harriman disclaims monopoly.

LISBON, April 7.—Three newspapers have been mobbed. No republicans have been elected to office.

HILO, April 6.—The Hilo Board of Trade and the Shipper's Wharf Committee at a special meeting formally endorsed President Pinkham for re-appointment as President of the Board of Health. Prominent individual citizens also favor Pinkham.

HONOLULU, April 6.—Jack Stelling, a well-known accountant, died of dropsy yesterday after a long illness.

President Pinkham is a storm center now and indications are that he will go out.

HONOLULU, April 5.—Jack Atkinson in this morning's Advertiser charges Pinkham with being the cause of the home for non-leprosy boys not being built. He declares him unfit for the position on the Board of Health.

The yacht Hawaii was successfully launched yesterday and was christened by Miss Kaui Wilcox of Kauai.

A decision in the sake cases is expected on Monday.

W. A. Kinney has been mentioned as delegate to Washington by the Democrats and fauker for Mayor of Honolulu.

HILO, April 4.—Ferd Roback, employed by the Hilo Electric Light Co., slipped while at work on a pole at Wainaku and fell across live wires. He hung there half an hour before being lowered. One leg was broken and both arms were burned to the bone from the wrist to the elbow. His chance of recovery is almost hopeless. After a consultation held by Drs. Hayes, Stow and Sawyer it was decided not to operate.

MUKDEN, April 6.—A body of Japanese entered the American legation yesterday and attacked the Chinese staff.

TOKIO, April 6.—A report comes from Korea to the effect that the insurgents are active in the field while the distribution of violently worded circulars demanding the expulsion of Japanese from the kingdom has encouraged a stubborn and hostile corps of court officials.

LONDON, April 4.—Campbell-Bannerman has resigned and Asquith may succeed him as Premier.

LISBON, April 6.—Serious rioting occurred here yesterday in connection with the election in which the monarchists were successful.

PORT AU PRINCE, April 6.—The arrest of persons supposed to have been connected with the plot to overthrow the Government continues.

The German and French legations are crowded with refugees.

SAN FRANCISCO, April 6.—The torpedo flotilla has joined the battleship fleet at Magdalena Bay.

ST. PETERSBURG, April 5.—The government is considering the formal recognition of the claims of China for the sole ownership of Manchuria.

NEW YORK, April 5.—The famous Fifth Avenue Hotel closed at midnight after fifty years service. It will be torn down and the space occupied by a sky-scraper.

Rockefeller has given five million dollars to the Union Bible class.

PORTLAND, April 5.—Ross has secured a change of venue.

ROME, April 5.—The Queen and the Pope received Pierpont Morgan in audience.

HONOLULU, April 4.—Miss Beard and orphans will remain here. The condition of the children is evidence that the statements made by the people of Kona were exaggerated. The children will be placed in the Salvation Army rescue home.

Peacock was awarded \$50 damages against Douthitt. The other defendants won out.

Governor Frear will go to Washington and will be absent while the fleet is in port.

The Democrats will hold their primaries on May 4.

Jack Atkinson declines to lead the Anti-Saloonists but will accept Woolley's law practice.

Ford's volcano tour proposed for May will shut out Hilo. The party will go direct from the steamer to the cars. He hopes to have a party of fifty.

The yacht Hawaii will be launched today. Miss Wilcox of Kauai will break the bottle.

Harry H. Holt has been appointed by U. S. Marshal Hendry as a Third Deputy U. S. Marshal.

WASHINGTON, April 4.—Secretary Boneparte has cabled to U. S. District Attorney Breckons to learn of the needs of a second Federal Judge.

NEW YORK, April 4.—Andrew Carnegie has given five millions dollars to support superannuated college professors.

MAUI PUBLISHING CO., LIMITED.

FINE JOB PRINTING
BOOK BINDING AND
PAPER RULING

GENERAL PLANTATION WORK A SPECIALTY

SUBSCRIBE FOR THE
MAUI NEWS
THE PAPER THAT ADVANCES
THE INTERESTS OF MAUI

POST OFFICE BOX 5 TELEPHONE NO. 319
HIGH STREET, WAILUKU, MAUI CO. NTY.

GET THE HABIT

Of trading at the LAHAINA STORE—the depend-
able store. You might save a few steps by buying
elsewhere, but are you sure of the freshness and
quality? Our goods in every department are of the
best quality for the money. We would not make this
statement if we did not mean it.

The Best of Everything
At Live and Let Live Prices

THE : LAHAINA : STORE

Dry Goods, Groceries, Boots and Shoes, Notions, Plantation Supplies,
LAHAINA, MAUI.

This brand denotes quality.
Write us in regards to your
Leather needs. Send your
Hides to us and you may feel
certain of fair treatment.

Metropolitan Meat Co.

—LIMITED—

Box 504.

HONOLULU, T. H.

Telephone Main 143

**Modern Bath Rooms
Make Modern Homes**

When visitors come isn't it gratifying to have your bath room
so equipped that it wins the approving glance of every critical
eye? "Standard" Porcelain Enameled Fixtures make your bath
room modern and a room to be admired. We sell and install
this famous ware and can quote you prices that will please you.
When you place your plumbing contract with us you are assured
of high-grade work and prompt service. Booklet illustrating many
neat bath rooms sent free.
Kahului R. R. Co., Mdse. Dept.
KAHULUI, MAUI.

THAT VAPOR STOVE

Will interest you for many reasons. We can't tell them all to you at one time but if you will visit our show-room we can explain the many advantages and we

are sure you will consider the time well spent.

Turn a valve, light a match, touch it to the burner, and you are ready to commence cooking at once. Simple, isn't it? When you have finished, turn the valve, out goes the fire, all expense ceases at once, then it's always ready for you, and so clean as well. No heat in the kitchen where you do not want it, but plenty of heat directly where you do want it. You can increase the heat or diminish it, just turn the valve. Prices no higher than for a wood stove that cannot equal it for convenience.

REFRIGERATORS

If you need a new one better look at our line. If you do not need it now look at the line anyhow. When you are in need of one you will not think of taking any other kind.

SEWING MACHINES

We have the STANDARD which we think is the best. You will be interested in the drop head machine.

Open Saturday
Evenings.

KAHULUI STORE

The Big Store
with little prices

Locals and Personals

For reliable and first class work in Iron Fences, Monuments, headstones and Coping consult the Hawaiian Iron Fence & Monument Works, Honolulu, T. H. All work will be given their prompt attention.

E. O. Born has resigned his position with the Kahului Store to go into the brokerage business on Maui. He will make his headquarters in Wailuku and will make regular visits to all the leading places of business in the County. We understand that he has agencies for wagons, carriages, farming implements, the Ford Automobiles, cigars and tobacco and life insurance. Mr. Born is well known to the business community as he was the first manager of the Wailuku Cash Store, which position he resigned to become the assistant manager of the Kahului Store.

Alpine Milk (unsweetened) is absolutely pure, thoroughly sterilized, and the richest in butter fat and flavor. It keeps till you are ready to use it. H. Hackfeld & Co., Ltd., Distributors.

The Women's Aid Society of the Union Church will meet with Mrs. E. Battelle on Tuesday afternoon April 14th, at 3 p. m.

Dr. Geo. S. Aiken will be in Paia next Monday for a few days professional visit. From there he will go to Makawao and return to Kahului about May first.

Those in Paia and Makawao and vicinity who wish dental work done should see him while he is on his present tour. The Doctor will have his office permanently in the Nicholson house on his return to Kahului.

There will be the usual Palm Sunday procession at the Church of the Good Shepherd tomorrow.

The Queen Lodging house of Wailuku has new rooms, new furniture, clean beds, 50 cents per night.

A. Do Rego, Proprietor.

The household effects and other personal property of T. M. Church of Paia will be sold on the 20th instant.

F. W. Knight returned Friday from the volcano where he went to see the liquid lava surge to and fro as the waves of the sea.

M. H. Reuter the deputy tax collector of Hana is in Wailuku this week.

The dance given at the Armory Saturday night for the benefit of Company I was a financial and social success.

Billy Green of M. Phillips & Co. is again in town and will remain for about a week on Maui.

The Mauna Kea carried a full list of passengers on her way down Friday and again Tuesday on her way up. The new boat takes about six hours to make the run between Honolulu and Lahaina.

Mr. and Mrs. M. S. Grinbaum came over from Hana on the Claudine Wednesday and returned to Honolulu.

Marston Campbell and Captain Otwell were among the list of returning passengers on the Claudine Wednesday.

Bennie Decker returned from Honolulu on the Mauna Kea Tuesday.

S. M. Kananui has been surveying a piece of land desired by the Department of Public Instruction for the purpose of enlarging the school grounds of Wailuku.

S. Decker has accepted a position with the Maui Steam Laundry but has been unable to attend to business recently on account of an injury he received to his back while at camp Barry this week.

The Adelina Patti Cigar is just what you want. Fitzpatrick Brothers of Honolulu are the agents for the Territory.

R. J. Baker of Eureka California is registered at the Maui Hotel.

G. H. Brown of Victoria B. C. is at the Maui Hotel.

R. C. Searle was a Wailuku caller this week.

H. M. Coke of the Maui News went to Honolulu Friday on business and returned Tuesday by the Mauna Kea.

The Lilliputians have won the admiration of all Honolulu. There are about thirty little children who are selected with care for the special parts they are expected to perform. Their performances are surprising and each night saw a crowded house. So anxious were the people to get seats that the only way to secure them was to engage them ahead. This condition lasted all through the season and up to and including the last night. The children are in charge of special teachers who guard them as carefully as they would their own.

Board of Supervisors Investigates Road.

The entire Board of Supervisors went to Lahaina this week and investigated the road matters there that were taken up by the County Central Committee of the Republican party on the recommendation of R. C. Searle.

While on this trip the members of the Board took particular pains to interrogate every citizen in the district they saw and did so in the absence of Chairman Henning who desired the members of the Board to hear what the people had to say free from any influence he might have.

Among those interviewed were Hiram Hiram, the head of the Home Rule Party of Lahaina, Judge Recard, W. L. Decoto, George Freeland, William Kaluakini, George Dunn, Kalei Kahaulelio, C. R. Lindsay, Ed. Waiahole and many Hawaiians. Not one of these objected to the new road and although all were asked not one had heard of any objections to the new road except those of one man.

Judge Recard stated that he had heard of two or three Hawaiians who stated that if the road was to be left without any top dressing they would object to the road but when assured that it was the intention to do this said he had no objection nor did he know of any Hawaiian who would object.

One of the returning party stated that he had heard a strenuous kick from W. Robb, the plantation warehouse keeper who objected to the road on the sole ground that it took all of his front yard and if that is the case we think that Mr. Robb is right.

The members of the Board went over the road and invited Mr. Searle to state his side of the case but he was unable to state a single objection to the road and the members returned with the unanimous opinion that the road should be built as proposed.

Mrs. Aluli Dies of Apoplexy.

Mrs. Kalai Aluli died suddenly of apoplexy at her home in Wailuku on Thursday morning.

She had been in apparently good health up to the time of her death. The funeral took place from the family residence on Thursday evening.

Mrs. Aluli was the widow of the late John Aluli one of Wailuku's prominent Hawaiians. She leaves three sons, Deputy County Attorney Noa W. Aluli of Hilo, and Willie and Webster all of whom survive her. She was a sister of Judge A. N. Kepoikai.

Mrs. Aluli was an unusually intelligent woman and her bright and sunny disposition won for her many friends who mourn her untimely death.

KIHEI PLANTATION CO., LTD.

NOTICE TO STOCKHOLDERS.

All persons holding certificates of stock in the Kihei Plantation Company, Ltd. in names other than their own and who may wish to dispose of said stock are urgently requested to have same transferred in order to avoid delay if payment is made on July 1st, 1908. No stock can be purchased except from stockholders of record on that date.

J. P. COOKE,

Treasurer, Kihei Plantation Co. Ltd., Honolulu, March 26th, 1908.

ff.

H. Bennesson has recently arrived here from Chicago. He will work for the Kahului Harness Factory as outside man.

A. A. Wilson the contractor was in Wailuku this week.

Miss Fanny Moir went to Honolulu on the Mauna Kea Friday. She was accompanied to Wailuku by Miss Ethel Taylor.

BY AUTHORITY

SEALED TENDERS.

Sealed tenders will be received by the undersigned up to 10 A. M., Friday, April 10th, 1908, and then opened by the Board of Supervisors of the County of Maui, for the construction of the following roads in the County of Maui, T. H.

- 1st. Relocation of Haiku-Kokomo road from Belt road up to Upper Haiku-Pauwela road, District of Makawao.
- 2nd. Relocation of the Paia-Makawao road from Kalaunui to the Cemetery, Makawao District.
- 3rd. Relocation of Belt road from East Bank of Maliko Gulch to Main road toward Pauwela, District of Makawao.
- 4th. Relocation of the Paia-Makawao road from the foot of Kamole Hill opposite old Grove Ranch House to Makawao Court House, District of Makawao.
- 5th. Relocation of the Belt road from Kuaui to Maliko, District of Makawao.
- 6th. Relocation of Belt road across Maliko Gulch, Makawao District.
- 7th. Relocation of the Wailuku-Lahaina road from the bridge near Mile post number 13 to Mile post number 14, District of Lahaina.

The various plans and specifications for the above roads can be obtained of the undersigned at his office at Wailuku, Maui, T. H. on and after Saturday, March 28, 1908. A deposit of Five Dollars will be required for each set of plans and specifications which will be refunded when the same are returned.

All tenders must be made on the proper blank forms which will be furnished intending bidders upon application. The Board reserves the right to reject any and all bids.

Per order of the Board of Supervisors of the County of Maui.

HUGH HOWELL,

County Engineer.

March 21-28 April 4.

N. B.—The opening of above tenders has been postponed to Saturday, April 18, at 9:30 a. m.

SEALED TENDERS.

Sealed Tenders will be received by the Superintendent of Public Works until 12 m. of Saturday, April 18th, for the construction of a one room school house at Olowalu, Lahaina, Maui, T. H.

Plans and specifications on file in the office of Superintendent of Public Works and Mr. A. Wasi, School Agent, Lahaina, Maui.

All tenders to be on blanks furnished by the Superintendent of Public Works. The Superintendent of Public Works reserves the right to reject any of all bids.

MARSTON CAMPBELL,
Superintendent of Public Works,
Honolulu, March 27, 1908.
April 4, 11.

SEALED TENDERS.

Sealed Tenders will be received by the Superintendent of Public Works until 12 m. of Thursday, April 16th, for the construction of a one story frame teacher's cottage, at Waihee, Maui, T. H.

Plans and specifications on file in the office of Superintendent of Public Works and W. A. McKay, School Agent, Wailuku, Maui.

All tenders to be on blanks furnished by the Superintendent of Public Works. The Superintendent of Public Works reserves the right to reject any or all bids.

MARSTON CAMPBELL,
Superintendent of Public Works,
Honolulu, March 25, 1908.
April 4, 11.

STEAMER TIME TABLE.

DATE	NAME	FROM
Apr. 10	Hongkong Maru	Yokohama
11	Nebraskan	San Francisco
14	Asia	San Francisco
15	Hilonian	San Francisco
17	Alameda	San Francisco
20	Mongolia	San Francisco
24	Korea	Yokohama
25	Nevadan	San Francisco
29	Aorangi	Colonies
May 2	Hongkong Maru	San Francisco
2	America Maru	Yokohama
3	Marama	Victoria
8	Alameda	San Francisco

DATE	NAME	FOR
Apr. 10	Hongkong Maru	San Francisco
14	Asia	Yokohama
18	Nebraskan	San Francisco
20	Mongolia	Yokohama
21	Hilonian	San Francisco
22	Alameda	San Francisco
24	Korea	San Francisco
29	Aorangi	Victoria
May 2	Hongkong Maru	Yokohama
2	America Maru	San Francisco
2	Marama	Colonies
2	Nevadan	San Francisco
9	Siberia	San Francisco
13	Alameda	San Francisco

MILK THAT KEEPS

pure and fresh till you want it, no matter how warm the weather. Milk that is thoroughly sterilized by a hygienic process that retains all the Natural Quality and increases the richness and Butter Fat by evaporation.

Alpine Milk

(Unsweetened)

It is guaranteed to keep till the can is opened, and then for three or four days. Its richness makes it the best for cooking purposes and for tea, coffee, etc.

H. Hackfeld & Co., Ltd.
DISTRIBUTORS.

Primo
Bock Beer

We have the first output
of the season in pints and
quarts.

Maui Wine & Liquor Co.
SOLE AGENTS FOR MAUI.

The Lahaina National Bank

Chas. M. Cooke, Pres.
W. L. Decoto, 2nd Vice-Pres.
C. D. Lufkin, Cashier

Wm. Henning, Vice-Pres.
R. A. Wadsworth, Director
H. J. Morvay, Asst. Cashier

Accounts of Individuals, Corporations and
Firms Invited.

Interest Paid on Time Deposits.

Foreign Exchange Issued on All Parts of the World.

GENERAL INSURANCE AGENCY.

Safety Deposit Boxes for Rent at Reasonable Rates.

MAKE YOUR OWN GAS

The Sunlight "OMEGA" Acetylene
Generators HAVE NO EQUAL

We are the Agents for the "OMEGA" and will cheerfully give estimates on:

GENERATORS from 10 lbs. to 300 lbs.
FIXTURES of all kinds.
COMPLETE PLANTS properly installed.

Let us talk "GAS MACHINE" to you and we can convince you that you require an outfit to make your home complete.

KAHULUI RAILROAD CO'S
MERCHANDISE DEPARTMENT

Sole Agents

Continued from page 1.

wao district asking that a road be built through Judge Copps pineapple lands and setting forth the fact that this road would facilitate transportation of pineapples there. It was pointed out that we have not enough money to properly build the projected roads already decided upon and that to build other roads would be out of the question. Supervisor Church was finally appointed a committee of one to investigate and make a written report for the guidance of the board.

The report of the County Attorney was read and placed on file. A short history of the work during the March term of court was given.

The matter of the claims of two local physicians for twenty dollars fees as witnesses in the Hana manslaughter case was dealt with. The County Attorney stated that while the court had very properly allowed that amount as due, the physicians for expert testimony there was no law to compel the board to pass the claim. He thought the claims just and recommended that they pass.

It developed later that the Clerk of the court had refused to issue warrants for the amount on the order of the court for the reason that the law does not provide for the payment of more than one dollar per day and mileage for each witness and as the warrant was not drawn on the County Auditor the witness could not get their pay. This explains why the claims were sent direct to the County Board.

The report of the Deputy County Attorney showed that he had represented the County in many cases in Wailuku, Lahaina and Makawao and had been successful in his prosecutions in a great majority of the cases handled by him.

The Sheriff's report stated that all of the police had been on their good behavior all during the month and that none had been discharged or suspended during the month. The Sheriff recommended that full pay be allowed John Brown Jr. who was badly hurt while on duty when his horse fell with him and threw him and in he fell his hip was thrown out of joint.

The matter of the pay for the cloth sold the police by the County in order that they all have uniforms of the same quality and color came up for discussion. Severe criticism was made of the non payment of the amounts due from several of the districts. The cloth was ordered by the County Authorities at the request of the police and none were required to buy but each one was allowed to purchase at cost if he so desired. As the police have been unusually slow in paying for what they took some action may be expected from the board at this meeting.

Chairman Henning reported that Road Overseer C. A. Buchanan was ill and that he had secured the services of W. L. Decoto in place of Mr. Buchanan during the time that Mr. Buchanan is ill.

Sanitary inspector Thomas Clark reported that he had made an official visit to sixteen restaurants. 1 in Kihui, 2 in Waikapu 7 in Wailuku, 3 in Waihee and 3 in Kahului. He had visited 3 pool shops in Waikapu, 10 in Wailuku, 3 in Waihee, and 1 in Kahului. In Wailuku he found three butcher shops and Puunene 1. He reported having inspected 64 hacks in the district and 15 wagons and reported that there are 112 licensed drivers in the district. He reported having inspected 5,956 fish of all varieties.

The matter of the proposed town hall came up for consideration and the form of the lease presented by J. N. K. Keola was presented. The lease was from the trustees of Kaahumanu Church to the trustees of the town hall. While the lease does not say so it is understood that three of the members of the town hall committee were appointed by the church trustees and two by citizens committee. The ones selected by the trustees were A. N. Keopikoi, W. E. Saffery, and John W. Kahua while the ones selected by

the citizens committee were J. N. K. Keola and L. M. Baldwin.

The lease was loosely drawn and does not state clearly and distinctly what it was probably intended it should. In the first place it does not make it clear for what purpose the lease is made from the church trustees to the committee. In the next to the last clause it provides for the filling of vacancies in the board of trustees of Kaahumanu Church (Lessors) but as that is provided for by the charter of the church it is not clear why that clause was put in. It was probably intended to mean those members of the town hall trustees who were appointed by the trustees of Kaahumanu Church but it does not state so and as the wording stands it would leave the filling of all of the vacancies in the trusteeship of the town hall committee in the hands of the citizens independent of the trustees of the church which plan would of course be satisfactory to the citizens of Wailuku but whether it would be satisfactory to the church trustees is another matter.

With the exception of the opening and closing formal phraseology the lease is as follows:

Trustees to move the building at their own cost.

2. They will put the building in good repair and condition at their own cost and expense.

3. That they will allow and permit the Lessors or their successors in trust the free use of said building and premises when required.

4. That they will not allow or permit any entertainment or meeting of an immoral character to be held in or about the premises.

5. That they will pay all taxes water rates or other assessments against said building and premises if any there be and also all insurance premiums on said building if any.

6. That they will at all times during the continuance of this lease keep and maintain said town hall building in good and proper repair and condition.

7. That they will not without the consent of said Lessors first had in writing, cut down any trees now growing on said demised premises.

8. That they will adopt by-laws governing the proper regulation of said town hall building, the said By-Laws to be effective upon the approval of the Board of Supervisors of the County of Maui, provided however that such approval shall only be sought for in case the said Board of Supervisors shall pay for the removal of said building to the said demised premises and locating same at such part thereof as shall be designated by the Lessors.

9. That they will not assign this lease nor underlet the premises as a whole without first having received permission in writing of said Lessors.

And the said Lessors for themselves and their successors in trust and assigns hereby covenant with the said Lessees and their successors in trust that the said Lessees, performing the covenants and agreements herein contained and on their part to be observed and performed and paying the rent as aforesaid shall and may peaceably hold and enjoy the said premises for the term aforesaid.

Provided always and these presents are upon this condition that in case of a breach of any of the covenants herein to be observed on the part of the Lessees or in case said rent shall be in arrears the said Lessors their successors in trust or assigns may without any notice or demand or process of law enter upon the demised premises and thereby determine the estate hereby created and may thereupon expel and remove those claiming under them.

It is hereby mutually agreed by and between the parties hereto that in case of a vacancy or vacancies occurring in the board of trustees of the Kaahumanu Church (Lessors herein) or their successors in office the same shall be filled by election

Seeing is Believing.

We have in exhibition in our show room a choice selection of nickel plated BATHROOM ACCESSORIES, such as

Soap Dishes for the Bathtub,
Shower Heads,
French Plate Glass Mirrors,
Soap Dishes for the Wall,
Sponge Holders,
Sponge Cups,
Soap and Sponge Holders,
Towel Bars in various sizes,
Towel Racks, 2-3 and 4 fold,
Comb and Brush Trays,
Tooth and Brush Holders,
Tumbler Holders,
Bath Seats,
Sprays,
Robe Hooks, etc., etc.

To realize their beauty and usefulness they are taken as a whole these fittings are the most artistic, practical, easily cleaned and therefore the MOST SANITARY.

Our prices bring them within the reach of all.
We invite your kind inspection.

KAHULUI RAILROAD CO.'S
MERCHANDISE DEPT.
Masonic Temple, : : KAHULUI.

LODGE MAUI, No. 984, A. P. & A. M.

Stated meetings will be held at Music Hall, Kahului, on the first Saturday night of each month at 7:30 P. M.

Visiting brethren are cordially invited to attend.

D. C. LINDSAY R. W. M.
BENJAMIN WILLIAMS,
Secretary.

ALOHA LODGE NO. 3 KNIGHTS OF PYTHIAS.

Regular meetings will be held at the Knights of Pythias Hall Wailuku on Saturday, April 11 and 25.

All visiting members are cordially invited to attend.

J. H. NELSON, C. C.
D. H. CASE, K. OF R. & S.
U.

DR. J. J. CAREY
DENTIST.

Office over First National Bank
Wailuku, Maui, T. H.

DR. GEO. S. AIKEN
DENTIST

Office temporarily at Custom House,
up-stairs.

KAHULUI, MAUI, T. H.
Office Hours: 9 a. m. to 4 p. m.

H. OKAMURA
ICE CREAM PARLOR

Orders taken for ICE CREAM,
FRUITS, NUTS, CIGARS.

Ice Cold Drinks Always on Hand.
Market St. : : Wailuku, Maui

of the then Board of trustees of the Kaahumanu church and if such vacancy or vacancies should be in the Board of Trustees of the Wailuku Town Hall (Lessees herein) or their successors in trust the same shall be filled by the election of a representative citizen of Wailuku at a public meeting of citizens called and duly advertised for that purpose.

The Board of Supervisors took up the matter again in the evening of Wednesday and on motion of Supervisor Kaiue seconded by Supervisor Haia the proposition was put off until next month as the members stated that the proposition was not one that they felt they could entertain.

On Thursday evening the members of the board went to Lahaina to investigate road matters there.

Fine Job Printing at the
Maui Publishing Co.

CENTRAL SALOON

MAUIKEE SALOON WAILUKU
ANTONE BORBA, Prop.

Fell line of popular brands of
WINES, LIQUORS,
CORDIALS, BRANDIES,
WHISKIES, GINS,
Etc. Etc.

Celebrated Primo & Seattle
Bottled Beer

25c 2 Glasses 25c

We have only two Gentle-
men's Blue Serge Suits of
the famous Hoffmann & Roth-
child make left. Those ele-
gant suits sell in Honolulu
for \$20.00, our price now
\$14.00 per suit.

MAUI DRUG STORE

V. A. VETLESEN, Prop.

Hawaiian Iron Fence and
Monument Works, Ltd

IRON FENCE CHEAPER THAN WOOD

We Sell Iron Fence

Wholesale Prices received, the Highest Award,
"Gold Medal," World's Fair, St. Louis, 1904.
The most economical fence you can buy.
Fence less than a year's time good fence. Will
not replace your old one now with a new, at-
tempt to "beat" the market.
We sell all kinds of Iron Fences,
from Plaster Cast, Acetone,
etc., shown in our catalogue.

Honolulu, T. H.

60 YEARS' EXPERIENCE

PATENTS

TRADE MARKS
DESIGNS
COPYRIGHTS & C.

Anyone sending a sketch and description may
quickly ascertain our opinion free whether an
invention is probably patentable. Commu-
nications strictly confidential. HANDBOOK on Patents
sent free. Oldest agency for securing patents.
Patents taken through Munn & Co. receive
special notice, without charge, in the

Scientific American.
A handsomely illustrated weekly. Largest cir-
culation of any scientific journal. Terms, \$5 a
year, four months, \$1.50. Sold by all news-dealers.
MUNN & Co. 351 Broadway, New York
Branch Office, 605 F St., Washington, D. C.