

What is Best for Maui
Is Best for the News

MAUI NEWS.

If you wish Prosperity
Advertise in the News

VOLUME XI

WAILUKU, MAUI, H. T., SATURDAY, APRIL 15, 1905.

NUMBER 9

PROFESSIONAL CARDS

ATTORNEYS

DANIEL H. CASE
ATTORNEY AT LAW
WAILUKU : : : MAUI
Telephone 302.

W. F. CROCKETT
ATTORNEY AT LAW
WAILUKU, MAUI.

J. M. VIVAS
ATTORNEY AT LAW
OFFICES: KEPOIKAI BLOCK
MARKET STREET
WAILUKU. : : : MAUI.

C. H. DICKEY
ATTORNEY AND COUNSELLOR AT LAW
37 S. KING ST. HONOLULU.
Business from Maui people especially solicited.

PHYSICIANS

DR. JOHN WEDDICK,
WAILUKU.

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

DENTISTS

GEO. S. AIKEN, D. D. S.
DENTIST
Office, SUNNYSIDE AND PUUNENE
Telephone, SUNNYSIDE
Hours, 9 A. M. to 4 P. M.

NOTARY PUBLICS.

EDMUND H. HART
NOTARY PUBLIC, CONVEYANCER AND
TYPEWRITER
AGENT TO GRANT MARRIAGE LICENSE
Office, Circuit Court, 2nd Circuit

HENRY DICKENSON,
NOTARY PUBLIC.
LAHAINA, MAUI.

MOSES K. NAKUINA
NOTARY PUBLIC
For the Island of Molokai
PUKOO MOLOKAI

H. R. HITCHCOCK
NOTARY PUBLIC
PUKOO, MOLOKAI.

PLEASE

give us your order for

Star Kerosene Oil, \$2.65 per case, \$1.35 per tin. Turpentine, Benzene, Wood Alcohol, Spirits of Camphor and Nitro Moth Balls, 25 for 5 cents; Pearlina, Borax, Potash, Saltpetre, Alum in powder and Lump, Sulphur, Ivory Soap, 3 cakes for 25 cents; Carriage Sponges, Bath Sponges, Baby Sponges, Chamisols, Dusters, White Castile Soap, 3 cakes for 25 cents; Gum Camphor, Chloride of Lime, Creolin, Peroxide of Hydrogen, Ammonia, Turkish Bath Soap, 3 cakes for 25 cents; Sulphur Soap, Carbol Soap, Tar Soap, Corrosive Sublimated Soap, Oriental Rose Soap, 3 cakes for 25 cents; Violet Soap, Glycerine Soap, Boquet Soap, Oatmeal Glycerine Soap, Grape Nuts, Breakfast Food, \$2.40 per dozen; Horlicks Malted Milk, Mellins Infants Food, Pure Hawaiian Taroena and all kinds of Patent Medicines and Drugs. Sapollo 10 cents.

MAUI DRUG STORE

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.

THE GOVERNOR'S VACATION NOMINATIONS

All Confirmed Except Three Members Board Of
Education, Veterinary Examiners And One
Inspector Of Animals.

TRIED TO MURDER FOR TWO YEARS

Kuhio's Side Of Election Contest To Be Heard. Bills Signed
By Carter. Washington Comments Of Election
Contests. Coffee Making Its Way.

The Governor's Nominations.

Honolulu April 8.—The vacation appointments by Governor Carter were all confirmed this morning by the Senate, excepting the three members of the Board of Education and a few other unimportant ones held up for various reasons, including the new veterinary commissioners and inspector. The three commissioners whose appointments are not confirmed are Mrs. Hall, Dr. J. S. B. Pratt and C. L. Hopkins. The appointments which were not confirmed are those of Dr. Rowatt and Dr. Katsunima, W. F. Dillingham of the board of veterinary examiners and H. B. Weller, inspector of animals imported, and some of the members of boards of registration, who have moved or died, since their appointment. The reason for the non-confirmation of the veterinary inspectors is understood to be that the law under which they are to act may be changed.

The following are the recess appointments by the Governor: Deputy Auditor, Henry Clay Meyers, Honolulu, June 14, 1904, four years.

Commissioners of Public Instruction: Charles Louis Hopkins, Elizabeth van Cleve Hall, J. S. B. Pratt.

Prison Inspectors: E. H. Wodehouse, John S. Walker, Frederick J. Lowrey.

Registrar of Conveyances: C. H. Merriam.

Board of Dental Examiners: C. D. High, D. D. S., Honolulu, three years.

Judge of Court of Land Registration: Philip L. Weaver, four years.

Honolulu Park Commissioners: Emanuel S. Cunha, Archibald S. Cleghorn.

High Sheriff: William Henry, four years.

Board of Agriculture and Forestry: Lorrin A. Thurston, 5 years.

Boards of Inspectors of Animals: W. F. Dillingham, A. R. Rowatt, D. V. S. Tomizo Katsuma.

Port of Kahului: H. B. Weller.

Board of Health: Charles B. Cooper, M. D., Honolulu, 2 years.

Abraham Fernandez, 2 years.

Tax Appeal Courts: First Judicial Circuit, Theo. F. Lansing, J. R. Galt, J. F. Brown.

Second Judicial Circuit: George Weight, A. C. Dickens, W. L. Decoto.

Third Judicial Circuit: George P. Tulloch, Kohala, Chas. G. Macomber, Waiohinu.

Fourth Judicial Circuit: E. W. Barnard, Laupahoehoe, I. S. Ray, Hilo; L. Severance, Hilo.

Fifth Judicial Circuit: W. G. Smith, Lihue; H. K. Kahele, Lihue.

Boards of Registration. Island of Oahu: John D. Holt, Jr. Honolulu, four years. Abraham St. C. Piianaia, Honolulu, four years.

Islands of Maui, Molokai, Lanai

and Kahoolawe: S. Kapu, Lahaina four years; W. F. Crockett, Wailuku, four years; George Weight, Wailuku, four years.

Island of Hawaii: Puna, Hilo and Hamakua: S. L. Desha, Hilo, four years; J. A. Pritchard, Hamakua, four years; Eugene H. Lyman, Hilo, four years.

Island of Hawaii. Kau, Kona and Kohala: Robert K. Naipo, Kohala, four years.

Islands of Kauai and Niihau: W. G. Smith, Lihue, four years.

The confirmations were immediately acted on in open session when the Senate met at two this afternoon. Senator W. C. Achi presented a resolution setting forth the confirmations of all the appointees except those mentioned, in accordance with the action taken in executive session this morning.

COUNTY BILL PASSES

Honolulu, April 14:--The County Bill has passed both Houses over the Governor's veto.

Bills Signed by Governor.

April 8, 1905.
Hon. D. P. R. Isenberg, President of the Senate, Territory of Hawaii.

Sir: This is to inform your honorable body that the Governor has this day signed the following bills: Senate Bill No. 9 (Act 28) Regulating the Trial and Probation of Juvenile Delinquents.

Senate Bill No. 26 (Act 29) To Amend Section 3029 of the Revised Laws of Hawaii.

Senate Bill No. 37 (Act 30) Providing a Penalty for the Wrongful Taking, Detention, Alteration, Erasure or Mutilation of any Public Record.

Senate Bill No. 70 (Act 31) Requiring Second Hand Dealers to Procure Licenses.

Senate Bill No. 77 (Act 32) Regulating the Payment of License Fees.

House Bill No. 132 (Act 33) Relating to Fines and Costs in Criminal Cases, Amending Sections 2887 and 2888 of the Revised Laws.

Respectfully,
A. L. C. ATKINSON,
Secretary of Hawaii

Kuhio's Side Of Election Contest To Be Heard.

Honolulu April 10.—United States Judge S. B. Dole will one day this week, the exact date has not yet been set, begin the hearing of evidence on Delegate Kuhio Kalaianaoale's side of the election contest case in which defeated candidate for delegate, C. P. Iaukea, has recently completed the production of testimony. It will be remembered that the delegate, when the hearing was on, called A. G. M. Robertson to represent him in the matter and Attorney Robertson associated T. McCants Stewart with himself in Kuhio's interests. They have asked Judge Dole to set a day for hearing. They have forty days from March 8 in which to give their side of the controversy.

Senate Works on Liquor Law.

Honolulu Apr. 11.—House Bill 168, the administration's liquor bill, came up for second reading at the Senate session this afternoon.

The section allowing manufacturers of liquor other than wine licenses for ten years caused much discussion. Achi wanted to extend the time to 15 years, but this was opposed by Paris, who said he did not think the Territory should be tied up for so long a period. Achi said that the new industry should be encouraged. No man would make a big outlay, when his license would only run for ten years.

Woods said it would take three years to get any benefit from the cultivation of the ti root.

Achi's amendment, making it fifteen years, passed.

Dickey wanted the license to be taxed \$5.00 per annum for the first 5 years and \$100 per annum for the remainder of the period. Lost. The item passed as in the bill, \$5.00 a year.

McCandless moved to have the wine manufacturers' license extend for a period of 15 years also. Lost. The item passed as in the bill, namely, for one year only.

Hewitt offered an amendment preventing the consumption of liquor on the premises where it was manufactured. Carried.

Achi wanted the wholesale liquor dealers' license reduced from \$500 to \$250 annually. Bishop and Dickey opposed this. Vote on this motion stood at 8 to 6 and it carried.

Dickey made a fervid speech

against saloons. He moved to change the saloon license to \$1000 from \$500. The motion was lost. Lane moved to refer the bill to a special committee. Paris spoke against this. Achi said that after two days the Governor could do as he pleased with the bills. Lane's motion was lost.

Achi wanted the sheriff to issue the licenses instead of the Treasurer and moved to amend the bill to that effect. Lost.

The section relating to stamps for original containers was on motion by Woods changed so that the price of the stamp was changed from 1 cent each to \$2 for each thousand.

Tried To Murder For Two Years.

Honolulu April 11.—The trial of the Baldwin poisoning case on Kauai brought out evidence that the attempts to poison members of the Baldwin family were made as long as two years ago, by the same Japanese who was finally convicted. The Jap is Nomi Nizo and he was given five years hard labor for attempt to murder. It was shown that Baldwin and his wife and children began to suffer peculiar sickness in January, 1903, shortly after they first employed Nizo. In September they became suspicious of him and discharged him, and recovered health. In October last year they took him back, thinking they had done him an injustice and raising his wages. At once the sickness returned and last January Nizo was caught and confessed. He had put hydrochlorate of morphine in the family filter, and slow poisoning was taking place.

A FIERCE SEA BATTLE IS PENDING

Admiral Togo Divides His Fleet And Waits For
The Russian Squadron. Report Loss
Of Four Of Togo's Vessels.

VENEZUELA SENDS A DEFI TO THE U. S.

President Castro Of Venezuela Will Not Give Ground.
Probable Result Of His Crazy Rulings. Fatalities In
India Reach Thirteen-thousand.

(Special by Wireless to the News.)

Sugar 96° test 4:95 Beets 14s.

Tangiers, April 14.—The Sultan of Morocco has rejected all French reforms.

Honolulu, April 13.—The House overrides the Governor's veto of the County bill by a vote of 27 to 3. The Senate is doubtful and votes to delay action until tomorrow.

Paris, April 13.—The Russian army has been reinforced and is ready to renew the battle.

Manila, April 14.—Admiral Tram has been advised from Saigon Chochin China, of the arrival there of the Russian Hospital Ship Oral, with many wounded.

Tokyo April 13.—No news of any battle. Admiral Togo has divided his fleet into three squadrons, the flying, the main and the reserve.

Lahore, British India, April 11.—The official estimates of the fatalities in the recent earthquake is 13,000.

Caracas, April 12.—The Secretary of Foreign Affairs declared last night that President Castro had refused to withdraw the asphalt cases from the courts or to resubmit the Orinoco steamship case to arbitration and that he would hold his ground even if the North American army came.

Washington, April 12.—President Castro's reply to the demands of the United States has been received but it is not made public. It is reported from Caracas that the reply is undiplomatic and almost threatening.

Willemstad, April 12.—President Castro has reduced the interest on the Venezuelan debt held by French citizens, thus aggravating the present strained relations with France.

Amsterdam, April 13.—A telegraph from Batavia, Java, reports that a fight between the Japanese and Russian fleets is in progress off the Anambas Islands, East of the Malay Peninsula.

The Anambas Islands are in the China sea, about 150 miles northeast of Singapore. A Dutch squadron was ordered there yesterday to preserve neutrality.

London, April 12.—Russia has requested China to permit her to use a port of that empire as a base for her warships and has been refused.

Tokio, April 12.—It is estimated that Japan's field force next autumn will exceed one million men.

Gunshu Pass, April 12.—The ground is thawing and a fierce gale is drying up the moisture. Gen. Nogi is moving with the aim of cutting communication with Vladivostok. It is believed the Japanese advance from the south has been halted.

Jibutii, April 12.—Admiral Nebogotoff is cruising near Socotora awaiting reinforcements.

St. Petersburg, April 11.—It is believed here in official circles that Admiral Rojestvensky is attempting to unite the various parts of his fleet before giving battle to the Japanese.

The Hague, April 11.—The Dutch squadron has been ordered to proceed to the Anambas Islands to preserve the neutrality of the Netherlands in the impending naval conflict between Japan and Russia.

Tokio, April 11.—K harbor at Keling, Island of Formosa, is closed to foreign ships. Admiral Togo may make that harbor his base in his approaching conflict with the Russian fleet.

Special Term of Court Closed.

With the exception of a few chamber cases to be heard next month the March term of Court of the Second Circuit Court is closed. Wednesday winding up all the cases to be jury tried.

The retrial of John Richardson was the first case to be tried by the special venire. The evidence introduced by both the territory and the attorneys for the defendant was to all intents and purposes to same as at the first trial. The jury brought in a verdict of guilty as charged, recommending the mercy of the Court. Judge Lindsay sentenced him to three years at hard labor. The attorneys, have 30 days in which to perfect an appeal, will carry the case to the Supreme Court on exceptions to pleas, and the introduction of testimony.

T. Awana, who was indicted by the Grand Jury for selling liquor without a license and when tried resulted in a hung jury was retried and acquitted.

The case of the Territory of Hawaii vs W. G. Scott resulted in a fiasco of the worst kind, but at the same time showed that some one had an ulterior motive in view.

The evidence of Food Commissioner Duncan showed that upon examination by analysis the liquor

had 8,7-10 per cent solid matter namely cane sugar, which is not considered an adulteration detrimental to health as it is used in mixed drinks very extensively. The evidence of Mr. and Mrs. Pieper was very conflicting, while the evidence W. G. Scott and his witness was that the bottle was handed to the customer properly corked, and sealed with a capsule as is usual. Mr. Scott was ordered discharged.

The case against Deputy Sheriff Morton and Hans Amundsen vs Manuel Arruda, Trespass was also something of a Donnybrook Fair. Amundsen was discharged as defendant, while the evidence showed that Sheriff Morton was clothed with the proper authority but as he was not asked to produce it, did not do so. The case was not allowed to go to the jury, the judge throwing it out. Vivas for plaintiff, Peters and Coke for defendants.

The civil case of S. Ah Mi vs A. V. Marcial, C. W. Ashford for plaintiff and Case and Vivas for defendant, came up on motion for a new trial, but Judge Lindsay denied a rehearing of the case.

The cases of L. G. Aiona vs J. M. Kalao, assumpit, and the three tax cases of S. Ah Mi, Mrs. Ah Mi, and S. Ah Mi, administrator of estate of Ah Chew, will be heard at chambers by Judge Kepoikai May 8 and 11 respectively.

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

C. L. CLEMENT, Editor and Manager

SATURDAY, APRIL 15, 1905

One of the Honolulu papers of April 8th comes out with a rumor to the effect that a bill will be introduced making Kona the seat of the proposed agricultural school, thus depriving Lahaina of its long-looked-for assistance. The News believes that such a bill would meet with instant defeat by Senators and Representatives alike. Lahaina is too old an institution and has demonstrated too thoroughly the need of an agricultural college on Maui to warrant any Senator or Representative from Maui even entertaining for a single instant the taking away of an appropriation which will retard the progress made by this valuable institution. Miss Baird and the Kona Orphanage are certainly deserving of financial aid, as Kona has demonstrated likewise the value of a practical education of its scholars in diversified industries, and has been successful in being partially able to support itself. If there is a movement on foot to establish and appropriate money for agricultural schools or colleges, let the money be divided in such proportions as will benefit both institutions. It will not be a reflection or a detriment to have an agricultural department in some school on each island or even in more than one district of an island where results have proven the school worthy of encouragement.

The users of city water in Wailuku and Kahului have Mrs. W. H. Field to thank that there has not been an epidemic similar, or perhaps worse than that one which has just occurred at Pelekunu, Molokai. The Japanese, whose ideas of sanitation are somewhat different from those of inhabitants of the Occident, have been annoyed by the mongoose catching their chickens. In retaliation they have set traps for this pestiferous rodent, roasted them and thrown the bodies into Wailuku stream. Others have also been in the habit of shooting wildcats and disposing of the carcass in the same manner. That this is a fact can be vouched for by people living lower down the valley, who at various times have complained of finding the dead animals in the water used by them. Mrs. Field learning of this expostulated and threatened, until finally it became necessary to complain to the police. By her untiring efforts in this matter she has eventually stopped not only a nuisance, but a habit which would menace the health of a very populous community. This is a matter which should not rest here, but be taken up by the Health department.

Jacob Coerper, who at one time was as active in small fruit and vegetable farming as the late Franz Buckholtz, is authority for the statement that the mongoose is responsible for the appearance of destructive bugs and leaf hoppers. He claims that the mongoose has destroyed the natural enemies of these insects—the lizard. The Kona district in 1886, says Mr. Coerper, was well stocked with lizards and all kinds of fruits; that the lizard kept the leaf hopper so well in check as to be of little or any trouble. The mongoose was brought here to destroy the field rat, but in late years has shown a preference for the eggs of chickens, turkeys, pheasants, plover and even for the birds themselves. The suggestion of Mr. Coerper to import a fresh supply of reptiles of the lizard family and insectivorous birds should, with a small bounty for the brush of the mongoose, reap the result desired by the planters, and at the same time permit of the re-inhabiting in the islands of birds of song and plumage as well as those sought as game.

Cipriano Castro, President of the Venezuelan Republic stands in danger of bringing that country into war, not only with Uncle Sam, but with several other European countries. Venezuela through the crazy or foolhardy acts of its president, has gotten into an imbroglio with the United States over the asphalt concessions; with France over the vested rights of a cable company chiefly owned by French citizens; with Italy over seizure of mines under lease to Italian subjects, and with Holland, who threatens all kinds of vengeance if five Dutch sailors are not released from prison where, it is alleged, they have been unjustly detained for seven months. England, Germany and Belgium are also in the running with old grievances which are in process of settlement. "Whom the (war) gods wish to destroy they first make mad."

Wireless messages indicate that Rozijestvensky, the "Hang-backsky" as the Detroit Press dubs him, is about to meet Togo in battle array. If this happens along the Philippine coast he will probably last long enough to send the Czar a "Philopen(a)e which will be one more on Russia.

If the Governor is convinced that the present County bill would be a detriment to the Territory, there is nothing in his pledges to keep him from vetoing it.—Advertiser, Apr. 11.

Very true. But as the time is past in which a new County bill could be drawn before the expiration of the Session, and as the Governor has committed himself as being favorable to county government, and furthermore the Republican party made a pledge to the voters during the last campaign that if its candidates were elected the party would work for county government, it behooves the party, as well as the Governor, to see that the county bill, even if it is not the bill desired, becomes a law. A wireless received since the above was written says that the Senators and Representatives have stood by their promise to the people, and passed the County bill over the Governor's veto.

Watanabe Bound Over

The case of Watanabe, the Japanese from Puunene who was charged with assault with a weapon obviously and imminently dangerous to life, viz.—Stabbing a fellow countryman in the base of the neck with a pocket knife, came upon for trial in the District Court Thursday, D. H. Case defending. Judge McCay after hearing the evidence bound Watanabe over to the Grand Jury.

Japanese Engaged For Panama

Honolulu, April 11.—An authorization to the Panama Canal Commission to recruit Japanese labor in Hawaii for work on the canal was knocked out by a cable sent last week by Governor Carter to Washington. The matter first became generally public here through the following Associated Press dispatch of last Sunday: "Secretary Taft has replied to the protest of Governor Carter of Hawaii saying that the United States Government will not take Japanese from Hawaii to work on the Panama canal."

The action of Governor Carter is said to have been due to a report received here by cable that the commission was about to secure authorization to send to Hawaii for laborers to work on the canal. It was the intention of the commission, it is stated, to offer a slightly higher rate of wages than that generally paid here. Carter cabled to Taft a protest against Hawaii being subjected to the butting in of the canal commission in this way, and the protest appears to have had immediate effect.

A Labor-Saving Machine

Paia mill is the first to install a mammoth power trip hammer, and blacksmith Dao feels very much elated over this valuable addition to his department.

This hammer is an enormous labor saver of time and help as it does a day's work of two or three men, in a few minutes' time.

Puunene mill has almost a Duplicate of the one at Paia, except that it is fitted to run by direct steam power, while the latter is connected by belting to the main shafting.

Narrowly Escaped Burning

Superintendent C. E. Copeland had a rather exciting time last week and one which he does not care to experience again.

He and Mrs. Copeland rode over to Wailuku in the automobile, and leaving the machine in Mr. Christianson's yard, attended the funeral service of Mrs. Wallace and daughter.

On his return from the services Mr. Copeland opened the valve to steam up, when a volume of flame burst forth, singeing his eyebrows and mustache.

The fire eventually burned itself out after damaging the paint which will require a new coating throughout. Fortunately none of the working parts were injured.

Inquisitively Japanese had meddled with the machine during Mr. Copeland's absence and had wrought the harm.

Hawaiian Coffee Making Its Way

Honolulu, April 11.—Hawaiian coffee is gradually making for itself potential focuses of advertising its merits on the mainland. President Roosevelt's using it on the White House table is the most notable instance of this fact, but there are other and only slightly less influential boomers of Hawaiian coffee whose enlistment has been less factitious than that of the President.

When Joseph G. Pratt, Honolulu's postmaster elect, was in Chicago on his recent travels he had occasion to call on Mr. Williams, U. S. Sub-Treasurer in that city. In conversation Mr. Williams stated that Hawaiian coffee had become such a necessity of life in his household that he secures a yearly supply of six bags of the Kona product. He had been using the Hawaiian coffee now for several years. It was first recommended to his wife by a lady friend who had become enamored of the article while on a visit to Honolulu.

Notes From Wailuku School.

School opened on April 10th, after ten days of vacation. The attendance is larger than it usually is the first week.

George Stratemyer is working at home with his father.

Bennet Sniffin is at home in Kula, nursing a sore foot.

The water-color class has been organized, and meets once a week for the present in the principal's room.

A few of the more ambitious boys are taking up the study of geometry this term.

The High School pupils have organized a debating society. It meets on alternate Thursday afternoons in the principal's room.

The chapel exercises on Friday were in memory of our Schoolmate, Helen Wallace, who was crowned a week ago.

Emily Bai, Helen Alo, Matilda Cockett and Mr. Copeland attended the funeral of Helen Wallace at Wailuku last Sunday.

Dolly—"He's one of those men who won't take no for an answer." Madge—"What are you going to do?" Dolly—"Why, tell him yes."—Town Topics.

Bananas and Pineapples.

Bananas, per bunch, Hawaiian, \$1. @ \$2.00; Bluefields, \$1.50 @ 2.50; Pineapples, per doz. Hawaiian Nominal. Per box Oranges, Navels, fancy, \$1.50 @ 2.00 choice, \$1 @ 1.60; standard, 75c @ \$1.15 as to size; Seedlings, \$1 @ \$1.25 Lemons, \$1 @ 2.50; Limes, \$4.00 @ \$4.50.

New York, March 29.—Coffee futures closed steady at unchanged prices to a decline of 5 points. Sales, 36,500 bags, including: May, 6.55c; July, 6.70c; September, 6.95c; October, 7c; December, 7.15c; January, 7.20c @ 7.25c; February, 7.25c.

San Francisco March 30.—Guatemala and Mexican, prime to fancy washed, 11 @ 14c; strictly good washed, 10 @ 11c; inferior to fair, 6 @ 10c; good to prime washed and unwashed Peaberry, 9 @ 11c; good to superior unwashed, 8 @ 9c; Hawaiian prime to fancy, 12 @ 14c; fair to good, 10 @ 11c; Peaberry, 11 @ 11c.

"I want to look at a cheap skate," said the man at the door of the lardware store.

"Very sorry," said the hobo who had just been turned down and who was leaving the store, "but the boss just stepped out."—Yonkers Statesman.

NORTH EAST SOUTH WEST

There is not another smoke on earth to equal the

General Arthur CIGAR

Gunst-Eakin Cigar Co., Distributors Honolulu, T. H.

Time Table--Kahului Railroad Company

STATIONS		A. M.				P. M.		STATIONS		A. M.	P. M.
WAILUKU-PAIA	PAS	PAS	FREIGHT	FREIGHT	FREIGHT	PAS	PAS	KAHULUI-PUUNENE	P & P	P & P	P & P
	A. M.	A. M.	A. M.	A. M.	P. M.	P. M.	P. M.		A. M.	P. M.	P. M.
Kahului Leave	7.00	8.42		1 45		2.09	3.45	Kahului Leave	6.20	1.20	
Wailuku Arrive	7.12	8.54		12.00		2.12	3.57	Puunene Arrive	6.35	1.35	
Wailuku Leave	7.20	9.05			12.25	2.20	4.03	Puunene Leave	6.40	1.40	
Kahului Arrive	7.32	9.17			12.40	2.32	4.15	Kahului Arrive	6.55	1.55	
Kahului Leave	7.35		9 40			2.35		Kahului Leave	8.00	3.05	
Sp'ville Arrive	7.47		9 55			2.47		Puunene Arrive	8.15	3.20	
Sp'ville Leave	7.50		10.10			2.50		Puunene Leave	8.20	3.25	
Paia Arrive	8.02		10.25			3.07		Kahului Arrive	8.35	3.40	
Paia Leave	8.12		10.55			3.12					
Sp'ville Arrive	8.24		11.10			3.24					
Sp'ville Leave	8.27		11.20			3.28					
Kahului Arrive	8.37		11.35			3.38					

Every inch one pushes off beyond the normal distance of twelve inches, after eye failure begins, means an inch of danger.

Ninety-nine persons out of a hundred may do it safely; you may be the one who can't.

Those having the best eyes when old age comes will be those who heed the first call for help.

Eyes Examined; Glasses fitted.

A. N. SANFORD,
OPTICIAN
BOSTON BUILDING, HONOLULU
Over May & Co.

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.—WILDER'S STEAMSHIP CO.

Importers and Dealers in
NORWEST and REDWOOD LUMBER in all sizes—rough and surfaced. SASH, DOORS and BLINDS in Cedar and Redwood. GEDAR MOULDINGS and INSIDE FINISHING LUMBER, also a full line of **Building Material**
CORRUGATED IRON, GALVANIZED IRON, ZINC GALVANIZED IRON PIPE, COAL TAR, CEMENT, OILS and PAINTS, FENCE WIRE and STAPLES: NAILS PITCH, OAKUM, Etc. Etc.

GOLD MEDAL AWARDED

Dearborn Methods of Treating Boiler Waters and Dearborn Vegetable Feed-Water Treatment at the World's Fair, St. Louis.

This award was made from results obtained in keeping a battery of 3,000 horse-power water-tube boilers absolutely free from scale and corrosion during the six months' run of the World's Fair Power Plant.

Are YOU using DEARBORN VEGETABLE FEED-WATER TREATMENT in your boilers? If not send gallon sample of water for analysis.

Write for Booklet "M" on Feed-Water Treatment.

DEARBORN DRUG AND CHEMICAL WORKS

WM. H. EDGAR, President. ROBT. F. CARR, Vice-Pres. and Gen. Mgr. WM. B. McVICKER, 2d Vice Pres. and East. Mgr. CHAS. M. EDDY, Sec. and Treas.

LABORATORIES AND WORKS, CHICAGO.

NEW YORK, 120 Liberty Street.

CHICAGO, 27-34 Rialto Building.

Philadelphia, The Bourse.
Detroit, Majestic Building.
Denver, Boston Building.
Boston, Oliver Building.

Atlanta, Prudential Building.
Salt Lake City, Dooly Block.
Pittsburg, House Building.
St. Louis, Security Building.

BRANCHES:

San Francisco, 115 Davis Street.
Buffalo, Ellicott Square Building.
Kansas City, New York Life Building.
Los Angeles, 307 N. Los Angeles Street.

Cincinnati, Union Trust Building.
St. Paul, 1237 Lincoln Avenue.
HONOLULU, 42 Emma Street,
Edward C. Brown, Manager.

MAUI HOTEL

WAILUKU, - MAUI

The Most Popular Hotel on the Island.

LARGE, COOL, AIRY ROOMS AND

☛ SUPERIOR ☛ CUISINE ☛

MAKE THIS HOTEL THE LEADING RESORT FOR

TOURISTS AND THE TRAVELING PUBLIC

SPECIAL RATES TO PARTIES BY THE WEEK OR MONTH

Conveyances or Horses for Either Haleakala or the Picturesque Iao Valley

MRS. M. CARNEGIE, Manager

Mongoose vs. Lizard.

BY JACOB COERPER.
Many of our old residents know when and why the mongoose was brought to this country, but very few know of the real destruction that has been wrought by that animal since his destruction.

People lay the presence of bugs, leaf hopper and insects, etc., to importation. While it may be true and perhaps is that some of these insects were imported yet the great majority of them were here long ago but are more numerous because they are assisted to live and thrive by the mongoose destroying their natural enemies, the lizards.

The lizard is the natural enemy of bugs and insects including mosquitoes, as he lives on nothing else and never in any way harms plant life.

When I first came to the Kona district in 1886, the country was well stocked with lizards and all kinds of fruits were growing in profusion. Kitchen gardens contained cabbages, tomatoes and all other varieties of vegetables which were free from insect pests; and while the leaf hopper could be found in the canefields he was kept so well in check by the lizard that he never caused any trouble. But later on when the mongoose came, he commenced a campaign of destruction on the lizard with the result that the lizard decreased and the pests increased to such an extent that today almost nothing can be raised in the district and fruit trees that used to bear a heavy crop of fruit are now barren and pest ridden.

These pests have gained such headway that today the blossoms on guavas, oranges and other trees are destroyed, and the serious question arises, what is to become of Kona's main product, coffee, if these conditions continue to exist?
The only salvation for these dis-

tricts and for the islands in general is that a careful investigation should be had and that the government, both Federal and Territorial, should aid and assist in bettering these conditions by the extermination of the mongoose and the importation of a fresh supply of reptile of the lizard family the natural enemies of pests, also there should be an importation of insectivorous birds.

Song Hits of 1905

As has been the case in a number of English musical comedies produced in the United States, an interpolated song entitled "Daisy I am Crazy," gives promise of being the biggest success in the "Earl and the Girl," which was presented recently in Chicago and will open shortly at the Garrick theatre, New York. It is written by Mr. Dick Temple, who is one of the stars in the production and author of "Any Old Tree." Mr. Alec Clarke, the principal comedian, will also introduce Benj. H. Burt's "A Thousand Miles From Land" in the same production.

Mr. H. W. Petrie's new ballad "My Heart's Tonight In Tennessee" gives promises of being the greatest ballad success he has ever written, by present indications, although it will be difficult for it to surpass the success of his last hit "When The Sunset Turns The Oceans, Blue to Gold." The new ballad is of a sweetly sentimental character, and has already been called a second "Swanee River."

The above songs are published by Jos. W. Stern & Co., New York City.

Mrs. Fairbanks, wife of the Vice-President-elect, is described as a very winning, approachable woman. For four years she has been president-general of the Daughters of the American Revolution.

Drove Settlers Away From Hawaii Nei.

One great obstacle to be overcome in connection with the bona fide settlement movement is the influence of the local "knocker!" It will be well to recount a flagrant instance. Some time ago a retired business man—a German—arrived here from the mainland with four grown sons—the women folks to follow. They set about to secure farming land near Honolulu and had decided to establish a big homestead in one of the valleys when they fell in with the knocker and received such dreadful discouragement that they broke off all negotiations and left for the bleak clime of Southern California. The "knocker" was interviewed by a town business man and only declared that he himself was dissatisfied and wanted to leave town. Asked the price of his holding he gave a figure four times more than the sum for which he had listed the property with a selling agreement. So far as the Report knows, this was the end of the incident. The "knocker" is drawing a salary from the Territorial Treasury each month. Something should be done in a case like this.—Berrey's Report.

Rev. Charles Wagner, author of "The Simple Life," has delivered a sermon in Paris, in which he said: "I found President Roosevelt a man of lofty ideals and of simple but high purpose. As President of the United States, I believe he is the greatest statesman on earth to day. His task is more difficult than the task of any ruler in Europe."

Evan Roberts, the revivalist, who has excited a religious frenzy in Wales, was a young miner when he "received a call" to raise the fallen. His success as an evangelist has been marvelous. Roberts is described as a man with passionate convincing utterance. While he speaks, every eye is riveted on him, every ear seems strained, as if afraid a single word should be lost.

CHARITY AND FADS

Speaking of gratitude and favors remembered and returned, Mr. Keene has a record forty years old. A retired sailorman once aided Mr. Keene in California; that was two score years ago. Then the sailorman died. Mr. Keene cared for his children and sent them to school. Now he sends the sailorman's grandchildren to school.

The famous lobbyist, Sam Ward, once came near enough to Mr. Keene to be of friendly use. When the lobbyist fell upon bad days, it was Mr. Keene who settled upon him an income of \$10,000 a year, and the beneficiary died in Italy enjoying it to the last. On one occasion Mr. Ward told Mr. Keene that he had discovered an enterprise wherein he desired to embark. It was as sure as the Bank of England, and would make him a Monte Cristo. Mr. Ward's lips were sealed against disclosing the nature of the enterprise, even to Mr. Keene.

There was fire in the eye of Mr. Ward and a color of hope in his cheek; urged by these signs, Mr. Keene gave him \$25,000. It developed later that Mr. Ward sunk every shilling with a German alchemist in efforts to turn iron into gold, in which audacious possibility the hard-headed lobbyist believed as readily as the he were a Doctor Dee or Conan Doyle.

These strong men of money have their weak sides; they have their fads, and will spend money like water on them. Mr. Keene's weakness is the racehorse; Mr. Morgan's is pictures; the late Mr. Whitney's was rugs (he is said to have paid \$35,000 for one, and the transaction would have been all right had he left the two last ciphers off the price); Mr. Brady's—of the Tobacco trust—is black pearls; Mr. Addicks—of Bay State Gas—is emeralds; while Mr. Lawson will go in pawn to buy a ruby.—Literary Digest

MAUI SODA AND ICE WORKS, LIMITED.

ALWAYS ON HAND

Fresh Frozen Oysters.

Erehwon Island Butter.

CLEAR, COLD, CRYSTAL

ICE

Delivered at Your Door.

SODA WATER

ALL FLAVORS

Ginger Ale, Chocolate Cream,

Plain Soda and Root Beer.

Telephone Orders Receive Prompt Attention.

The 16 years experience of our Manager enables us to produce superior goods. We use absolutely pure extracts.

R. A. WADSWORTH, Manager

Mix it Yourself and You know its Good.

"KINLOCH HOUSE PAINT"

BECAUSE "Kinloch" is not a ready-mixed paint, and in buying it you pay a fair price for the Concentrated and Pure Paint alone, and the market price for Raw Linseed Oil, and know what you are getting instead of paying the ready-mixed paint price for the canned "oil" that constitutes half its bulk, when the market price for the pure oil is only about one-third that you have to pay for the canned oil in the ready-mixed.

BECAUSE A 14 year-old boy can mix the "Kinloch" and the oil; Simply stir them together, gallon for gallon, no more, no less, and nothing else; and you have an absolutely pure linseed oil paint ready for the brush. All the necessary driers, turpentine, etc. (everything except the raw oil) are already ground into the Kinloch Paint.

BECAUSE "Pure Linseed Oil is the whole Life and Durability of any Paint"—the practical painter's commonest axiom—and when you buy "Kinloch" and get the Raw Oil separately, you thus remove almost the soul source of paint adulteration, and secure your own absolute knowledge and guarantee of the basis upon which all paint durability is founded.

100 lbs. Lead at 8c ; ; ; \$8.00
 5 l-4 Cals. Oil at 75c ; ; ; 3.93
 l-4 Gal Dryer ; ; ; .17
 Makes 6 3-4 Cals. Paint for ; ; ; \$12.10
 Or \$1.82 per Cal.

One Cal. "KINLOCH" ; ; ; \$2.25
 One Cal. Raw Oil ; ; ; .75
 Makes 2 Cals. Paint for ; ; ; \$3.00
 Or \$1.50 per Cal.

One gallon of Kinloch Paint, mixed with one gallon of oil, makes two gallons of paint ready for use, each gallon of which will usually cover, with two coats; 300 square feet of surface.

If You are a Property Owner You must be Interested.

KAHULUI RAILROAD COMPANY.

Distributors for Maui.

Kahului, Maui.

THE HENRY WATERHOUSE TRUST CO. Ltd

—o—

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

BISMARCK STABLES CO. Ltd
 WAILUKU, MAUI

LIVERY, BOARD
 AND SALES STABLES

The BISMARCK STABLES
 proposes to run the LEADING LIVERY
 STABLE BUSINESS ON MAUI

DRUMMERS' LIGHT WAGONS

Excursion Rates to Iao and Haleakala with competent guides and drivers

NEW RIGS—NEW TEAMS
 NEW MANAGEMENT

Dinkelspiel on Wall St. Topics
 BY GEORGE V. HOBART
 Wall Street, Today.

Down here dis morning der Stocking Eggschange is vun confused mess of uproar and panhandlemonium.

Der news las just leaked ould dot Chon W. Gates lose t'irty t'ousand mazooboes playing pinochie mit der hd off in Saratoga.

"Ach, Himmell! ven Chon gets back vot vill der harvest be?" eferbody is saying to eferbody else dot has der time to listen.

Der eggscitement vas so great der brokers vas going broke und der shorts haf long faces.

Der bulls vas looking around for a red rag to chew it und der bears vas growling und t'reatening to bite deir keeper.

Der pitifal lambs vas huddled together in vun corner und vaggung deir tails mit fright because dey know dot t'irty t'ousand is a lot of money to gif up.

Poor lambs! At any moment dey vas likely to be turned into mutton chops. Der heavens above dem vas ofercast und it looks like it vas going to rain mint sauce.

Deir only hope is dot Chon W. may get der money back before he leaves Saratoga; uddervise all is lost.

Und den to cap der climate vun of der businet brokers in der Street spoke passionately to his typewriter, und she at vunce compositioned der national anthem of Wall street, vich is as following, to vit:

Prost!

Der shades of night vare falling fast Ven through fair Saratoga passed A mau named Chon mit banner nice Vich bore dis new und strange devise:

"Dare's someding burning!"

"Try rotge-et-noir!" der dealer cried;

"Too slow for me," den Chon replied;

"Maybe a leedle roulette den!"

Den rose dot awful sound again: "Dare's someding burning!"

Bet on dis noble locking skate!"

Der tout set at der racetrack gate; Den Chon responded, "Ten t'ousand sous!"

Und vunce again der cry broke loose!"

"Dare's someding burning!"

"Ach, try my shell game!" yelled a man;

Den Chon replied, "I'll go you, Dan!"

Ten t'ousand bones vent up in smoke, Und den a fat policeman spoke:

"Dare's someding burning!"

"Some baccarat now let us play!"

Der tempter cried dot summer's day, Den Chon pulled ould his pocketbook Und den vunce more der rafters shook:

"Dare's someding burning!"

I'm happy now, you bet your boots!"

Sen Chon, "I'll show you vis e galoots!"

Und den more ashes filled der sky, Vile vunce some more arose dot cry: "Dare's someding burning!"

"Ach, Himmell!" screamed his anxious friends,

"Ve vungler how tis pitzness ends!"

Chon vispered "vall street" mit a roar;

"Go back und bring me up some more— I'll keep it burning!"

Twenty five years ago Horace Fletcher taught Marquis Oyama how to shoot. Fletcher had published a pamphlet on how to shoot with a rifle, and copies of it reached Japan. The author was in that country shortly afterward, and was sent for by Marquis Oyama, then minister of war. Fletcher gave him lessons, and says that when Oyama first hit a moving object (a teacup thrown into the air), he "capered about and screamed in his delight like an excited schoolboy."

Will Pioneer Mill Now Get The Water.

Honolulu April 8.—It is rumored that a bill will be introduced in the legislature to make Kona the seat of the proposed agricultural school, thereby indicating the effort to abandon Lahainaluna on Maui. Should this bill go through with the proper appropriation expenses attached, the long battle for the supremacy to the Lahainaluna water rights and acreage would naturally be won by the Pioneer plantation, which has been seeking their control for a long time. This was one of the bones of contention between former superintendent of Public Instruction and the Governor, the former being opposed to the plantation acquiring the rights to the water.

Raise The Ships

Victoria, March 22.—The steamer Hydades brought news from Japan that an English company has been awarded a contract to raise the sunken ships at Port Arthur. There was some talk of making a coffer dam at the harbor mouth and pump out the water, but this plan was abandoned in favor of placing cofferdams about each of the sunken craft, by means of which, it is claimed, every vessel, with the possible exception of the Sevastopol, can be raised and repaired.

The former Russian cruiser Varyag, sunk at Chemulpo, has been raised and brought to Nagasaki. She is being rapidly repaired with a view to arming and commissioning her under the Japanese flag.

The Earl of Suffolk, who married Miss Daisy Leiter, sister of Lady Curzon, is descended from two kings—Edward the First, one of the English Plantagenets, and Philip the Bold of France. He is twenty-eight years old, and is in the British army, being Lord Curzon's aid-de-camp.

The Bank of Hawaii LIMITED.

Incorporated Under the Laws of the Republic of Hawaii.

CAPITAL.....\$600,000.00
 SURPLUS.....\$200,000.00
 UNDIVIDED PROFITS \$70,000.00

OFFICERS.

Chas. M. Cooke.....President
 P. C. Jones.....Vice-President
 F. W. Macfarlane.....2nd Vice-President
 C. H. Cooke.....Cashier
 C. Hustace.....Assistant Cashier

DIRECTORS.

E. D. Tenney, J. A. McCandless,
 C. H. Atherton, E. F. Bishop.

Transact a General Commercial and Savings Business.
 Correspondence Solicited.

Established 1875.

George C. Stratemeyer, PAINTING
 in all its branches
 Wailuku, Maui

A NEST EGG

Misfortune is liable to overtake you in mon y matters. Then it is that a good sized "nest egg" in the savings bank comes "powerful handy." Over and over again have we seen comforting relief come to those who had accumulated a fund in this bank. If you havn't started an account, now is the time to do it.

The risks of keeping securities about your premises are many and great. These risks can be wholly avoided, by the use of our safe deposit vaults.

FIRST NATIONAL BANK OF WAILUKU.

IAO STABLES

HACKS, BUGGIES, SADDLE HORSES
 AT ALL HOURS

Competent and careful drivers. First-Class Turnouts Constantly on Hand. Special attention to Tourist Parties. Skillful Guides to Iao and Haleakala.

Headquarters for Commercial Men

CONVEYANCES MEET ALL STEAMERS AND TRAINS

Wailuku—Lahaina Stage
 Leaves Wailuku daily at 1:30 p. m.
 " Lahaina " at 8:30 a. m.

ANTONE do REGO, - Mgr.

OUR SPRING LINE OF

Lawns, Dimities, Organdies, Mercerised Jacquard Silks, Silk Persian Fancies, Figured Tissues, Chiffon Etamine, Knicker Zyphers, Figured White Goods

Are the Most Extravagant and Fetching We Have Ever Exhibited

CALL EARLY BEFORE THE ASSORTMENT IS BROKEN AND DERIVE THE BENEFIT OF OUR BUYERS KNOWLEDGE OF WHAT THE FOLKS ON THE MAINLAND ARE WEARING THIS SPRING.

KAHULUI STORE, THE PEOPLE'S STORE

Never Fails
The Cook

Therefore
The Cook Should
Never Fail To Use

Golden Gate FLOUR
Sold at all Grocers

H. Hackfeld & Co.
Wholesale Agents

Maui Wine & Liquor Co.

SOLE AGENTS : :
RAINIER BEER
DIRECT FROM THE BREWERY
ALSO
Paul Jones, Cutter
AND
Cream Pure Rye Whiskies
Special delivery every hour in Wailuku.

S. KIMURA

Wholesale Dealer In
STANDARD BRANDS OF
WHISKIES, BRANDY,
IMPORTED AND DOMESTIC WINES
LIQUEURS, CORDIALS, GINS, ETC.
PABST, A. B. C., LEMPS, RAINIER, AND PRIMO
Bottled Beer
ISLAND TRADE SOLICITED
S. KIMURA, Wailuku, Maui.

This brand indicates home production, quality, satisfaction, lace leather shearlings, valve leather, sheep skins, etc. etc.

METROPOLITAN MEAT COMPANY, Ltd.

Tannery Department
Box 504. HONOLULU, T. H.
Telephone Main 143.

E. O. HALL & SON, Limited,

IMPORTERS AND DEALERS IN
GENERAL MERCHANDISE

A LARGE AND COMPLETE STOCK OF
Foot Balls, Shoes, Shinguards, Masks, Suits, Etc.
Base Balls, Bats, Suits and Gloves.
Pneumatic and Haskell Golf Balls, Clubs, Etc.
Tennis Rackets, Nets, Tapes, Shoes and Balls.
Winchester, Marlin and Remington Rifles.
Rifle Cartridges, Shot Gun Cartridges.

Columbia, = Cleveland = and = Rambler = Bicycles.

New Goods! New Goods! New goods!

AT THE -
MAUI DRY GOODS & GROCERY CO. LTD.

Just Arrived from San Francisco Fresh Line of
Ladies' Fancy Goods, Trimmings, Etc.

Please give us a call as we feel sure we can satisfy your wants.
Business still done at the old stand.

PERSONAL MENTION

Mrs. George Weight is quite ill.
Mr. Oberwimer is registered at the Wailuku Hotel.
Mr. Oberwimer of Von Hamm Young Co. is on Maui.
Dr. O. E. Wall, dentist, is visiting Maui professionally.
Watt McCann of Lahaina was a Wailuku visitor this week.
Wm. Green of M. Phillips & Co., is calling on the Maui trade.
Manager Jas. Scott of Kehei was a Wailuku caller Thursday p. m.
Miss Ivy Richardson returned to Lahaina Wednesday afternoon.
Dr. Raymond was a Kinau passenger Tuesday from Honolulu.
Mrs. Sparks, wife of W. A. Sparks of Kihai returned by the S. S. Kinau.
Father Maximin of Hamoa was a returning passenger per SS. Claudine.
W. E. Bellina of the Club Stables, Honolulu, arrived on Maui Wednesday.
Judge Robertson returned Tuesday morning from a visit to Uluapalukua.

J. Jorganson, representing Contractor O'Shaughnessy arrived by the Claudine.
H. T. Hayselden, representing David Lawrence & Co. is calling on the Maui trade.
W. B. Morton, formerly with the Maui Hotel is located at Honolulu as luna on the ditch.
Geo. W. Carr, Asst. Supt. Railway Mail Service, was a passenger Wednesday morning.
Jack Dow, who has been employed as luna on the ditch at Honolulu, has resigned his position.

Superintendent E. B. Carley of the Maui Telephone Co. is in Honolulu doing Federal Grand Jury duty.
Prosecuting attorney W. H. Heen spent the latter part of the week in west Maui renewing family acquaintances. Mr. Heen was born at Olowalu.

Father Sylvester, of Honolulu, who has been confined to Malulani Hospital is mending rapidly. He was given a fresh air drive by Father Julien Thursday forenoon.
John Recard, the former jailer at Lahaina has been appointed District Judge at Lahaina to succeed C. R. Lindsay who returns to his old position of deputy sheriff.

Registered at Maui Hotel

Hugh Howell, A. J. Spitzer, Wm. Green, F. L. Stack, J. Dow, Matt McCann.

REDHOUSE & NICHOLSON

Watchmaker and Jewelers

Plain and complicated watch work etc., receives prompt attention if sent to us. We will also make periodical calls at Wailuku. Our work we guarantee to be satisfactory.
Honolulu, T. H.

T. MURAKAMI

MARKET ST. : : WAILUKU

Dyer and Cleaner

Cleaning, Dyeing and Repairing. Satisfaction Guaranteed. Give me a call. Prices reasonable
26-1f.

Pukalani Milk Dairy

If you want a daily supply of fresh, pure milk, or fresh milk, butters, apply
PUKALANI DAIRY
Tel. 166 Makawao

LEE HOP

Contractor & Bulder

DEALER IN

FURNITURE
HOUSEHOLD SUPPLIES
HARDWARE
PAINTS, OILS & GLASS
Market Street, Wailuku
Telephone 4. P. O. Box 17

J. A. HARRIS

GENERAL PAINTING

HANAWAKI ST. WAILUKU

House, Sign and Carriage Painting Done at Short Notice and Satisfaction Guaranteed

Bill Posting

CLASSIFIED ADS.

For sale, for rent, lost, found, situations or help wanted advertisements will be published under this heading at the following rates: 10 cents a line first issue, five cents a line second issue and three cents a line each succeeding issue. Seven words to constitute a line nine lines a inch—Broken lines to count as full lines.

FOR SALE—One Diamond Ring, One Diamond and Ruby Ring and One Set Diamond Earrings, at a sacrifice. Apply at **FIRST NATIONAL BANK.** 9-1f

WANTED—Clean linen rags. Will pay 5 cents per pound delivered at the office. MAUI NEWS.

FOR SALE—One elegant Spanish Saddle strictly new and hand maker. Enquire of G. B. STURGEON at residence next to Telephone Office Wailuku. 8-1f.

NOTICE.

The regular quarterly meeting of stockholders of the MAUI WINE & LIQUOR Co. Ltd. will be held at the K. of P. Hall, on Wednesday, April 19th, 1905, at 7.30 P. M.
J. GARCIA,
8-Apr. 8th. and 15th. Secretary.

SHIPPING NEWS

Vessels in Port--Lahaina
None.
Vessels in Port--Kahului
S. S. Oregonian, Carty.
Arrivals--Kahului
April 12--S. S. Claudine, Parker, from Honolulu.
April 14--A. H. S. S. Oregonian, Carty from Honolulu.
April 15--S. S. Claudine, Parker, from Hana.
Departures--Kahului
April 12 --S. S. Claudine, Parker, for Hana.
April 12--A. H. S. S. Nebraskan, Weeden, for San Francisco, with 4500 tons of sugar.
April 15--S. S. Claudine, Parker, for Honolulu.
PASSENGERS.
ARRIVED.
Per stmr. Claudine, April 12, for Maui ports—George W. Carr, A. Horner, Dr. O. E. Wall, A. Haneberg, Charles Gay, A. A. Knudsen, Miss McGreen, Miss McSwain, Otto Oss, D. Sullivan, G. R. Lindsay, M. V. Fernandez and wife, H. T. Hayselden, J. Jorgensen, Mrs. Heaeko, W. E. Bellina, Mr. Crozier W. H. Pickett, Father Maximin, Mrs. J. Johnson, Miss Payne.
Per stmr. Kinau, April 12, for Hilo and way ports—Rev. W. K. Pal, E. G. Clark, George Roentiz, A. Horner, Mrs. W. G. Jakins, Rev. C. A. Iam and wife, Rev. K. H. Moon, W. Sekemoto, J. W. McGuire, F. J. Cross, Miss M. McElroy, Mrs. W. A. Sparks, Miss I. Richardson, Mrs. A. Ahrens, H. W. M. Mist, Dr. J. H. Raymond, Robert Hall, Dr. C. L. Stow, A. Ahrens, A. Garvie, J. W. Waldron, E. T. Parsons, C. A. Brown.
Per stmr. Likelike, April 12—for Molokai ports Rev. J. Kekipi, Paul Jarrett, E. K. Duvauchelle, Miss T. Fountain.
Per stmr. Mauna Loa, April 12 for Lahaina, Maalaea, Kona and Kau ports—Mrs. M. Makalua and child, W. L. Castle, W. Green, Mrs. Rav, J. G. Smith, C. P. Hall, R. Oberweimer, H. M. Brown.

Services at Island Churches

FOREIGN PROTESTANT CHURCH, MAKAWAO.
W. H. Rice Acting Pastor.
Sunday School at 10:30 A. M.
Public Worship at 11:30 A. M.

THE CHURCH OF THE GOOD SHEPHERD, WAILUKU.
Rev. Canon Ault, Rector.
Holy Communion, 1st, 3rd, 4th, 5th Sunday at 7 A. M. 2nd Sunday at 11 A. M. Matins & Sermon at 11 A. M. Children's services, 1st Sunday at 2 P. M. Evensong and Sermon at Puanene, 7:30. Holy Days, Holy Communion at 7 A. M. Daily, Matins at 7:30.

KAHUMANI CHURCH, WAILUKU
Rev. J. Nua, Pastor.
Sunday school, 9:30 A. M. Morning service 11 A. M. Y. P. S. C. E. from 7:30 P. M. to 8:30 P. M. Afternoon service, Wailuku, Sunday School 2:00 P. M. Revival meeting 3:00 P. M. All welcome.

ST. ANTHONY'S CHURCH, WAILUKU
Sunday, Apr. 16. Palm Sunday, 8:30 a. m. Children's Mass, 10 a. m. Blessing of Palm and Mass. April 20th Holy Thursday, 6:30 a. m. High mass Communion. April 21st Holy Friday, 6:30 a. m. Service, 3 p. m. stations. April 22nd Holy Saturday, 6:30 a. m. Service. Sunday, April 23rd. Easter 8:30 a. m. Children's Mass, 10 a. m. Solemn Mass.

PORTUGUESE PROTESTANT MISSION--PAIA.
M. G. Santos, Evangelist. S. School 10 a. m. Gospel preaching, 11 a. m., Prayer Meeting 7:30 P. M., S. School at Hamakuaopu at 2 P. m. every Sunday.

CHURCH OF HOLY INNOCENTS, LAHAINA
Canon A. B. Weymouth, Rector.
Holy Communion, 7:30 A. M. every Sunday. Sunday School 10:15 A. M. Morning service 11:00 A. M. Evening Prayer, 4:30 P. M. During Advent and Lenten season special week day services.

WAINEE CHURCH, LAHAINA.
Rev. S. Kapu, Pastor.
Sunday school, 9:30 A. M. Morning service 11:30 A. M. Y. P. S. C. E. at 1:30 P. M. Wednesday afternoon, Prayer Meeting at 8:30 P. M. Thursday afternoon, Woman's Meeting, 3:30 P. M. Friday afternoon, Choir Rehearsal 3:30 P. M.

ROMAN CATHOLIC CHURCH, LAHAINA.
Rev. Father Oliver.
First Mass, week days 6:30, A. M. Sundays and holidays, 10:00 A. M. Benediction 2:30 p. m.

ANOTHER CAR LOAD OF
MONUMENTS
JUST ARRIVED FROM NEW YORK
Stock Now Larger Than Ever

Artistic Designs in Granite, American and Italian Marble, Bronze and Hawaiian Blue Stone.

Satisfaction Guaranteed by
J. C. AXTELL,
1042-50 Alakea St.
P. O. Box 642 Honolulu, H.

SATISFACTION ALWAYS FOLLOWS EACH SALE

CARRIAGE BUILDING

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

DAN. T. CAREY
Main St. near Market, Wailuku, Maui

GENERAL BLACKSMITHING---HORSE SHOEING.

H. F. WICHMAN & CO., Ltd.
OPTICIANS

For Careful, Scientific and Accurate Optical Work, Consult Us.

We guarantee all our work, and the materials we use in manufacture are the best that can be obtained.

If you are troubled with your eyes write to us immediately and we will give you the benefit of our scientific knowledge and experience.

H. F. WICHMAN & CO. Ltd. Manufacturing and Refracting Optician
1042-1050 Fort St., HONOLULU.
DR. JOHN GODDARD in charge.

PAIA Blacksmith SHOP
PAIA MAUI, H. T.
FIRST CLASS
Blacksmithing
Carriage Building and Painting
HORSESHOEING
Satisfaction Guaranteed
W. OLSON. Prop.

THE ALOHA SALOON
Market Street, Wailuku.
Nothing but the best of Well Known Standard Brands OF Wines Whiskies Cordials, Liqueurs

PAIA SALOON
FIRST-CLASS STOCK OF IMPORTED AND AMERICAN LIQUORS
Wines, Ales and Beers
Phone Your Orders. 14-1f.

RAINIER AND PRIMO
Bottled Beers
25c 2 Glasses 25c

NEW KAHULUI SALOON
Your Brand of Ice Cold Beer
Always On Tap
Choice Wine for Bar and Table Use
Cold Drinks and All Varieties of Aerated and Mineral Waters
A. K. STENDER PROPRIETOR
Kahului Maui

MARKET SALOON
MARKET STREET WAILUKU
ANTONE BORBA, Prop.
Celebrated Primo & Seattle Bottled Beer
25c 2 Glasses 25c
When you want cool refreshing beverage call at this popular resort
21-1f

MAUNA LOA TIME TABLE

LEAVES HONOLULU 12 M.
FOR LAHAINA, MAALAEA BAY and HAWAII, ON

FRIDAY APL. 21
TUESDAY MAY 2

LEAVES MAALAEA BAY, 8 P. M. AND LAHAINA, MIDNIGHT.

FOR HONOLULU, ON
MONDAY APL. 16
THURSDAY APR. 27

For particulars, Freight & Passage Apply to
Inter Island Steam Navigation Co., Ltd.

PIONEER HOTEL
FACING THE SEA
LAHAINA'S LEADING HOSTELRY.
ONE MINUTE WALK FROM BOAT LANDING
HEADQUARTERS FOR THE TRAVELING PUBLIC
COOL AIRY ROOMS
BEST CUISINE
SPECIAL RATES BY THE WEEK OR MONTH
You make no mistake when you put up here. SAMPLE ROOM ATTACHED
TELEPHONE FOR USE OF GUESTS
GEORGE FREELAND, Manager