

PROFESSIONAL CARDS

ATTORNEYS

JOHN RICHARDSON
ATTORNEY AT LAW
AND NOTARY PUBLIC
LAHAINA, MAUI

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

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

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

DANIEL H. CASE
ATTORNEY AT LAW
Rooms 533-534, Stangenwald Bld'g, HONOLULU

PHYSICIANS

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

DR. M'CMILLAN,
WAILUKU.
OFFICE HOURS:
8 to 10 A. M. 1 to 3 P. M. OFFICE
10 A. M. HOSPITAL 7 to 8 P. M. OFFICE
Except when away on urgent Call.

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.
SENNYSIDE, PAIA, MAUI

SURVEYORS

H. ELDREDGE.
Civil Engineer and Surveyor
WAILUKU MAUI

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

R. C. SEARLE
Auctioneer
FOR THE DISTRICT OF
LAHAINA MAUI, T. H.

HENRY DICKENSON.
NOTARY PUBLIC.
LAHAINA, MAUI

GEO. H. DUNN
NOTARY PUBLIC
LAHAINA, MAUI

HARRY ARMITAGE.
STOCK AND BOND BROKER.
Member of Honolulu Stock Exchange, Office
Campbell Block, Merchant Street,
Telephone Main 101. P. O. Box 653

RESTAURANT
ICE CREAM ON SATURDAYS
IN NEW K. of P. HALL
Wailuku, Maui.
AH KEE Prop.

AMERICAN BARBER SHOP
Now Open in MAUI HOTEL
Strictly First Class Work. Every Day
New and Clean. Ladies Shampooing and
Children's Hair Cutting a Specialty.
H. PAUL DURING, PROPRIETOR

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

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

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

KAHULUI & WAILUKU
Transportation Co.
C. T. GREEN, Prop.
Hauling of all kinds at reason-
able rates
Office at Kahului & Wailuku
Storage at Kahului if desired.

LIVERY STABLES

Paia Stables
E. H. PIEPER, Prop.
Hacks and Carriages to let
at all hours.
Meet all
PAIA TRAINS.
Tel. No. 244.
PAIA MAUI.

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

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

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

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

We Can Furnish anything From a Dump Cart to a fine Carriage
at a PRICE Lower Than You Can Get Elsewhere
Agents For **STUDEBAKER MFG CO.**
G. SCHUMAN, LTD. MERCHANT ST., HONOLULU.

A KODAK IN THE HOME

THE children grow up and you have a pictured
story of their growing. Not only that, but all the
interesting events of the year.

THE cost is small, because we are selling EAST-
MAN KODAKS at 20 per cent below regular
price.

THE outdoor exercise add to health, education
and enjoyment.

WRITE FOR PRICES AND CATALOGUES.

Honolulu Photo Supply Co
HONOLULU, H. T.

Gold & Silver

Gold Shirt Waists
Silver Shirts

Fit Right
Look Right
Are Right

Wear one and You are Right

KAHULUI STORE.

WAILUKU & LAHAINA DAILY STAGE

WAILUKU LAHAINA

IAO 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.} Daily
A. DO REGO, Manager.

TELEGRAPHIC ITEMS

A lad of 15 years, who weighed 335 pounds recently died in Kentucky.

Three persons died in Chicago, July 6, from the effects of extreme heat.

The customs receipts for Cuba, for the month of June amounted to \$1,232,250.

A national home for indigent Elks has been established at Bedford City, Virginia.

The bandit Tracy has so far eluded capture and has killed several more officers.

It is announced from Port Arthur that cholera is spreading alarmingly in Manchuria.

Lord Kitchener and staff reached London July 12 and were accorded a grand ovation.

Salisbury has resigned the premiership of Great Britain, and Balfour has succeeded him.

Senator Platt of New York has declared himself in favor of Roosevelt for president in 1904.

Dan Lamont is being boomed for the next democratic candidate for governor of New York.

Liang Chen Tung has been appointed Minister to the United States, to succeed Minister Wu.

The cruiser Ranger has been ordered to Chiriqui, Colombia, to protect American interests.

The ice-bound steamers Portland and Jeanne have escaped from the ice, reaching St. Michaels, July 2.

There is a big "corner" on corn in Chicago, and a number of "short" brokers are liable to meet disaster.

At Gloversville, New York, July 5, fifteen persons were killed and twenty nine injured by an electric car collision.

Grand Duke Cyril of Russia, cousin of the Czar was accorded an imposing reception on the occasion of his recent visit to Japan.

The State Orphans' Home at Carson, Nevada was recently entirely destroyed by fire, the loss being estimated at \$60,000.

Great Britain proposes to trade some of her West Indian islands to the United States for an Alaskan port, Dyea preferably.

Secretary Moody has ordered that one of the war vessels authorized by recent act of congress, be built at the New York Navy Yard.

Mayor Tom L. Johnson of Cleveland, Ohio, is becoming a prominent possibility as a democratic candidate for the presidency in 1904.

Rev. Frank De Witt Talmage, son of the famous pulpit orator, R. De Witt Talmage, is proving a worthy successor to his gifted father.

Hannis Taylor, a notable writer in international law, has been elected to the chair of constitutional and common law, at Columbia University.

Chairman Payne of the House Committee on Ways and Means states that reciprocity with Cuba will be effected at the next session of congress.

Secretary Wilson predicts that the time will shortly come when the agricultural productions of Alaska will exceed in value the output of its miner.

The U. S. gunboat Marietta has been ordered to proceed to Bluefield and Greytown, Nicaragua to investigate and report the conditions existing there.

Rev. Max Halpern, pastor of the Congregation of Beth Israel, Boston, has just unearthed a number of sacred tunes of ancient Jewish composition, known as the "lost chords of Solomon."

Assistant Attorney General Charles W. Russell has gone to Paris to investigate the ability of the Panama Canal Company to give the United States a satisfactory title to its canal and property on the isthmus.

PAIA PLANTATION STORE

PICNICS

Telephone OR Write

FOR OUR LIST OF GOOD THINGS

IF YOU WANT AN ENJOYABLE TIME

Telephone No. 55

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

There are many people desirous of new Locations and are constantly on the lookout for openings.

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

READ THIS.
ABRIDGES, S. D. April 8, 1902.
Mr. C. L. Gilman, Hilo, Hawaii.
Dear Sir—I gladly subscribe to your Stage Lights and include one dollar for same, as the copy you sent me was worth that and more. Yours truly, C. M. GIDDINGS.

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

Read the Maui News.

Mauit News
 PUBLISHED EVERY SATURDAY
 OFFICE, BAILEY BLOCK, MAUI ST.
WAILUKU, MAUI, T. H.

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

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

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

Saturday, July : : : 26

MAUI BLUE BOOK

Hon. J. W. Hales, Circuit Judge,	Walluku
L. R. Crook, Clerk Circuit Court,	Wailuku
Judge W. A. McKay Dist. Magistrate,	Wailuku
Chas. Coop,	Wailuku
Katanielo,	Wailuku
Katanielo,	Wailuku
Joseph,	Wailuku
Pilmane,	Wailuku
Mahoe,	Wailuku
Kahoohalahala,	Wailuku
L. M. Baldwin, Sheriff,	Wailuku
W. E. Saferly, Deputy Sheriff	Wailuku
S. Kalama,	Wailuku
C. R. Lindsey,	Wailuku
E. Wittrock,	Wailuku
G. Trumble,	Wailuku
Captain Police,	Wailuku
H. Copp,	Wailuku
Wm. Keonu,	Wailuku
E. C. Leese,	Wailuku
J. K. Waiamanu,	Wailuku
W. T. Robinson, Tax Assessor,	Wailuku
J. N. K. Keola, Deputy Assessor	Wailuku
W. O. Alton,	Wailuku
G. Dunn,	Wailuku
J. Gross,	Wailuku

HARDLY WORTH READING.

Giant Hawaiian Eels.

There are three well known varieties of eel found in Hawaiian waters. The largest is the big gray fellow which so closely resembles his cousin, the conger. He is voracious and fearless, and the natives tackle him with caution, for when cornered he fights viciously and can inflict a nasty wound with his powerful jaws, which bristle with needlelike teeth.

The other species are fat, flabby looking customers, with fantastic markings of black and brown and many shades of gray. On an eel of this sort the skin appears to hang loose from the body, and when disturbed the head swells like puff adder's. These eels seldom attain a greater length than three feet and love to locate in the crevices of a stone breakwater, from which they dart out incessantly and make havoc among any school of small fry which may be innocently sporting themselves with in striking distance. These hooded eels have been known to haunt a particular spot for over a year. They are good eating, despite their unprepossessing appearance.

Watermelons. Four specimens, two prizes.
Muskmelons. Four specimens, two prizes.
Breadfruit. Four specimens, two prizes.
Oranges. Twelve specimens, two prizes.
Limes. Twelve specimens, two prizes.
Lemons. Twelve specimens, two prizes.
Papayas. Six specimens, two prizes.
Grapes. Six bunches, two prizes.
Guavas. Twelve specimens, two prizes.
Peaches. Twelve specimens, two prizes.
Strawberries. One quart, two prizes.
Pohos. One quart, two prizes.
Mountain Apples. Twelve specimens, two prizes.
Bananas. Best bunch, two prizes.
Bananas. Best bunch, Hawaiian cooking, two prizes.
Bananas. Best hand, two prizes.
Cocoanuts. Four specimens, two prizes.
Best exhibit of fruits. Two prizes.
Division 2
Potatoes. Irish; ten specimens, two prizes.
Potatoes. Sweet; ten specimens, two prizes.
Yams. Six specimens, two prizes.
Cabbage. Three heads, two prizes.
Cauliflower. Three heads, two prizes.
Celery. Three roots, two prizes.
Sweet Corn. Twelve ears, two prizes.
Beans. String; two pounds, two prizes.
Beans. Shell; two pounds, two prizes.
Beets. Six specimens, two prizes.
Tomatoes. Six specimens, two prizes.
Carrots. Six specimens, two prizes.
Lettuce. Four heads, two prizes.
Turnips. Six specimens, two prizes.
Radishes. Two bunches, two prizes.
Onions. Six specimens, two prizes.
Chili Peppers. One pound, two prizes.
Dry-land Taro. Six specimens, two prizes.
Wet-land Taro. Six specimens, two prizes.
Pumpkins. Four specimens, two prizes.
Squash. Four specimens, two prizes.
Best exhibit of vegetables. Two prizes.

ENGINEERS, CONTRACTORS AND BUILDERS.

CHAS. CROWELL
 CARPENTER AND CONTRACTOR
 Plans and Estimates
 Furnished on Short Notice
 Office and Shop in Giles Building
 HIGH ST. WAILUKU.

Kalei Nani Saloon
 WM. WHITE, PROP.
 Complete Stock
 Of
 First Class Wines & Liquors
 Primo, Seattle & Budweiser
 ICE COLD
 LAHAINA, MAUI.

It is impossible for the material interests of any country to outstrip the educational and intellectual advancement of its governing classes, and that is why it would simply mean ruin to allow the government of the Islands to remain long in the hands of ignorant Hawaiians, hence the absolute necessity for intelligent Hawaiians to unite with intelligent haoles and give the territory a government worthy of its present and future greatness. But the real point lying back of this is that we simply must educate our Hawaiian boys who are to be our future citizens. A high school should have been established at Wailuku years ago for the sake of those boys whose parents have not been able to send them away to obtain educational advantages which are denied them at home. The poor Hawaiian boys in the vicinity of Wailuku should be robbed of their educational rights no longer.

The Size of Great Britain.

Great Britain is only half as big as Sumatra and double the size of Newfoundland. It stands fifth in point of size in the list of the world's islands. England without Wales is almost identical in point of size with Roumania. It is less than one-quarter as big as France or Germany. The whole British Isles only occupy the one sixteenth part of the surface of this globe. Great Britain is widest between Land's End and Kept. The utmost width is 325 miles. It is narrowest between Loch Broom, on the west coast of Scotland, and Borneo firth, on the east coast. The distance between the heads of these two inlets is but twenty-four miles.

P. E. LAMAR & CO.
 Contractors & Engineers.
 We solicit all kinds of construction work, such as Railroad, Gov't Roads, Reservoirs, Ditches, Wells, Tunnels, etc., etc.
 P. E. LAMAR,
 MEM. TECH. SOC. PAC. COAST.
 MANAGER
 Wailuku, Maui

J. A. HARRIS
 Sign Painting, House Painting, Paper Hanging and Interior Decorating.
 Estimates furnished and mail orders for signs on any part of Maui promptly executed.
 SKATING RINK, Wailuku, Maui.

The Aloha Saloon
 T. B. LYONS, PROP.
 Ice Cold Beer
 ALWAYS ON HAND
 First Class Wines & Liquors
 Primo and Seattle Beer
 MARKET ST., (Adjoining old Meat Market).
 WAILUKU MAUI.

President Roosevelt, in a formal conference with Chairman Payne of the Ways and Means Committee of the House, has announced that he will not call a special session of Congress to legislate on the Cuban reciprocity bill, but will await favorable action by the next Congress on a reciprocity treaty between the United States and Cuba. The Cuban sugar industry is now dead, and it is feared that any legislation which revives it will be the death blow to Hawaiian cane sugar, as well as beet sugar on the mainland. Consequently there is a big fight on for the next session of congress. Hawaii will need an eloquent and able champion on the floor of congress, and Heaven pity us if Wilcox is the best we can do.

Who Invented Trousers.

It is just a century since trousers were first adopted. George IV of England is said to be responsible for them, introducing the garment to hide deformities of his knees superinduced by gout. Artists and sartorial authorities say the trouser is the ugliest piece of tailoring ever devised, and it was hoped that the recent meteoric careers of golf and the bicycle might bring knee breeches back into style, but the long pantaloons seem to have entered on their second century with a new lease of life. The loose trouser was known to the ancient Persians, as that was their distinguishing feature in Greek decorations.

JAMES H. PAINTER
 Scientific Horse Shoeing
 CARRIAGES, BUGGIES AND WAGONS BUILT, REPAIRED AND PAINTED.
 GENERAL BLACKSMITHING
 SHOP IN OLD J. H. KING BUILDING, NEAR CORNER MAIN & MARKET STREETS.
 WAILUKU, MAUI.

T. BURLEM
 Contractor & Builder
 (Formerly Head Carpenter at Kihoe.)
 Has located at Wailuku. Building Contracts taken in all parts of the Island. A large force of skilled assistants always on hand.
 P. O. Box 63 Tel. No. 293

Macfarlane & Co.
 OPPOSITE WAILUKU, DEPOT
 Wholesale & Retail Liquor Dealers.
 AGENTS FOR
 Schlitz Beer that made Milwaukee famous, Anheuser Busch & John Wieland New Brew. O. P. S. Bourbon, Rye & Sour-mash. Old Gov't, Old Pepper & Cape Horn Whiskey, Duffy's pure malt & Tweed's pure malt Whiskey, Spruance Stanley's famous O.F.C. & Ken. favorite Celebrated John Dewar & D.C.L. Scotch Whiskey D. C. L. Old Tom, & London Dry, Honeysuckle Palm Tree, & Palm Boom Gin. Hennessy's *** Brandy & Australian Boomerang Kohler & Van Borgens wine & the famous Ingle nook wines, G. H. Mumm & Co. ex-dry Champagne
 We make a specialty of shipping.

There is considerable feeling on Maui with reference to some of the unjust methods of imposing taxes on realty, and on cultivated lands in particular. It may be that the tax assessors are following the intent of the law, but if so, the law should be changed. Where two pieces of land adjoin, one of which is cultivated and one is left idle, the idle land is taxed at a certain figure, and the adjoining piece, green and smiling with abundant promise of a rich reward for its owner's thrift and industry, is taxed at least 50 per cent higher. This method of taxation is too much like the taxation imposed on the fellahs of Egypt or the peasants of a Turkish province to be relished by American citizens.

MERCHANTS' FAIR AT HONOLULU
 In connection with the
AGRICULTURAL FAIR
JULY 28-28, 1902.
 Half Rate Trip From Maui and Return.
 Foot Ball, Base Ball, Horse Races and many other attractions, supplementary to the
Honolulu Merchants' Fair
 on the Drill Shed Grounds.

R. R. CO.
 IMPORTERS
 And Dealers in
LUMBER
COAL
BUILDING MATERIAL
 AGENTS
Wilder S. S. Co.
 Terminals at Wailuku, Spreckelsville and Paia.
 CENTRAL OFFICE
Kahului, Maui.

LAHAINA SALOON
 MATT. MCCANN PROPRIETOR
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

LOVEJOY & CO.
 Sole Distributors for the Territory of Hawaii
 Corner Market and Main St.
 Wailuku, Maui

The example of E. B. Bailey of Makawao is one which may well be followed by every small farmer on the Islands. By simply taking the trouble to write to the leading seed houses in the States he received illustrated catalogues, and by a careful study of these catalogues, he ran across many promising vegetables. For a nominal cost he received packages of choice seeds, and the products of one package of seed, the Delicata Squash, has more than repaid him, during the present season, for all his trouble in securing eastern seeds. Besides, it has been the means of introducing on Maui one of the most toothsome and dainty squashes known. May there be more like him.

BY AUTHORITY
COMMISSION OF AGRICULTURE AND FORESTRY.
 Territory of Hawaii.
 Competitive Exhibition of Fruits, Vegetables and Plants for Money Prizes and Diplomas.
 Monday and Tuesday, July 28th and 29th, 1902, in the Drill Shed, Honolulu.
 Exhibits are invited in the various divisions named in the following schedule:
SCHEDULE OF PRIZES.
Division 1.
 Mangoes. Twelve specimens, two prizes.
 Alligator Pears. Six specimens, two prizes.
 Pineapples. Four specimens, two prizes.
 Figs. Twelve specimens, two prizes.

LAHAINA SALOON
 The Best Medical and Table Water in the World.
 Bottled only at the celebrated Bartlett Springs, Lake County, Cal., without exposure to the air.
 Thousands of remarkable cures have been effected by this water.
DRINK IT AT HOME
LOVEJOY & CO.
 Sole Distributors for the Territory of Hawaii
 Corner Market and Main St.
 Wailuku, Maui

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

LOVEJOY & CO.
 Sole Distributors for the Territory of Hawaii
 Corner Market and Main St.
 Wailuku, Maui

The agricultural and merchants' fair in Honolulu on Monday of next week is the beginning of a day good things for the Islands. There is no reasonable doubt of its success, and if it is successful Honolulu should make a point of holding such a fair annually. And what is more, Hawaii and Maui should each follow the lead of Honolulu in the matter of annual fairs, for which purpose the NEWS hereby formally claims July 4, 1903, as the date of the Maui Fair, in connection with our races. Other state legislatures appropriate small amounts to help along such things. Why cannot Hawaii do the same? It would pay.

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

With the increase in the intelligent population of Wailuku which the last year has witnessed, should come a movement in favor of social and intellectual recreations, especially the latter. While it may be admitted that there is a dearth of young men and women in Wailuku, still the married folks here are as a general rule still young enough to give a bright and happy meaning to social life in Wailuku. Then let us have debating societies, reading clubs, social entertainments, dramatic clubs and all the other indicia of a rising community.

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

Honolulu is at last stirring itself in the matter of attracting tourist travel to the Islands, and the formation of a committee who will distribute attractive tourist literature in San Francisco and on the railroads, is a long step in the right direction. But that falls short. A live man with an attractive Hawaiian exhibit should be sent to the Coast with carte blanche orders to travel and talk up tourist travel. It would pay big money to do this.

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

If, as Secretary of Agriculture Wilson suggests, Alaska is yet destined to accomplish better results with agriculture than with its mines, Hawaii should take a rosy view of her future agricultural possibilities. With every thing in favor of our soil and climate, what in the way of diversified industries should the Island not achieve, if icy Alaska presents so encouraging an agricultural outlook?

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

LAHAINA SALOON
 Choice Brands
 of
 America & Scotch Whiskey
 Beer, Ale and Wine
 Ice Cold Drinks.
 Lahaina, Maui T. H.

LOCALS

There will be a game of polo at Sunnyside this afternoon.

Order your bread from Burlem's Bakery, Telephone No. 293.

Send your job work to the News office. Neat, cheap and prompt work.

The S. S. Nevada is expected at Kahului about Aug. 9 to load sugar.

Fresh pineapples constantly on hand at A. J. Rodrigues' Store, Main St.

The weather has been a little warmer than usual this week in Wailuku, but not too hot to be agreeable.

Beautiful to look at,—a comfort to use, the "White" Sewing Machine, H. Hackfeld & Co. Ltd., Sole Agents.

The U. S. fishing vessel Albatross dropped into Kahului harbor on Saturday morning, leaving on Monday.

The Maui Athletic Association sent a baseball team by yesterday's Claudine, to contest honors with the H. A. C's.

Gov. Dole favors the extension of the forest reserve down from the upper to the lower Hamakua ditch, the dear man.

All Maui exhibitors at the Honolulu Fair are requested to drop a line to the News giving a full list of their exhibits.

Two dramatic entertainments by amateurs are on the cards for Wailuku shortly. Announcements will be made in due time.

The merry-go-round has reached Wailuku, and Decker and the News man have arranged a match race for a bag of peanuts.

There will be no regular game of baseball at Wells Park tomorrow afternoon, although a pick-up match is being talked of.

The Claudine made the return trip to Honolulu a day earlier this week, leaving Kahului yesterday afternoon instead of this afternoon.

It is now practically certain that the races will be very successful on August 12, both in point of the class of horses which will be entered, and in the attendance.

Troubles with insurance men have discouraged our new barber, and he is to leave us. A steady man who is a good barber can find an excellent opening in Wailuku.

A Japanese employee of the Pioneer Hotel, Lahaina was arrested this week for illicit sale of liquor on Sunday, tried, found guilty and fined \$250. The case will be appealed.

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

D. L. MEYER.

An interesting game of polo was witnessed at Sunnyside last Saturday afternoon, with the unusual sight of four brothers, the sons of Hon. H. P. Baldwin, composing one team. The Baldwin boys won.

If you want something specially nice in the line of canned meats for picnic parties, or for pop lunches when hubby unexpectedly brings home a friend to dinner, ring up the Paia Plantation Store, Tel. 55. See new ad.

ANNOUNCEMENT.—Mr. George B. Schrader is now prepared to give lessons on the piano forte either at his residence or at residence of pupils. For terms and particulars, write or call at Wailuku Hotel, Wailuku Maui.

NOTICE.—There will be a special meeting of the Maui Racing Association at the Court House at Wailuku on next Wednesday evening, July 30, at which important business will be transacted, and a full attendance of members is requested.

Last week our typo made us say that Edgar Morton was furnishing meat to the new barber shop, which was no doubt a surprise to Mr. Morton. Of course the new butcher shop is what was meant, and the typo is hereby warned to be extra careful in setting up this local.

The M. A. A. league championship cup has been received by the Association and is on exhibition in Hoffmann & Vetseson's show window. It is a very handsome silver cup mounted on a koa wood pedestal, and stands about 12 inches high. On one side will be the name of the winning team, and on the other the names of the members of the team.

GREAT RACES

ASSURED

At Kahului, August 12.

Every indication points to a grand day, of racing and other sports at Kahului, August 12. Although too soon for entries yet, still it is known that quite a number of Honolulu horses are to be here, some of them the best in Honolulu. Col. McKenzie is making arrangements to bring a string here from Hilo, and Maui has some good ones for that day's races.

The Helene has been chartered for \$600, and will bring a large number of Honolulu visitors to attend the races. Prof. Leonard the aeronaut, will be here with his balloon, and will make his wonderful parachute jump. A liberal offer has been made to the Hilo band, and it is quite sure that they will be here.

On last Saturday evening, a meeting of the Maui Racing Association was held at Wailuku. From the report of the secretary it was learned that there are several hundred dollars on hand, and that membership dues are being collected, so that finances will be easy. At the meeting a new race was added for horses to be owned and ridden by Japanese, with a purse of \$75.

The executive committee reported that the ground, buildings and track are in good shape, and will be kept so, and the track was never in better condition than at present. The managers of Puunene, Wailuku, Lahaina other leading plantations have been approached on the matter of giving a holiday on Aug. 12. Hon. H. P. Baldwin has agreed to give a holiday to the men on the plantations in which he is interested, including Puunene, Paia, Haiku and Kihei, and L. Barckhausen of Pioneer Plantation has done the same. Manager Wells of the Wailuku Plantation, who will be absent has left orders granting a holiday conditionally.

Secretary D. L. Meyer of the M. R. A. left for Honolulu yesterday to look up matters relating to the races, and a special meeting of the M. R. A. will be held at the Wailuku Court house next Wednesday evening to receive his report and transact other business.

There will beyond doubt be a large number of Maui visitors at the track, and many are expected from Hilo and Honolulu.

Makamua Ranch Exhibits.

On board the Claudine which left for Honolulu last night, was an exhibit of the agricultural products of Maui which will deservedly rank high in the coming fair exhibits at Honolulu.

This exhibit was forwarded by Mr. E. H. Bailey of the Makamua Ranch, Makawao, and were magnificent specimens of what the Makawao District can produce. There were four varieties of squashes, a "Heart o' Gold," weighing 75 lbs., a "Mammoth Chili" weighing 80 lbs., and one each of the "Delicata" and "Fordhook," dainty and delicate table squashes, the rinds of which are almost as thin as paper. These squashes are all from imported seeds. Four water melons were in the exhibit, weighing respectively 55, 53, 52 and 41 pounds, or 201 pounds for the four. There was also a prize winning exhibit of "Early Puritan" potatoes and another of carrots. Three great sunflower heads were also in the collection, each more than a foot in diameter. There were also specimens of dented corn from imported seed and Kula corn on the stalk, the latter being too green to exhibit otherwise. Mr. Bailey also had some magnificent specimens of lemons to exhibit but they were stolen from the trees a few nights since, much to his disappointment, for he had been saving them especially for exhibition at the fair.

The entire exhibit, as a group, is very fine, and if Mr. Bailey does not win a first prize, there will be some very fine exhibits at Honolulu.

Off for Honolulu.

The Maui Athletic Association held a special meeting on Wednesday evening to consider a liberal proposition made by Charley Chillingworth to play a match ball game in Honolulu on next Monday with the H. A. C's. The challenge was accepted and as W. H. Corawell Jr. cannot go, George Cummings was elected captain of the

M. A. A. team which will be sent over. As there was some doubt whether Dr. Boote, the regular manager of the team will be able to go, Mr. Jas. L. Coke was elected substitute manager.

The following is the line up of the Maui team: Geo. Cummings, (Capt) catcher; A. Jackson, pitcher; T. Pickard, 1. b.; Garcia, 2. b.; G. B. Henderson, 3. b.; J. Yates, s. s.; W. Searle, r. f. K. Smith c. f.; A. Garcia, l. f.; L. R. Crook and T. Kruger, subs.

Some Good Ball.

On last Sunday, a match game of baseball was played at Wells Park between the Waikapos and the Lahainas, at which the spectators got the worth of their money.

The Lahaina boys averaged much better fielding than their opponents, but were weak at the bat, while the Waikapos handled the stick like professionals, sending the ball in all unexpected kinds of directions, which explains the score of 14 to 4 in favor of the Waikapos.

The following is the score by innings.

1st Inning. Waikapos. Henderson got first on balls; stole 2nd. Cornwell out on fly. Jackson, struck out. Henderson put out at 3rd. No runs.

Lahainas. Morris, base on balls; home on a wild throw by Cummings. Kia, two-bagger. Hose, out on fly. Kaliko safe to 1st. Poloka, struck out. Niihau, struck out. 1 run.

2nd Inning. Waikapu. Searle, safe to first. Cumming, out on fly. Kauwila, out on fly. Kellinoi, out on fly. No runs.

Lahainas. Buchanan, safe to 1st. Espinda, safe to 1st. Buchanan put out on 2nd. McCann, struck out. Morris, base on balls. Espinda put out at home plate. No runs.

3rd Inning. Waikapu. Huakini, hit by ball, given 1st. Waiwaiole safe to 1st. Henderson, three-bagger, bringing Huakini and Waiwaiole home. Cornwell, out on fly. Jackson, safe to 1st. Searle, safe to 1st, bringing Henderson home. Cummings, three-bagger bringing Searle home. Kauwila out on fly. 4 runs.

Lahaina. Kia, struck out. Hose, safe to 1st. Kaliko, out on fly. Poloka, out on fly. No runs.

4th Inning. Waikapu. Kellinoi, struck out. Huakini, out at 1st. Waiwaiole, two-bagger. Henderson, safe to 1st, stole 2nd on error. Cornwell, safe to 1st bringing Henderson and Waiwaiole home. Jackson struck out. 2 runs.

Lahaina. Niihau, out on fly. Buchanan struck out. Espinda, safe to 1st; home on a wild throw by Henderson. McCann struck out. 1 run.

5th Inning. Waikapu. Searle, safe to 1st. Cummings two-bagger, bringing Searle home. Kauwila, safe to 2nd; Cummings put out at home plate. Kellinoi safe to 1st, bringing Kauwila home. Waiwaiole out on 1st. Henderson, out on fly. 2 runs.

Lahaina. Morris, out on fly. Kia, two-bagger. (Hose, out on 1st. Kaliko, out on fly. No runs.

6th Inning. Waikapu. Cornwell, safe to 1st; stole 2nd. Jackson, struck out. Searle, out on 1st. Kauwila safe to 1st, bringing Cornwell home. Cummings safe to 1st. Kellinoi safe to 1st. Cummings put out on 3rd. 1 run.

Lahaina. Poloka out on fly. Niihau, out on 1st. Buchanan, out on 1st. No runs.

7th Inning. Waikapu. Huakini, out on fly. Waiwaiole, safe to 1st, out on 2nd. Henderson, struck out. No runs.

Lahaina. Espinda, safe to 1st; stole 2nd. McCann safe to 1st; stole 2nd. Morris out on fly. Espinda put out on home plate. Kia, safe to 1st. Hose, safe to 1st. Kia, forced out on 2nd. No runs.

8th Inning. Waikapu. Cornwell, out on 1st. Jackson, safe to 1st. Searle, three-bagger, bringing Jackson home. Cummings, out on fly, bringing Searle home. Kauwila, out on 2nd. 2 runs.

Lahaina. Kalko, safe to 1st. Poloka safe to 1st; Kaliko put out on 2nd. Niihau, out on fly. Buchanan out on 1st. No runs.

9th Inning. Waikapu. Kellinoi, safe to 1st; to 3rd on wild throw. Huakini out on 1st. Waiwaiole, out on 1st Henderson, safe to 1st, bringing Kellinoi home. Henderson put out on 2nd. 1 run.

Lahaina. Espinda, safe to 1st. McCann, out on fly. Morris, safe to 1st, bringing Espinda home. Kia, out on 1st. Hose safe to 1st, bringing Morris home. Kaliko out on fly. 2 runs.

Runs by Innings.
1 2 3 4 5 6 7 8 9
Waikapu.....0 0 4 2 4 1 0 2 1—14
Lahaina.....1 0 0 1 0 0 0 0 2—4

NOTICE.

Notice is hereby given that the undersigned has bought the interest of Lim Sing in the restaurant and coffee shop owned by said Lim Sing on Market Street, Wailuku, and will hereafter conduct the same.

LOOK LIN.

NEW BUTCHER SHOP.

Lee Sing & Co. will open a new meat market and butcher shop on

Tuesday, July 1, 1902

in Enos' new block on Market street. Mutton every Saturday.

LEE SING & CO.

NOTICE OF REMOVAL.

Notice is hereby given that all the stock formerly carried by the Corner Store will now be carried by A. J. Rodrigues at his store on Main Street. All bills incurred by the said Corner Store will be assumed by A. J. Rodrigues, and all persons indebted to the Corner Store will please pay same to A. J. Rodrigues.

NOTICE.

Place your savings with the Phoenix Savings Bank of San Francisco. Chas. R. Bishop, vice president. Bishop & Co. are trustees for Hawaiian Islands.

HUGH M. COKE,
Agent for Maui.

Special Meeting.

A special meeting of the stockholders of the Hui Aina o Huelo will be held at the Headquarters of the Kahului Fisheries, Kahului, Maui, on Thursday, Aug. 12, 1902, at 10 o'clock A. M., for the purpose of electing a Secretary and Treasurer, and for the transaction of general business.

A. N. KEPOIKAI,
President Hui Aina o Huelo.

PUBLIC AUCTION.

Administrator's Sale.

Notice is hereby given that under and pursuant to an order of the Honorable J. W. Kalua, Judge of Circuit Court, Second Circuit, Territory of Hawaii, sitting in Probate, I will on Wednesday, August, 13th, 1902, commencing at 11 Noon of said day, at the Court House door in the Town of Wailuku, Maui, T. H. sell at Public Auction to the highest and best bidder for cash the following property belonging to the estate of Ah Ming, deceased. One Third interest in Lease from J. T. Aluli to Ah Mo, Ah Wong and T. Ah Ming of about 11 and 2/3 acres of rice land situated in the III of Papapohaku, Wailuku, Maui, said Lease having a term of Nine years yet to run at an annual rental of \$30.

Fifty paid-up shares of Stock in the Maui Sugar Company Limited of a par value of \$25 each.

Ten Shares, 50 per cent paid in, of Stock in the Oceanic Gas & Electric Co. Limited, of a par value of \$20 per share.

Four and one-half Shares of Paid-up stock in the Kala Pork Packing Company, of a par value of \$100 per share.

DANG WONG,
Administrator of the Est. of Ah Ming, Deceased.

JAS. L. COKE,
Attorney & Auctioneer.

NOTICE.

IN THE CIRCUIT COURT OF THE SECOND CIRCUIT, Territory of Hawaii, At Chambers, in Probate. In the matter of the Estate of DAVID CENTER, late of Spreckelsville, Island of Maui, deceased intestate.

ORDER OF NOTICE OF PETITION FOR ALLOWANCE OF FINAL ACCOUNTS, DISTRIBUTION AND DISCHARGE.
On Reading and Filing the Petition and Accounts of E. Faxton Bishop, Administrator of the Estate of David Center, late of Spreckelsville, Maui, wherein he asks that the same may be examined and approved, and that a final order may be made of distribution of property remaining in his hands to the persons thereto entitled, and discharging him and his sureties from all further responsibility as Administrator. It is Ordered, that Monday, the 1st day of September A. D. 1902, at 10 o'clock A. M., before the Judge of said Court at the Court Room of the said Court at Wailuku, Island of Maui, be and the same hereby is appointed as the time and place for hearing said Petition and Accounts, and that all persons interested may then and there appear and show cause, if any they have, why the same should not be granted. Dated at Wailuku, this 23rd day of July 1902. By the Court, L. R. CROOK, Clerk.

MOON CHEUNG.

First Class Restaurant

MEALS AT ALL HOURS

Fresh Bread, Pies and Cakes.

Cigars, Cigarettes & Tobacco

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

High St., Wailuku.

NOTICE

W. H. CROZIER is offering for Sale a large stock of Carriage Supplies, Harness, Carriages, Buggies, and Wagons which he will sell at Reduced Rates.

For further information apply to

W. H. CROZIER,

Lahaina, Maui.

FLAGS

We have U. S. Army Standard Wool Dyeing Flags in all sizes

to 40 feet in length.

Width	Price	Length	Price	Length	Price
feet.		feet.		feet.	
6	\$ 5.00	14	15.00	24	34.00
8	7.50	16	18.00	30	50.00
10	10.00	18	21.00	40	56.00
12	12.00	20	25.00		

Write for prices of Cotton Flags, Hawaiian Flags, etc.

Pearson & Potter Co. Ltd.

THE MAUI ORDER HOUSE (Corner Union and Hotel Streets) P. O. Box 784, Honolulu, H. I.

SAFES

We Keep the Largest Stock in Honolulu

Monuments & Headstones Delivered in 10 Days

Hawaiian Iron Fence & Monumental Co.

176-180 KING ST., HONOLULU

H. E. HENDRICK, Prop

ROAD WAGONS, CANOPY TOP & CURTAINS \$90. AND UPWARD
SURREYS, " " \$140. " "
TWO SEAT WAGONS " " \$95. " "
TOP BUGGIES " " \$90. " "
PHAETONS \$140. " "
BRACKES \$32.50 " "

HARNESS \$12.00 UP PET SET.
OUR PRICES THE LOWEST,
OUR GRADE THE HIGHEST,
OUR TERMS THE EASIEST.

P. R. ISENBERG, PRESIDENT. P. O. Box 234

Chas. F. Herrick Carriage Co., Ltd.

125 MERCHANT STREET, HONOLULU, NEXT TO STANGENWALD BUILDING.

1867 1902 HYMAN BROS.

WITH THEIR THIRTY-FIVE YEARS EXPERIENCE IN THE

Dry Goods and General Merchandise

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

We Fear No Competition

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

Orders Will Receive the Best and MOST PROMPT ATTENTION

THE FIRST NATIONAL BANK

OF

WAILUKU

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

W. J. LOWRIE, PRESIDENT... W. T. ROBINSON, VICE-PRESIDENT

C. D. LUFKIN, CASHIER.

CHARLES M. COOKE and R. A. WADSWORTH, DIRECTORS.

Solicits accounts of Corporations, Firms and Individuals.

DRAW EXCHANGE on all Parts of the World.

THE MAUI BAZAAR

Hawaiian Curios, Ivory Wreaths, Lushala Hats, Mats and Baskets of Hawaiian Manufacture, and Hawaiian Quilts.

Hawaiian Tapas and Koa Calabashes, Birds' Nest Fern Work, Such as Napkin Rings, etc.

We Also Receive Articles on Consignments.

Order Will Receive Prompt and Careful Attention.

K. & P. HALL BUILDING WAILUKU, MAUI

Mrs. J. K. Kahookela, Business Manager

BE COMFORTABLE.

You can now have your **Spring Mattresses**, **Parlor Sets**, **Old Furniture**, **Sofas, Chairs, etc.**, neatly Upholstered at my Upholstering Shop, in rear of Macfarlane & Co.'s Saloon, opposite the Wailuku depot. Many Years' experience. Prompt attention to country orders by mail or telephone.

D. L. MEYER.
WAILUKU, MAUI.
Tel. 94.

The Bank of Hawaii

INCORPORATED UNDER THE LAWS OF THE REPUBLIC OF HAWAII.
CAPITAL \$1,000,000.00
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.
Solicits the Accounts of Firms, Corporations, Trusts, Individuals, and will promptly and carefully attend to all business connected with banking entrusted to it. Sell and Purchase Foreign Exchange, Issue Letters of Credit.

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.

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.

L. TURNER, CO. LIMITED

HILO HAWAII
FINE DRESS GOODS AND TRIMMINGS
SAMPLE on Request.

KODAKS and PHOTO WORK.

Mail your photo work to us and we will give you first-class work in developing and printing.
Fresh Films, Photo Paper, always in stock.
Eastman Kodaks at factory prices.
H. L. SHAW, Manager

HILO DRUG CO.

HILO, HAWAII

MOULDINGS

—in the—
Latest Styles

INTERIOR HOUSE FINISH

An excellent selection comprising—
Crown, Spring Cove, Nosings, Return Beads, Quarter and Half Round, P. G. O. G. & Bead Stops, Astragals, Base and Band moulding, Wainscoting, Caps, Cornices, Casings, Frames, (windows and door), Stair and Porch Rails, Etc. Etc.

Sash, Doors & Blinds

all sizes and styles
Nor'West Lumber - Surfaced and Rough
Redwood Lumber - Surfaced and Rough

Cedar, Spruce, Ash, Oak

KAHULUI RAILROAD CO
Kahului Maui.

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.

YEE SANG

TINSMITH and CABINET MAKER
Stove pipes and Tin Ware.
Furniture Repaired; Glass
Fit in. Coffins and Cabinet
Work on Hand for Sale.
MARKET ST. WAILUKU.

Y. KASHINOKI

General Merchandise
Japanese Fancy Goods & Wares.
Large Stock of
Canned Goods & Fruits.
MARKET ST WAILUKU

WO SANG & CO.

Ice Cream Parlors.
THREE ELEGANT ROOMS. 25 cents a Dish.
ONE ROOM. 10 cents a Dish.
Fine Stock Canned Goods and Fruit, Candies and Cigars. Fresh Goods received every week. Special courtesies to ladies and gentlemen.
MARKET ST. WAILUKU.
Tel. No. —

PIANOLAS

BERGSTROM MUSIC CO.
FORT ST. HONOLULU

Read the MAUI NEWS

Personal Mention.

W. E. Shaw of Hana was a passenger on last Saturday's Claudine for Honolulu.

Mrs. W. A. McKay returned from a very pleasant vacation trip to Ulupalakua on Monday.

The engagement of Miss F. Bortfield to Arthur Waul, postmaster at Lahaina, is announced.

Mr. George B. Keeney, head bookkeeper at Puunene Plantation is off on his summer vacation.

Supt R. W. Filler of the K. R. R. leaves on the Nevada, due about Aug. 9, for a trip to the Coast.

Don. Quill has resigned his position as road overseer, and Mr. John Kini has been appointed to succeed him.

Lieut. Mitchell of the U. S. S. Albatross, was a guest of R. W. Filler at the Maui Hotel last Sunday for dinner.

E. J. Cutting, manager of the Pacific Vehicle & Supply Co., Honolulu, is feeling of the carriage and harness trade on Maui this week.

Mrs. Harold Hayselden and son are guests at the Maui Hotel this week. Mr. Hayselden is expected over by next Wednesday's Claudine.

Delos Van Dine, formerly normal school teacher of Honolulu is visiting Maui this week as an entomologist for the U. S. Experiment Station.

Dr. Frear, the dentist, leaves for Puunene on Monday, where he will remain for a week or so. Anyone wishing to consult him can ring up the Club House.

George B. Henderson of Puunene, captain of the late Puunene nine, leaves for the Kioukiou, the last of August. George ought to be able to pitch a good snowball.

A. R. Gurrey, secretary of the Board of Underwriters of the Territory was in Wailuku on business during the early part of the week, leaving for Kohala by Tuesday's Kinau.

Manager C. B. Wells left for the coast yesterday, via the Claudine for Honolulu. He will meet Mrs. C. B. Wells and the family in San Francisco and place his boys in school at Belmont, San Mateo County, before returning.

Major Harris, in command of the Hawaiian division of the Salvation Army, accompanied by his wife, will reach here from Hawaii by next Friday's Kinau, and spend a week on Maui. Announcement of his appointments in next week's issue.

Dance on Board "Villard."

A most delightful moonlight social was given on board the American Ship "Henry Villard," in Kahului Harbor, last Monday evening by Captain A. L. Shaube, and Mr. R. W. Filler of the Kahului R. R. Co. conjointly.

The invited friends assembled on a lighter which was towed out to the ship at 8 o'clock, by the "Leslie Baldwin." The harbor of Kahului was as smooth as the proverbial mill pond, and there was no sign whatever in the weather to show that the pleasant time anticipated would be interfered with. The moon rose in all its glory, and promised those on the Henry Villard a beautiful night. The ball started rolling when Alonzo Jackson, Wailuku's piccolo soloist, raised his baton, and gave the signal for a two-step. There was not over much floor space for dancing, but this was continually filled by disciples of Terpsichore, who had no use for seats when they heard the orchestra playing "Ain't Dat a Shame," "Just as the Sun Went Down," "Lead on the Black and White," etc. Jackson and his musicians deserve especial mention for the admirable music they rendered. At 10 o'clock an excellent supper was served, one and all availing themselves of the opportunity to try some of dat ice cream. After supper, dancing was resumed and kept up until midnight when the guests were taken ashore, after having expressed their appreciation by three rousing cheers for Captain Shaube, repeated for Mr. Filler. Among those present were: Mr. & Mrs. Filler, Mr. & Mrs. Kirkland, Mr. & Mrs. Walsh, Mr. & Mrs. Shaw, Mr. & Mrs. Cottrell, Mr. & Mrs. Correll, Mr. & Mrs. Vasconcellos, Mrs. Wilbur Misses Carsey Culbert, A. Lycett, H. Hons, Cora Culbert, M. Garcia, R. Kaahue, Messrs. J. H. Walker, F. Hons, G. B. Henderson, J. Garcia, W. S. Mountcastle, A. J. Gomes, J. Makahio, T. M. Church, Capt. Weir.

SIXTEENTH ANNUAL MEETING.

—OF THE—

Maui Racing Association.

At Spreckels' Park, Kahului.

ON
Tuesday, AUGUST 12, 1902

Official Program

Races to commence at 10 o'clock A. M. sharp.

First:—TROTTING AND PACING TO HARNESS.
Mile heats, best three in five, free for all, purse \$400.

Second:—RUNNING RACE.
One mile dash, Hawaiian bred, purse \$100.

Third:—RUNNING RACE.
Three-fourth mile dash, free for all, purse \$100.

Fourth:—TROTTING AND PACING TO HARNESS.
Mile heats, best two in three, Hawaiian bred, purse \$250.

Fifth:—RUNNING RACE.
One mile dash, free for all; purse \$300.

Sixth:—POLO PONY RACE.
Half mile dash. Ponies that have played in inter-polo matches. Owners to ride. Maui Polo Cup \$150.

All races to be run or trotted under the rules of the California Jockey Club and the National Trotting Association.

All riders and drivers to appear in colors.
At least four to enter and three to start.

All horses are expect to start unless withdrawn by 9 o'clock a. m. on the day previous to the race.

General admission, 50 cents.
Grand-stand, mauka side, \$1.00, makai side, 50 cents.
Quarter Stretch Badges, \$2.50.

Bids for the Refreshment Stand privilege will be received by the Secretary.
Per Order of Executive Committee
D. L. MEYER,
Secretary Maui Racing Association.

Vessels in Port--Kahului

Ship Henry Villard, Shaube, Coal.
Am Sch. Prosper, Johannsen, from Newcastle, coal.
Br. Bark Antiope, Murray, from Ladysmith, coal.

Arrivals

July 23, S. S. Claudine, Parker, from Honolulu.
July 25, S. S. Claudine, Parker, from Hana.
July 25, Br. Bark Antiope, Murray, 21 days from Ladysmith, coal.

Departures

July 23, S. S. Claudine, Parker, for Hana.
June 25, S. S. Claudine, Parker, for Honolulu.

Oceanic Time Table.

DATE	NAME	FROM
July 2	Moana	Colonies
" 9	Sonoma	S. F.
" 15	China	S. F.
" 16	Peru	Yokohama
" 18	Alameda	S. F.
" 23	Doric	S. F.
" 25	Coptic	Yokohama
" 29	Sierra	Colonies
" 30	Ventura	S. F.
" 30	Miwera	Colonies
" 31	Nippon Maru	S. F.
FOR		
July 2	Alameda	S. F.
" 8	Ventura	S. F.
" 9	Sonoma	Colonies
" 15	China	Yokohama
" 16	Peru	S. F.
" 23	Alameda	S. F.
" 23	Doric	Yokohama
" 25	Coptic	S. F.
" 29	Sierra	S. F.
" 30	Ventura	Colonies
" 30	Miwera	Victoria, B. C.
" 31	Nippon Maru	Yokohama

Tel. Main 294 P. O. Box 799

AMERICAN SHIPPING CO. LIMITED

306 Judd Building, Honolulu, H. T.

BOXING GLOVES & PUNCHING BAGS

ALSO

A Full Line of Spalding's BASEBALLS, BATS, MASKS and GLOVES.

TRIBUNE AND PATEE BICYCLES and SPORTING GOODS

Hardware, Crockery and Glassware

Mail Orders Treated With Accuracy and Dispatch.

WHITMAN & Co.

91 KING St., 643 FORT ST.

THEO. H. DAVIES & Co. LTD.

Why Throw \$40.00 Away

By Paying \$100 for a TYPEWRITER When You Can Get an UP-TO-DATE Strictly High Grade Machine,

The Wellington Visible Writer for \$60.00

This Machine is a REVOLUTION in Typewriters
We Have Appointed Mr. A. J. RODRIGUES of Wailuku SOLE AGENT for the Island of Maui for These MACHINES Who Will Be Pleased to Give Full Particulars Regarding Same.

THE "ECONOMIC SHOE"

"Earl Last," No. 39 \$4.00

A Guaranteed Shoe for Men at

\$4.00

THIS illustration is from a photograph of one of our special shoes, made of plain calf; will not "scuff" but will stand all knocks from lava or rocks; it has a medium heavy extension sole, perforated vamp and pebble grain top. This shoe has the cut and style of the highest price shoes, and better still, is made on a perfectly comfortable last, giving breadth where the foot requires it. We will deliver this shoe to any post-office address on the Islands on receipt of the price \$4.00, and on the condition that the money will be refunded if not satisfactory. Write for a pair of our No. 39 shoes; if you have bought of us before we have your size on record; if not give us figures on lining of old shoes

ECONOMIC SHOE COMPANY, Ltd. Up-to-Date Shoecists, Hilo.

The Pride of the Home is a White Sewing Machine

A Combination of Art and Utility

Used by many in preference to other makes of the same price. It is demonstrating its merits:

Built to Sew Well and to Last

Call and inspect the different styles

H. Hackfeld & Co. LIMITED.

Sole Agents for the Hawaiian Islands.

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 drivers