

Inventory of Records
of the
Foreign Office & Executive

Hawaii State Archives

July 1997

FOREIGN OFFICE AND EXECUTIVE RECORDS

1790 - 1900

INTRODUCTION

The records of the Foreign Office and Executive record group span the years 1790 to 1900. They consists of minutes, reports, petitions, resolutions, letters, letterbooks, treaties, passports, consular commissions, diaries, financial records, and broadsides. Various accessions were received from the Office of Secretary of Hawaii and the Public Lands Office. This finding aid describes two general Foreign Office and Executive series. The volume of described records is 26.83 linear feet. The records are unrestricted.

AGENCY HISTORY

Department of Foreign Affairs

The office of the Minister for Foreign Relations was authorized by the Act to Organize the Executive Ministries of the Hawaiian Islands, which passed on October 29, 1845. Its functions were established by the Second Act of Kamehameha III, passed on April 27, 1846, which organized the executive departments. The department was responsible for relations with foreign governments by accrediting special emissaries on diplomatic missions and consular agents resident in foreign ports, for receiving representatives of foreign governments, for protecting national security, for serving as the intermediary to register foreign vessels and settling affairs involving foreign residents, and for issuing passports.

The functions of the department terminated on June 14, 1900 when the Organic Act established territorial government.

Executive Agencies

The Constitution of 1840 vested the King with the executive power of the Kingdom of Hawaii. He directed the army and government property, made treaties, received foreign ministers, appointed governors of islands, and served as chief judge of the Supreme Court until the Judiciary Department was established in 1847. The Act to Organize the Executive Ministries in 1845 further defined his powers to include appointing executive ministers, approving ministerial instructions, leasing of lands, signing legislative acts, granting pardons, directing cession of lands to the government, issuing charters of incorporation and patents, accrediting Hawaiian diplomatic agents, and presiding over the impeachment of ministers. Act 1 of the Executive and Advisory Councils of the provisional Government of the Hawaiian Islands, approved on January 20, 1893, vested the powers and duties of the King in the President of the Provisional Government.

FOREIGN OFFICE AND EXECUTIVE

The Privy Council, authorized by the Act to Organize the Executive Ministries on October 29, 1845, was composed of the executive ministers and governors of islands serving as honorary members. With the King in Council, it received foreign policy documents and approved the declaration of embargoes, orders of nobility, cutting of timber and use of coral reefs, prices for the sale and leases of government land, audit of internal taxes, the budget, assessment and minting of coins, regulations, compensation of teachers and diplomatic agents, granting of letters patent of denization, and appointments of the local officials. Ministerial proposals were presented in the Privy Council. The duties of the Privy Council lapsed when the monarchical government was abrogated by the Proclamation of the Committee of Safety on January 17, 1893.

The Cabinet Council, by the Act I of Kamehameha III in 1845, acted as a consulting body for policies of the executive ministries. It also received and directed the publication of diplomatic correspondence, directed the accreditation of Hawaiian diplomatic agents and commission of consular agents, approved departmental seals. Act 1 of the Executive and Advisory Councils of the Provisional Government of the Hawaiian Islands, approved on January 20, 1893, vested the powers and duties of the Cabinet of the Hawaiian Kingdom in the Executive Council of the Provisional Government.

SOURCES:

The First Constitution of Hawaii Granted by Kamehameha III, October 8, 1840.

Laws of the Provisional Government of the Hawaiian Islands. Passed by the

Executive and Advisory Councils: Acts 1- 86. 1894.

Statute Laws of His Majesty Kamehameha III, King of the Hawaiian Islands. Passed by the Houses of Nobles and Representatives During the Twenty-first Year of His Reign. and the Third and Fourth Years of His Public Recognition. A.D. 1845 and 1846 (Honolulu: Hawaiian Government Press, 1846).

SCOPE AND CONTENT NOTE

The Foreign Office and Executive record group includes records created by and collected by the Department of Foreign Affairs and by the following executive agencies, the King, the Privy Council of State and the Cabinet Council. It includes the records of pre-constitutional rule, the Kingdom, Provisional Government and Republic of Hawaii. The span of dates of the records is from 1790 to 1900. This record group was created by the Public Archives of Hawaii in 1906, shortly after the opening of the Archives. Robert C. Lydecker, librarian, began with a chronological arrangement of the papers from 1790 to 1849. The basic arrangement began by Lydecker has been retained.

This finding aid will begin the process of replacing the existing folder list of the collection. It describes two series of combined Foreign Office and Executive records, a series of numbered documents (Series 401) and a series documents from 1790 to 1849 arranged in chronological order (Series 402), as well as letters received by the Department of Foreign Affairs from foreign officials in Hawaii (Series 403).

Series 401, Numbered Documents, consists of undated documents that were addressed to either executive offices or the Department of Foreign Affairs, and were found separated from evidence of their transmittal or receipt. To manage the series, the staff of the Public Archives of Hawaii assigned numbers to the documents, and the documents are so stamped. Subsequent to being numbered, a few documents were transferred to other files in the State Archives, and are so noted.

Series 402, Chronological File, contains the earliest documents in the State Archives of contact and intercourse by Native Hawaiians with Western governments. It documents activities of the turbulent period in the 1830's and 1840's when the transition from chiefly rule to constitutional government was made and the independence of Hawaiian Islands was secured. This series may lack incoming letters from 1845 to 1849, the replies for which are recorded in the letterbooks of outgoing letters. It may also lack diplomatic and consular correspondence that were published by direction of the Cabinet Council in departmental reports or newspapers. Outgoing letters Foreign Office letters are recorded in letterbooks which will constitute a separate series.

Some folders were rearranged to conform to the chronological arrangement of the series. Those folders that contain documents relating to a subject or incident over a range of dates are marked with the notation "(filed as of)" followed by the subject. For records from 1790 to 1843, a calendar of documents previously recorded on file dividers, has been incorporated in the container list. The spelling of names used on the documents has been retained.

In Series 403, Correspondence With Foreign Officials In Hawaii, the folders constituting the category Foreign Officials in Hawaii were assembled in a series and arranged by county or city-state, then chronologically. The previous arrangement was by year; then by category, i.e., Foreign Officials in Hawaii; then country or city-

FOREIGN OFFICE AND EXECUTIVE

state; then chronologically. Letters from 1850 to 1855 have been indexed, and there is a card identifying the office held by the official.

For preservation, selected documents containing tears and/or loss of text in both series were withdrawn and facsimiles were substituted. In Series 402 and 403, embrittled and lacy drafts of outgoing letters that are recorded in letterbooks were also withdrawn, and referrals are made to the letterbooks. Oversized documents were segregated and are filed separately.

The strengths of the collection are its extensive documentation of the foreign relations of the Hawaiian Government from the inception of constitutional government and the documentation of issues brought before the executive agencies during the transition from chiefly rule to constitutional monarchy. The weakness is the scarcity of records from 1790 to 1840.

Access to the records is unrestricted, except documents that are withdrawn for preservation or security.

SEE ALSO:

Private Collections

Hawaii Government Publications: Foreign Office

SERIES DESCRIPTIONS

401 NUMBERED DOCUMENTS. No dates. .5 lin. ft. Arranged numerically.

This series consists of undated documents that are separated from the letter of transmittal. It includes reports, petitions, applications, resolutions, letters to the King, Privy Council, Cabinet Council, or Department of Foreign Affairs. Subjects include exchange of gifts with foreign nations; receptions for visiting naval squadrons; exchange of decorations; diplomatic etiquette and salutes; treaty negotiations; government employees; appointments of local officials; petitions for clemency, commutation, pardons, restoration of civil rights; applications for licenses and incorporation of business; draft legislation and regulations.

This series shows a broad range of government activities. Its weakness is that the undated documents exist in isolation, losing information about its creation or receipt.

Some documents are in Hawaiian, and many have been translated into English. To access individual documents, see the Subject and Name Indexes or the Container List for an enumeration of documents. Access is unrestricted except documents that are withdrawn for preservation.

402 CHRONOLOGICAL FILE. 1790-1849. 12.75 linear feet. Arranged chronologically.

The series consists of transactions of the pre-constitutional rulers, of the King, the *kuhina nui* or premier, the Privy Council, the Cabinet Council, and the Department of Foreign Affairs with ministerial and non-ministerial officials, captains of visiting ships from foreign nations, foreign officials and consular officers, and Hawaiian residents. It includes correspondence of the King, the *kuhina nui*, the governors of islands, members of the Privy Council, and Minister of Foreign Affairs; drafts of outgoing letters by Foreign Minister R.C. Wyllie's from 1845 to 1849; documents relating to court cases prior to 1847; diplomatic instructions; drafts of treaties; proclamations and orders of the King or island governors; and bills of sales of ships. Subjects include diplomatic mission to secure the recognition of Hawaiian independence, the controversy relating to the admission of Catholic missionaries, duty on spirits, Charlton land case, seizure of the Hawaiian Islands and establishment of the British Commission in 1843, disputes with foreign consuls over the treatment of foreign citizens; impeachment charges against G.P. Judd; and treaty negotiations. Court cases relating to Skinner vs. Dominis, French & Greenway, and Ladd & Co are found in the series.

The strength of the series is the documentation of the period establishing constitutional government and securing Hawaiian independence. It shows the range of issues brought before the executive agencies during the transition from chiefly to constitutional government. It also contains the earliest written

FOREIGN OFFICE AND EXECUTIVE

documentation in the State Archives of contact by Native Hawaiians with the west. The weaknesses of the series are the scarcity of documentation between 1790 and 1840 and the relative lack of incoming letters compared with outgoing letters.

Many documents prior to 1845 are in Hawaiian, and most have been translated into English. Translations are generally filed before the original document in Hawaiian.

Related F.O. and Ex. records are Foreign Office letterbooks, correspondence relating to treaties, Cabinet Council and Privy Council records, and records of the British Commission. Supreme Court cases beginning in 1847 are found in the records of the Judiciary. Correspondence of island governors are found in the following series: Correspondence of Governor of Hawaii, 1847-1889, Series 67; Correspondence of Governor of Maui, 1846-1893, Series 71; and Correspondence of Governor of Oahu, 1844-1893; Series 75. For other related records, see Private Collections, particularly M-126, William Richards Collection, relating to the mission to secure recognition of Hawaiian independence, and M-224, Admiral Richard Thomas Collection, relating to restoration of Hawaiian sovereignty. For diplomatic correspondence printed by order of the Cabinet Council, see Hawaii Government Publications in the Library or contemporary newspapers, particularly the Polynesian.

For access, see the Subject and Name Indexes on card or the container list for a list of documents from 1790 to 1843. Access is unrestricted except documents that are withdrawn for preservation.

FOREIGN OFFICE AND EXECUTIVE

SERIES NO.: 403 **SERIES TITLE:** CORRESPONDENCE WITH FOREIGN OFFICIALS IN HAWAII

DATE RANGE: 1850-1900

QUANTITY OF RECORDS: 13.58 linear feet in 32 5-inch boxes, 1 3-in box, and .75 lin. in. of oversized records

CREATOR OF RECORDS: The records were created or received by the Department of Foreign Affairs.

PHYSICAL CHARACTERISTICS: The series consists of handwritten documents and printed broadsides.

CONTENT DESCRIPTION/SCOPE NOTE: The series documents the transactions of the Department of Foreign Affairs with diplomatic and consular representatives of foreign nations residing in Hawaii. Such transactions about relations between Hawaii and foreign nations and about protecting the commercial interests and welfare foreign residents include: a) accreditation and recall of such representatives, b) transmission of letters from foreign governments; c) notification of change of governments and deaths of heads of state; d) notice of establishment of foreign business, e) notice of the transfer of vessels to Hawaiian registry, and f) protests about the treatment of resident aliens.

The series consists of incoming official despatches and letters with enclosures, drafts of R. C. Wyllie's outgoing letters from 1850 to 1865, notes of conferences, and drafts of treaties.

Routine letters contain introductions, requests for information, exchange of publications, appointments of meetings with the King, and invitations and responses to social and political events.

The letters also contain treaty negotiations with authorized foreign representatives, including the French Commissioner, the Commissioner of Great Britain, the Japanese Envoy, and the Commissioner or Resident Minister of the United States of America. Letters from representatives of Japan, Portugal, and Sweden and Norway in the 1880's and 1890's contain complaints about labor conditions on sugar plantations.

ARRANGEMENT: The records are arranged by country or city-state, then chronologically.

FOREIGN OFFICE AND EXECUTIVE

**SERIES NO.: 403 SERIES TITLE: CORRESPONDENCE WITH FOREIGN
OFFICIALS IN HAWAII**

ACCESS CONDITIONS: For letters between 1850 and 1855, see the card catalog,
Name Index.

NOTES:

1. Some letters are in French, Spanish, German, and Japanese.
2. Consular positions were frequently held by businessmen who sometimes held more than one position. The cross-references are listed below.
 - a. For Germany from 1891-1893, see Austro-Hungary & Germany or Belgium, Russia & Germany.
 - b. For Italy from 1889-1893, see Chile & Italy.
 - c. For Netherlands from 1866-1868, 1870, 1872-1878, 1880-1882, and 1886, see Belgium & Netherlands.
 - d. For Russia from 1889-1893, see Belgium & Russia or Belgium, Russia & Germany

ADDITIONAL INFORMATION:

1. Related F.O. and Ex. records are Series 407, Treaty Correspondence; Series 410, Outgoing Letters of the Foreign Office; and Series 413, Treaties.
2. For records of the Consul of Peru from 1899-1900, see M-24, Bruce Cartwright, Jr. Collection.
3. For letterbooks and diaries of the United States Commissioner from 1853-1856, see M-166, David Gregg Collection.
4. For despatches by the United States consuls and ministers to the United States Department of State, see:
 - a) Despatches from United States Consuls in Hilo, 1853-1872, MFL 20
 - b) Despatches from United States Consuls in Honolulu, 1820-1903, MFL 21
 - c) Despatches from United States Consuls in Lahaina, 1850-1871, MFL 22
 - d) Despatches from United States Ministers, 1843-1900, MFL 24.
5. For diplomatic correspondence printed by order of the Cabinet Council, see Hawaii Government Publications in the Library or contemporary newspapers, particularly the *Polynesian*.

COMPLETED BY: M. A. Akao

COMPLETION DATE: November 26, 1997

FOREIGN OFFICE AND EXECUTIVE

Series No.: 404 Series Title: Correspondence with Hawaiian Officials Abroad

Date Range: The inclusive dates are 1842-1900; the bulk dates are 1850-1900.

Quantity of Records: 26.75 linear feet in 61 5 in. boxes; 3 3 in. boxes; 2 typescript volumes; and 2.75 linear inches of oversized documents.

Creator of Records: The records were created or received by the Department of Foreign Affairs.

Physical Characteristics: Handwritten letters, letterpress copies, printed and handwritten certificates, printed flyers, newspaper clippings, and bound volumes.

Content Description:

The series documents functions of the Department of Foreign Affairs, through its resident and special agents, to maintain amicable relations with foreign countries and to protect Hawaiian subjects and commerce in such countries. Routine transactions include: a) obtaining credentials of office, b) letters of condolences, c) reports of commercial and political activity in the country or city, d) reports consular fees collected, e) promoting Hawaii, and e) assisting destitute Hawaiian subjects. Transactions by Hawaiian legations, headed by a minister or charge d'affaires, may include treaty negotiations.

Generally, posts in the capital city of a country also transmitted communications within the country. New York served this function in the United States until 1874. The following posts also had wider jurisdictions: a) London for Great Britain and the British colonies, b) Barcelona or Spain for the Spanish colonies, c) Paris for continental Europe, and d) San Francisco for cities on the northern Pacific rim.

The series consists of incoming despatches and letters from Hawaiian envoys and consular and diplomatic agents, drafts of outgoing letters from 1850 to 1871, and record books of the Richards/Haalilio Mission. It also contains letters received by consulates in the following cities: a) Amoy 1896-1900; b) Amsterdam, 1882-1888; c) Boston, 1866-1895; d) Detroit, 1894-1900; e) Manila, 1890-1898; f) Naples, 1881-1887; g) Rome, 1886-1900; and by the legation in Washington, D.C, 1874-1892, 1894-1898.

The letters may contain credentials of office, letterpress copies, provisional registers of ships, and newspaper clippings. They may also include accounts of awards of Hawaiian royal orders, treatments for leprosy, visits of Hawaiian royalty, the education of Hawaiian youths abroad, purchasing manufactured goods, and the emigration to and mistreatment of laborers in Hawaii.

FOREIGN OFFICE AND EXECUTIVE

Series No.: 404 Series Title: Correspondence with Hawaiian Officials Abroad

Subjects:

1. Hawaii-foreign relations.
2. Diplomatic and consular service, Hawaii.
3. Consular reports-Hawaii.

Arrangement: The records are arranged alphabetically by post, followed by Special Missions.

Notes:

1. Language: There are letters in Chinese, Dutch, French, German, Italian, Japanese, and Spanish. Only a few letters have been translated.
2. Reproductions: Portions of the records have been microfilmed. Use:
 - a) MFL 133 for letters from Eugene Van Reed, 1866-1872 (Consul at Kanagawa and Consul General at Japan)
 - b) MFL 137 for letters from Charles St. Julian, 1848-1872 (Consul General at Sydney).
3. Preservation: Some xerox copies have been substituted for torn and lacy originals.

For additional information, see:

1. M-23, H.A.P. Carter Collection for documents as Envoy to England, France, and Germany; Samoan affairs in 1887; and confidential correspondence with Hawaiian Foreign Ministers.
2. M-58, Francis M. Hatch Papers for documents relating to his tenure as Envoy to Washington, D.C. from 1895-1898.

Prepared by: M.A. Akao

Date: February 6, 1998

FOREIGN OFFICE AND EXECUTIVE

CONTAINER LIST

SERIES BOX FOLDER CONTENTS

401

1 1

NUMBERED DOCUMENTS

Document # 1 - 12

1. List of Foreign Diplomats and Consular Agents residing in the Kingdom.
2. Court Notice announcing the presentation of a portrait of the French King by M. Dillon to His Majesty Kamehameha III (signed by A. Paki, Chamberlain).
3. Message from Consul General Miller to M. Kekuanaoa.
4. Draft of questions to be put to Consul General Miller in the matter between him and J. Ricord.
5. Request for payment to five individuals signed by Kalakaua.
6. Petition to Liliuokalani from the Woman's Board of Missions not to permit liquor to be placed on the table at public entertainments.
7. Character description of Bishop Maigret.
8. Note to unidentified Bishop welcoming him to the Kingdom.
9. Description of Kalakaua's reception for Admiral Popoff, commander of the Russian squadron in port.
10. Memorandum of Japanese Government in regards to counter proposals of the Hawaiian Government.
11. Unsigned report to the Executive and Advisory Council of the Republic of Hawaii on the loyalty of Government Employees.
12. Petition to the Executive and Advisory Councils of the Republic of Hawaii re government employees who are not members of a military company.

2

Document # 13 - 25

13. Petition from the Brewers Guild of Tokyo, Japan re duty on sake.
14. Petition to the President and the Executive Council of the Republic of Hawaii from the American League re annexation.
15. Petition from Wailuku residents asking that Wm. H. Daniels be commissioned District Magistrate of Wailuku.
16. Petition from Kalaupapa and Kalawao residents to retain Kalauokalani as district judge.
17. Petition of the Portugese committee called, Unaio Portugeze, re restricting Chinese and Japanese immigration.
18. Petition asking for clemency for those confined for their participation in the late uprising against the Republic.
19. Oct. 23, 1872 letter re Cornilius S. Bartow: Transferred Foreign Officials in Hawaii, Consul for Chile.
20. Report of the Curator of the (Hawaiian) National Museum.
21. Copy of a letter from E.H. Allen to John E. Bush regarding external interference in appointments of Hawaiian Government ministers.
22. Application of P.H. Keaweheau for restoration of his civil rights.
23. Petition from G. Wahineaua for restoration of his civil rights.
24. Petition from J. Ohialoa for restoration of his civil rights.

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

401	1	2	Document # 12 - 25 25. Petition from Haiola for restoration of his civil rights.
		3	Document # 26 - 35 26. Petition from George Appleton for a pardon. 27. Petition for the pardon or commutation of sentence of R.R. Lavender. 28. Petition from Kauai residents for clemency for Henry Wramp. 29. Petition of Akana (Kwong Wong) for commutation of his prison sentence. 30. Petition for the granting of a pardon for Watson. 31. Petition for the pardon of Enorme Fereira. 32. Report of the committee investigating the application for pardon of Manuel Mendoza. 33. Report of the Committee on the petition of Secret Societies for Licenses. 34. Application of H.R. Macfarlane, et. al. to be incorporated at the Hawaiian Drayage and Supply Company. 35. Names of prisoners recommended by Julio Tripp for pardons.
		4	Document # 36 - 54 36. Recommendations for pardons or reduction in sentences for certain named prisoners. 37. a) Exposition of the principles on which the present dynasty is founded (unsigned document was written during the reign of King Kamehameha III). b) Resolution on the death of J.A. King, Minister of the Interior of the Republic of Hawaii, submitted by Gardner K. Wilder. 38. Letter from a person calling himself "Emperor Norton" found in the papers of Kamehameha V. 39. Resolution of the American League protesting the employment of persons who are not citizens or voters in the Hawaiian Republic. 40. J.P. Webb's memorandum in regard to the proposals for ocean and interisland telegraphic communication. 41. List of Japanese officials decorated with the Orders of Kamehameha I and Kalakaua. 42. List of Siamese officials decorated with the Orders of Kamehameha I and Kalakaua. 43. Note from Kamehameha III to G.P. Judd regarding treaty negotiations with France.
		4	Document # 35 - 54 44. Translation of a letter from the Governor of Kauai, Kekauonohi, re the conduct of a French priest. 45. Not in file 2/23/56. 46. Jan. 3, 1870: Transferred to Foreign Officials in Hawaii, Japanese Embassy, 1870.

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

- | | | | |
|-----|---|---|---|
| 401 | 1 | 4 | <p>47. Letter from Richard Charlton to Kauikiaoulitransferred to Chronological File, 1835 n.d., Apr. 8.</p> <p>48. Petition protesting a proposed police regulation confining prostitutes on premises near the St. Louis College.</p> <p>49. a) Request from Capt. Paschuan of H.G.M. Ship <i>Leipzig</i> for a reception with the King.
b) King Kalakaua's address of welcome to Capt. Paschan.</p> <p>50. Kamehameha V's note to D.F. Serrano, Regent of Spain, re the exchange of decorations.</p> <p>50A. List of British Subjects, Showing the number of Their Respective Families at Honolulu.</p> <p>51. Memorandum from Kalakaua to Wm. Jarret asking that Rock & Co. of New York be paid.</p> <p>52. Letter regarding the succession to the throne in Rumania.</p> <p>53. Memo from Kamehameha V to Napoleon III, Emperor of France, presenting him with the Order of Kamehameha I.</p> <p>54. Note from W.P. Leleiohoku to Mr. Jarret asking that Marshal C. Parke assign a policeman to maintain order at a planned luau.</p> |
| | 5 | | <p>Document # 5 5- 64</p> <p>55. Note from Kalakaua to Governor (Iaukea) asking that diplomas be sent to certain named individuals.</p> <p>56. Note from Kalakaua to Wm. P. Jarret requesting that he write to Manley Hopkins in London to obtain certain articles (i.e., rifle, pistol, magazines).</p> <p>57. Memorandum of Convention to regulate Chinese labor immigration.</p> <p>58. Unsigned note requesting that Mr. Wyllie supply the minutes of the conferences of Nov. 8, 1855 and Oct. 29, 1857.</p> <p>59. Duties of the Chamberlain at the opening of the Legislature.</p> <p>60. List of Hawaiians in Utah wishing to return to the Islands.</p> <p>61. Emma M. Beckley's report on the condition of the Government Library.</p> <p>62. Petition from Maui protesting the frequent changes in the King's cabinet.</p> <p>63. "An Act to Provide for the Increase of the Hawaiian and Semi-Hawaiian Race."</p> <p>64. Declaration of Policy by an incoming ministry.</p> <p>65. Petition on behalf of Sakata Tsunikichi for commutation of his prison sentence.</p> <p>66. "An Act providing for succession to the Throne."</p> <p>67. Petition on behalf of Henry L. Sheldon for clemency.</p> |
| | 6 | | <p>Document # 65 - 77</p> <p>68. Petition submitted by D.C. Waterman asking for a 3 month license for the Globe Hotel.</p> <p>69. Application for a charter of incorporation for Steam Navigation Co.</p> |

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

- | | | | |
|-----|---|---|---|
| 401 | 1 | 6 | <p>70. Petition for the pardon of Isaac Montgomery (submitted by Daniel Montgomery).</p> <p>71. Memorial requesting a reduction of fine for Arthur Peat.</p> <p>72. Resolution of the Cabinet Council, approved by the Privy Council, authorizing payment to T.R. Foster & Co. for their expenses incurred in the search for and the rescue of the steamship <i>Suez</i>.</p> <p>73. Petition for the restoration of civil rights to Paul Kalawa.</p> <p>74. Specifications for uniforms worn by livery servants.</p> <p>75. Not in file 2/26/56</p> <p>76. Memo of Dr. Judd re various documents.</p> <p>77. S.B. Dole's remarks re Father Gulstan saying to him that "they did not go into politics".</p> |
| | | 7 | <p>Document # 78 - 89</p> <p>78. Petition requesting that Alexander J. Cartwright be appointed Chief Engineer of the fire dept. of the city of Honolulu.</p> <p>79. Unsigned note complaining that Gov. Dole took duty money from the Lottery Game Houses.</p> <p>80. Memorandum in regards to C.C. Moreno's claim.</p> <p>81. Petition asking for the execution of Paakaula and Kahauliko.</p> <p>82. Rules drawn up by Mr. Wyllie for the regulation of Government clerks.</p> <p>83. Petition for the pardon of John Russell.</p> <p>84. Petition for the pardon of Joseph Locke.</p> <p>85. Petition for the pardon of B.F. Whittemore.</p> <p>86. Note from Robert A. Walsh to Col. Kekuanaoa.</p> <p>87. Letter from Thomas Meek to John Young.</p> <p>88. Proposed uniform set of laws to be proclaimed by King Kamehameha III.</p> <p>89. Right of trial provisions and residence of aliens provisions under Hawaiian treaties.</p> |
| | | 8 | <p>Document # 90 - 100</p> <p>90. Protest of annexation of Polynesian Islands.</p> <p>91. Regulations for all persons on board any ship liable to quarantine.</p> <p>92. General regulations for pilots of all arriving vessels.</p> <p>93. "Hawaii Under Annexation": transferred to M-43, Sanford B. Dole Collection.</p> <p>94. Report on organized gambling on Kauai.</p> <p>95. Estimated monthly expenses for the surveyor's office on the Island of Hawaii, submitted by A.B. Loebenstein.</p> <p>96. Memorandum regarding Chinese Immigration.</p> <p>97. "A Bill to provide for the immediate Government of the Territory of Hawaii."</p> <p>98. Estimated cost of laying a cable.</p> <p>99. Resolutions of the Coffee Planters of Olaa adopted on June 5, 1895.</p> |

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
401	1	8	100. Petition requesting that S.E. Kaleikau be appointed District Magistrate of Wailuku.
		9	Document # 101 - 111 101. Petition asking for the construction of a Chinese Hospital. 102. Petition requesting the reappointment of Jas. H.S. Kaleo as District Magistrate of Hana. 103. Proposal for the formation of a Home Guard (Citizens' Reserve). 104. Resolutions requesting that Mr. Wyllie investigate the case of George Bailey. 105. Account of the visit of the King to H.B.M. Steamer <i>Alert</i> . 106. Mr. Wyllie's statement that he his not prejudice in favor of aliens when issuing licenses. 107. Re Visits of Etiquette. 108. Dates of Government Appointments of Mr. Richards and Mr. Judd. 109. Resolution by Mr. Wyllie regarding the Inventory of the Houses of Nobles & Representatives. 110. Privy Council Resolution objecting to the Minutes of the 27th Oct. relating to the admittance of Public Accounts. 111. Sundry memos of Mr. Wyllie.
		10	Document # 112 - 124 112. Document written in Spanish by Mr. Wyllie. 113. Court News: Description of Palace reception for the officers of H.B.M.'s Steamer <i>Alert</i> . 114. Petition of Edward F. Ward to become a notary public. 115. Privy Council resolution re transfer of Lahainaluna Seminary to the Government of the Hawaiian Islands: transferred to Chronological File, 1840 April 27-30. 116. Request of H.A. Peirce to see the King. 117. Letter from Joaquin Armas to King Kamehameha III. 118. P.A. Brinsmade's note to the King requesting that the King visit the ship, <i>Relief</i> . 119. The King's invitation to dinner, sent by H.A. Peirce. 120. J. Mellish's note to King Kamehameha III re delivery of goods. 121. Note from Liholiho to Judge Lee. 122. Declaration of John Rodgmtt's right to enter and reside in the Kingdom of Hawaii. 123. M. Kekuanaoa's note to G.P. Judd requesting that Mr. Mikekai, the police overseer, be paid. 124. Correspondence between M. Kekuanaoa and G.P. Judd regarding exchange of gun salutes with an American man-of-war.

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

- | | | | |
|-----|---|----|---|
| 401 | 1 | 11 | <p>Document # 125 - 137</p> <p>125. Letter from m. Kekuanaoa to Henry Skinner stating that a note had been received from Stephen Reynolds to have property of F. I. Greenway attached for debts.</p> <p>126. Order to Jailer re the prison sentence for Charles Adams.</p> <p>127. Correspondence between Wm. Hooper and Kapena Moano.</p> <p>128. Kekuanaoa's note to G.P. Judd re payment to Mr. Mikekaie and his men.</p> <p>129. M. Kekuanaoa's note regarding payment to two Waialua policemen.</p> <p>130. I. Kaauakai's letter to Mr. Kekuanaoa informing him of his problems in finding a residence.</p> <p>131. Agreement between Gov. Kekuanaoa and[Capt.] Kapena Hoyer in which Capt. Hoyer agrees to employ 16 native seamen.</p> <p>132. B.R.E. Johnson's note to Gov. Kekuanaoa.</p> <p>133. List of members of the jury in the case between Mr. Henry Peters and Captain Clapp.</p> <p>134. Letter between M. Kekuanaoa and G.P. Judd regarding methods of collecting taxes.</p> <p>135. Mr. Manuel's request for release from prison.</p> <p>136. M. Kekuanaoa's note to Capt. Rugg requesting \$3.00 to pay a debt of one of the Captain's men.</p> <p>137. Kalakini's letter to Mr. Kekuanaoa regarding her wish to get married.</p> |
| | | 12 | <p>Document # 138 - 149</p> <p>138. M. Kekuanaoa's confirmation of the Judicial appointments to Elia Kuhia, Halali, Halai, Waolani and Honokaupu.</p> <p>139. Taboos during the reign of Kamehameha I.</p> <p>140. M. Kekuanaoa's note to T. Haalilio re a wife beating case.</p> <p>141. Capt. Carter's contempt of court notification.</p> <p>142. Proposals amending certain laws (affecting banishment, stealing ground water, cutting timber, duties of the tax assessor).</p> <p>143. Petition for the pardon of Mr. Kaaikaula.</p> <p>144. Petition of Geo. T. Paku for pardon.</p> <p>145. A clearance report for a Tahitian vessel (called the William Kulei or owned by William Kulei).</p> <p>146. List of Tax Agents and amounts of monies collected in the city of Honolulu.</p> <p>147. Note from P. Kanoa to G. Laanui requesting that a census be retaken from Kaena to Kapaeloa.</p> <p>148. Fishing rights: restrictions and liberations.</p> <p>149. Names and officers and soldiers permitted to enter the home of the King.</p> |
| | | 13 | <p>Document # 150 - 171</p> <p>150. "Marriage & Divorce": transferred to Early Laws file.</p> |

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

401	1	13	<p>151. Not in file 2/23/56.</p> <p>152. Not in file 2/23/56.</p> <p>153. Monies paid in by Tax Assessors.</p> <p>154. Not in file 2/23/56.</p> <p>155. Document addressed to Victoria, Queen of Great Britain, requesting that a treaty be signed amongst the United States, France, and Great Britain which would ensure the independence of Hawaii.</p> <p>156. Note of Kamehameha III to Kekauluohi approving the marriage between a white man and Maui.</p> <p>157. Letter from P. Kanoa to G. Laanui urging him to make tax collections as the money is needed.</p> <p>158. Letter of transmittal accompanying an appropriation bill sent by G.P. Judd to Kamehameha III.</p> <p>159. Description of garb or jewelry worn by various government officials.</p> <p>160. Not in file 2/23/56.</p> <p>161. Letter from Mr. Richards to Kamehameha III requesting to see him in regards to a letter from the American Consul.</p> <p>162. Letter from Joshua Maluae to Kamehameha III suggesting that the tax law be amended so that all males shall pay a poll tax of \$6.00 per year.</p> <p>163. Not in file 2/23/56.</p> <p>164. Letter from Timothy Haalilio to M. Kekuanaoa requesting that armed guards be sent to protect the King's Palace.</p> <p>165. Petition from the foreign residents to King Kauikeaouli regarding tabus.</p> <p>166. Not in file 2/23/56.</p> <p>167. E. Kaahumanu's letter to christians in America requesting that more religion teachers be sent to Hawaii.</p> <p>168. "Law for the protection of persons who wish to cultivate and persons who wish to raise livestock. "</p> <p>169. Jury laws. [Hawaiian]</p> <p>170. Not in file 2/23/56.</p> <p>171. Kekauluohi's note to Richards (?) informing him of the arrival of the ship <i>Paalua</i>.</p> <p>172. Autograph letter of Kaahumanu and translation.</p> <p>173. Draft of proposed treaty between Hawaii and the United States: transferred to Correspondence re Treaties, U.S. 1889.</p> <p>174. "Treaty relations with the United States of America", article by Frank P. Hastings.</p> <p>175. Interview with Col. H.S. Spalding regarding the laying of a communications cable between Honolulu and California.</p>
	15		<p>Document # 176 - 179</p> <p>176. Two different Bills re the Pacific Cable.</p> <p>177. Memos regarding actions taken in the mater of laying a communications cable to Hawaii.</p>

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

- | | | | |
|-----|---|----|---|
| 401 | 1 | 15 | <p>178. Reasons why the status quo cannot be maintained in Hawaii (pro-annexation statement).</p> <p>179. Kohala Ditch license and hearing on license: Transferred to Gov. Dole's files.</p> |
| | | 16 | <p>Document #180 - 199</p> <p>180. Memorandum regarding the U.S. government's objection to Mr. Thurston as Hawaii's Minister to Washington.</p> <p>181. Petition for clemency for Isaac Montgomery.</p> <p>182. Note from Liholiho to Judge Lee regarding separating of the office of Kuhina Nui and the Minister of the Interior.</p> <p>183. Note from Liholiho stating that he would encourage the natives to make contributions toward an exhibition.</p> <p>184. Petition for the pardon of Keawehawaii and Kekiaiana.</p> <p>185. An account of the fight between Kanaina and John Ii.</p> <p>186. Document relative to crimes committed by Joseph Booth.</p> <p>187. Accounts of the fight between Pelley and Skinner.</p> <p>188. Note from T. Haalilio to M. Kekuanaoa regarding the fight between John Ii and Kanaiana.</p> <p>189. Correspondence regarding the plan of John Ii to search by steamer for the King.</p> <p>190. Letter from Ioane Ii stating that he will sit in the House of Nobles.</p> <p>191. Letter from W.H. Pease to Kamehameha V re his desire to be appointed Postmaster General.</p> <p>192. Memorandum of the cost (estimated) of the principal articles of furniture in the Palace: transferred to Interior Dept. Subject. - Palace, New Iolani: Inventories.</p> <p>193. Description of France: circulated in Hawaii in 1837.</p> <p>194. Listing of diplomatic officers from Hawaii to the United States (written during the reign of Lunalilo).</p> <p>195. Protocol listing of salutes (flourishes, gun salutes) to government & military officials by title (rank).</p> <p>196. Memorandum setting forth the reasons why the Chinese Exclusion Law, as enforced in the United States, should not be extended to the Hawaiian Islands.</p> <p>197. Drawing of sails proposed for the schooner <i>Kamehemaha</i>.</p> <p>198. Proposed plan for a paper circulating medium (form of paper money) to be used on the island of Kauai.</p> <p>199. Paper advocating proper surveys and maps being made of the lands of the Islands.</p> |
| | | 17 | <p>Document # 200 - 208</p> <p>200. Invitation extended to Liliuokalani by E.G. Beckwith to attend the laying of the cornerstone to Central Union Church.</p> <p>201. Note from Kalakaua to Liliuokalani which mentions Charley Wilson.</p> |

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

401 2 17 Document #200-208

202. Letter from Kalakaua to his sister (Liliuokalani) stating why Charles Wilson's legislative bill was not approved.

203. Unsigned letter (which seems to be Liliuokalani's handwriting) stating displeasure at arrangements for a State dinner party.

204. Three songs titled "Manu Pohai" (Circling Birds), "Alo Ehukai" (Brow of the Sea Spray) and "Liliuonamoku" (lament of Liliuonamoku).

205. "Historical Sketch of Education in the Hawaiian Islands" to (1888).

206. List of the names and birthdates of the children of John Young and Isaac Davis.

207. Draft of a Hawaiian Constitution proposed during Kalakaua's reign.

208. Memo presenting a theory about the disappearance of Capt. John Dominis.

402

2 1

CHRONOLOGICAL FILE

1790: March 22
Letter, Metcalfe to Thomas, Piedler, Mackey and Young.

2 2 1793: March 9
Letter, Vancouver's notice to commanders of vessels. (handwritten copy and xerox copy (not the same as previous version))

3 3 1794: March 2
Letter, Vancouver's official account of cession of Owyhee to Great Britain. (3 copies re cession, photostat copy of a portion of the same by Wyllie)
March 2: Extract of account of cession.

4 4 1801
Manuscript journal of John Young.

5 5 1801
Photostat of John Young's journal.

6 6 1804: Feb 10
James Magee to John Young re son Robert Young.

7 7 1810, 1812-1814
1810, March 3: Extract from the despatch of Earl of Liverpool to Kamehameha I.
1810, March 3: copy of above extract. (Wyllie's writing)
August 6, 1810: Kamehameha I to George III. (also copy acknowledged by Wyllie)
1812: Account by Don Francisco Marin of the returns brought by Captain Winship for the King's (Kamehameha) sandalwood shipped to China in 1811.
*1812, April 30: Letter, Liverpool to Kamehameha I and list of presents.
Photostat copy of receipt, signed by John Young, for Tamaahuahu, for \$3000. for claims against ship *Lelia Byrd*.

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	2	8	1816 April 12: Macquarie, governor of NS Wales to Kamehameha re. ship. June 16/28: Kameholalani to Benjamin Thompson re. lands in Kauai. (Hawaiian and Russian, English translation) *June 28: Quitclaim of Benjamin Thompson. Sept. 21: Bill of sale of ship <i>Albatross</i> . Oct. 16: Bill of sale of ship <i>Albatross</i> .
	9	1818	Aug. 30: Bouchard to King's secretary. (Spanish with English translation) Sept. 4: Kamehameha I declaration re. Buenos Ayres patriot ship <i>Santa Rosa</i> . Sept. 6: Bouchard re. Kamehameha and United Provinces of Rio de la Plata. (Spanish with English translation) Sept. 11: Agreement of Kamehameha I and Bouchard. (Photostat) Sept. 11: Recognition of Don Eduardo Butler as Agent of the Government of the United Provinces. (Spanish with English translation) Sept. 25: Bouchard to Marin. (Not found: 2003) Sept. 25: Commission, Marin, Capt. In the Armies Patriotic. (Spanish and English) Sept. 25: Commission, Marin – Agent Rio de la Plata. (Spanish and English) Oct. 8: Bouchard to Marin re. deserters and provisions. (Spanish with English translation)
	10	1819	Oct. 15: Instructions, American Board of Commissioners for Foreign Missions to Bingham, Thurston, etc. *Dec. 10: Commission – Marin as captain of Kamehameha's army. Dec. 20: Bouchard to Marin.
	11	1820-1822	1820, June 23: Tamoree and George Tamoree to William Pigot and John Meek. 1820, Sept. 5: Governor of Kamchatka to Kamehameha II. (Russian and French translation) *1821, Dec. 26: Crimakoo to Jonah Marshall and D. Wilds re. brig <i>Inore</i> . 1822: Kahuhu to Kamehameha II. (Hawaiian)
	12	1823	Feb. 18-Sept. 7 Feb. 18: Rihoriho to Teuheiti. (Hawaiian) Mar: Rihoriho to Kaluaiahuena. (Hawaiian) Mar. 15: Marin to Liholiho. (Hawaiian) Apr. 10: John C. Jones to John Adams. June: Rihoriho to Kaluaiahuena. (Hawaiian) Jun. 24: Paalua to John Adam Kalua. (Hawaiian) Sept. 7: John Munn, Jr. to John Adams.

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	2	13	1824: n.m. English translation of extract of Kekuanao'a's testimony. Account of what King George told Boki (Hawaiian signature cut off)
		14	1824: March 12, June Position of an island discovered by the brig____ off the coast of Mexico. March 12: Karaimoku to Rihoriho. June: Iolani to Paalua, Kaamuku and my younger brother.
		15	1824: July 2, 15, 30 July 2: J.B. Rives to Don Francisco de Paula Marin granting Capt. Charlton any place he may wish to build a house and etc. July 15: Report of physicians Henry Holland and Hugh Ley on the death of Rihoriho (King). July 15: Report of physicians Henry Holland and Hugh Ley on the death of the Queen of the Sandwich Islands. July 30: Report of physicians on the death of King and Queen of Sandwich Islands.
		16	1824: Aug-Sept 24 Aug 18: London Missionary Society Address to King and Chiefs of the Sandwich Islands. Sept 13: Hoapili's account of the fight at Waimea (Kauai) Fort on Aug. 8. Sept 16: Geo. Burder to Kopuolani. Sept 16: Geo. Burder to Kariamoku. Sept 17: Piia to Kuakini. (Hawaiian) Sept 24: Charlton's Commission as Consul over Island of S. Pacific. (Hawaiian)
		17	1825: Jan 25 Medical Prescription for Kaahumanu. Jan 25: Register of the Provisions which the Governor of this island furnished to the Frigate <i>Corina</i> . (Typescript only)
		18	1825: July, October July 12: W. Davis to Kaahumanu sending prescription with prescription. July 16: Copy, Byron of H.M. Ship <i>Blonde</i> to Karaimoku. Oct 13: Karaimoku to Mr. Ellis. (Hawaiian and copy in Hawaiian and English)
		19	1826: n.m. Letter to Kaahumanu from Kenui, a native who was educated in France. (French and Hawaiian, English translation)
		20	1826: Jan 10 - Apr 9 Jan 10: Karaimoku, promisory note to Marshall and Wilder. Feb: Percival to Boki. Mar 18: John A. Bates to Boki. Apr 8: Copy of will of George Beckley.

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	2	21	1826: Aug. 25, Oct. Aug 25: Boki's note to Dixey Wilder for \$200.00. Oct: Thos. Ap Catesby Jones, Capt of US sloop of War <i>Peacock</i> to Kaikeouli. Oct 5: Deed of Lease, Karaimoku to R. Charlton.
		22	1826: Dec 9, 23 Dec 9: Copy of Deed (299 years), Karaimoku to R. Charlton. Dec 9: Copy of confirmation of lease, Karaimoku to R. Charlton. Dec 9: Copy of above lease attested by R. Charlton. Dec 23: Copy of treaty with the US.
	3	23	1827: Jan-Mar n.m.: T. Ap C. Jones to Kauikeaouli. Jan 14: Kauikeaouli to Kuakini. Jan 30: Kauikeaouli to Kaluaokiha. Feb 13: R. Charlton to John Adams. Feb 27: R. Charlton to J. Planta. Mar 7: Receipt Boki to Charlton.
		24	1827: Oct 15, 24, Nov 2 Oct 15: Copy of Extract - R. Charlton to Mr. Canning. (not in file, 1/4/94) Oct 16: French to Kaahumanu I. Oct 24: Copy of Hoapilikane to Kaahumanu. Nov 2: J. Evarts to Kauikeaouli.
		25	1829: Jan 1, 20, June 9 Jan 1: Account of sale of Brig <i>Enmore</i> . *Jan 20: S. Southard to Kamehameha III. June 9: Copy of Contract between Boki and Capt. Thomas Meek, Master of Brig <i>Chinchilla</i> & George Marina, Master of Brig <i>Tamonlanu</i> .
		26	1829: Oct 5, 14, 16, 30 Oct 5: Extract of Chamberlain's journal re Foreigners - the "cow case". Oct 14: Capt. Finch to Kamehameha III. Oct 16: Capt. Finch to Kaahumanu. Oct 30: Kauikeaouli, Boki, etc. to Capt. Finch.
		27	1829: Nov 2, 3, 18, 20 Nov 2: Copy of note to Jones & Meek from Kauikeaouli, Boki, etc. Nov 3: Copy of Capt. Finch to Kauikeaouli. Nov 18: C.K. Stribling to Kauikeaouli. Nov. 20: Chaplain C.S. Stewart to Kauikeaouli.
		28	1829: Nov 21 Nov 21: Capt. Finch to Kauikeaouli.

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	3	29	1829: Nov 25 Nov 25: Joseph Allen to Kauikeaouli. Nov 25: Sentiments of foreigners expressed to King.
		30	1829: Nov 30 Nov 30: Agreement: Kamehameha III, Boki and Blakesley re Boki's expedition. Nov 30: Instructions to Captain of <i>Karemoku</i> .
		31	1829: Dec 29 Dec 29: J.C. Jones to Hoapili Kane.
		32	1830: Apr 13 April 13: Col. Manuaia in Account with Robertson Cullen & Co.
		33	1830: June-Dec June 15 Note: Kauikeaouli & Boki for \$1365.00. June 28 Kauikeouli to Kuahine & Keomailani. (Hawaiian) *Jul 12 King of Prussia to Kamehameha III. Aug 11 R. Charlton to Kauikeaouli. Nov 12 R. Charlton to Wm. Smith re Capt. Dominis. Nov 13 J. Evarts to Kuakini.
		34	1831: n.m. *Deed, Kaikioewa to Capt. Hinckley.
		35	1831: Jan 8, 17 Jan 8: Copy of decree of Banishment, Chiefs to French priests. Jan 17: Deed, Wm. Hinckley to Stephen Reynolds.
		36	1831: Feb 1, Apr 1, 7 Feb 1: M.A. Somes to R. Charlton. Apr 1: Kauikeaouli "Word of Guidance by King" for management of kingdom. (typescript only) Apr 7: Foreigners & Masters of ships to Kauikeaouli.
		37	1831: Jun 7, 10, Jul, Aug Jun 7: John Pelham to J. Adams. Jun 10: Bingham to Kuakini. (Hawaiian) Jun 10: S.E. Patterson to the King. Jul 25: R. Charlton to Kauikeaouli. Aug 27: Copy of agreement - Kaikioewa & R. Charlton.
		38	1831: Sep 25 Sep 25: Memo: to king and chiefs from Gen. Miller.
		39	1831: Nov 5, 16 Nov 5: Copy of Order to William Sumner to take 2 French gentlemen to California. (English & Hawaiian) Nov 16: Copy, Kaahumanu to British Consul re French priests.
		40	1831: Dec 10 Dec 10: Reasons for banishing French protests signed by Kaahumanu.
		41	1832: Jan 3, 22, Feb 22, Mar 30 Jan 3: Copy of F. Giraend certificate re Mr. Bachelot. Jan 22: Copy of A. Bachelot and P. Short certificate.

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	3	41	1832: Jan 3, 22, Feb 22, Mar 30 Feb 22: Richard Charlton to Kauikeaouli. Mar 30: James Stephens to Kamehameha III.
		42	1832: Jun-Sep June 15: Thomas Meek to King Kycaula [Kauikeaouli]. Jul 5: Proclamation of Kauikeaouli. Aug 1: Kauikeaouli to Commodore Downes. Aug 21: R. Charlton to Kamehameha III. Sep 5 : Wm. Walker to Governor Adams.
		43	1832: Oct 5, 23, Nov 14 Oct 5: Major R. Leavitt, etc., to King (Kamehameha III). Oct 23: Board of American Missions (R. Anderson & D. Greene) to Kauikeaouli. (Hawaiian) Nov 14: Tahitian Jim's account of capture of schooner Snapper. (Tahitian)
		44	1833: Mar 14, 25, Apr, Jul 2, 12 Mar 14: Kauikeaouli re lands. Mar 25: Laws re Public Houses. Apr: A. Miller to King Kakiouli. Jul 2: Bill, S. Dowsett to King. Jul 12: A.B. Thompson to King re treatment of prisoners.
		45	1833: Aug-Dec Aug 5: R. Charlton to King. (Kamehameha III) Sep 4: R. Charlton to King. Sep 7: General Flores, credentials of Pedro Negretti. (Spanish) Nov 27: R. Charlton to King. Dec 13: R. Charlton to King.
		46	1834: n.m. Tuesday 18: Bingham to Kuakini.
		47	1834: Jan 1, 18, 22, 28 Jan 1: Charter, Brig <i>Beckett</i> by Kauikeaouli. Jan 18: Charlton to Kamehameha III re brig <i>Bee</i> . Jan 22: Charlton to Kamehameha III re Hudson Bay Company's men. Jan 28: Charlton to Kamehameha III re Hudson Bay Company's men.
		48	1834: Feb-May Feb 13: Charlton to Kamehameha III re James Fleming. Feb 18: Charlton to Kamehameha III re Wm. Cuthbert of brig <i>Bee</i> . Mar 19: List of Foreign Residents presenting uniform to King. Mar 24: R. Charlton to Tameahmeah re Oahu Charity School gate. Apr 29: Copy R. Charlton and John Jones to Tameahmeah re Geraud's property.
		48	1834: Feb-May May 21: Lucas M. Manzo certifying Reuben Green had sufficient power to sell schooner <i>Douglas</i> .

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	3	49	1834: Jun 26 *June 26: Will of John Young.
		50	1834: Oct-Nov Oct 14: Tapoa of Porapora to Kaukeoli. Oct 15: Copy of cancelled charter of brig <i>Kaahumanu</i> formerly known as <i>Waverly</i> . Nov 3: Joseph Booth to King of Sandwich Islands.
		51	1835: n.m., Apr 8 n.m.: Charlton to Keaukiaouli. Apr 8: Kahananui to Kuakini.
		52	1835: Apr 28 Apr 28: A narrative of voyage by Rufus Newburgh.
		53	1835: Jul-Sep Jul 23: R. Charlton to King. Jul 25: Registration of brig <i>Lady Wrangell</i> . Sep 10: J. Hunnewell to Kauikeaouli.
		54	1835: Oct 26, 27, Nov 2, 20 Oct 26: William Walker to Kauikeaouli. Oct 27: Copy of Deed of Gift, Kakaiauli to Bateman. Nov 2: Charlton to Kamehameha III enclosing letter from Capt. Stavers. *Nov 20: Copy of Protest, ship masters re grog shops.
		55	1836: Jan-Mar Jan 7: Charlton to Tameahmeah re George Chapman. Feb 6: Kaahumanu II to Debora Kapule. *Mar 8: Registry of ship <i>Kamanele</i> .
		56	1836: Jun, Jul, Sep Jun 14: Missionary teachers to Kauikeaouli. Jul 5: Kauikeaouli to Kaahumanu II. Jul 5: Stephen D. Mackintosh to Kauikeaouli. Sep 12: Commodore Edw. P. Kennedy to Governor of Honolulu.
		57	1836: Oct 1, 7 Oct 1 Capt. S.K. Stribling to Kinau. Oct 7 Commodore Edw. P. Kennedy to Kauikeaouli.
		58	1836: Nov, n.d., 4, 7, 16 Nov 4: King and Chiefs to William IV on Treaty. (Hawaiian) Nov 7: R. Charlton to Tameahmeah re audience for Lord Russell. Nov 16: Agreement of Kauikeaouli to return property of George Chapman. Nov 16: Treaty with Great Britain. (Lord Russell) Nov 16: Proposed Treaty with Great Britain. Nov 16: Witnesses to Lord Russell treaty. Nov 16: Statement re proposed treaty.
		59	1836: Dec 5 Dec 5: Kauikeaouli to Robert Walsh.

*Oversized Document

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	3	60	1837: n.m. n.m.: Bill - Richard Ford to King.
		61	1837: Apr 18, 19, 24, 29 Apr 18: Statement of Order to Capt. Handly, signed by Kekuanaoa. Apr 19: Kinau to Kekuanaoa re King's arrival at Lahaina. Apr 19: Kekuanaoa's order to Bachelot & Short. Apr 24: Kekuanaoa to Kinau. Apr 29: Kamehameha III to Bachelot & Short (draft)
		62	1837: May 1-21 (Not in file) 1837: May 22 May 22: R. Charlton to Tameahmeah III. *May 22: J. Dudoit's protest re <i>Clementine</i> . May 22: W. French's protest re <i>Clementine</i> .
	4	63	1837: May 23 May 23: Kauikeaouli from Kaahumanu II. May 23: J.C. Jones, US Consul, to King of Sandwich Islands.
		64	1837: May 24, 29, 31 May 24: J.C. Jones to Kauikeaouli. May 29: Kuahine (Kinau) from Kauikeaouli. (Hawaiian) May 29: Kauikeaouli to American Consul. (Hawaiian) May 29: Kauikeaouli to J. Dudoit. (copied from reports, Minister of Foreign Affairs, 1851, p. 278) May 31: R. Charlton to Tameahmeah III. May 31: R. Charlton to Kauikeaouli.
		65	1837: June 2, 10 June 2: Charles Simons' last will. June 10: R. Charlton to Tameahmeah III. June 10: Kamehameha III to British Consul.
		66	1837: June 14 June 14: Tameahmeah III to J.C. Jones. June 14: Tameahmeah III to R. Charlton. June 14: Tameahmeah III to J. Dudoit.
		67	1837: June 15 June 15: R. Charlton to Kauikeaouli.
		68	1837: June 16, 17 June 16: J.C. Jones to Kamehameha III. June 17: Kamehameha III to J.C. Jones.
		69	1837: Jul 10 Jul 10: Kekuanaoa notes re conference with Capt. Belcher & Du Petit Thouars. (2 different memos)
		70	1837: Jul 15, 17 Jul 15: Du Petit Thouars to King of Sandwich Islands. Jul 17: Unsigned letter to subjects of Great Britain. (Hawaiian)

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	4	71	1837: Jul 18, 19 Jul 18: David Malo to Kaahumanu II. Jul 18: Kaahumanu II to Belcher. (note from Bingham re translation on same sheet) Jul 18: Du Petit Thouars to King of Sandwich Islands. Jul 19: E. Belcher to Kinau.
		72	1837: July 21 Jul 21: Dudoit's estimate & claim for damage re <i>Clementine</i> . Jul 21: Capt. Belcher re Short. Jul 21: Du Petit Thouars re Bachelot.
		73	1837: Jul 21-22 Jul 21-22: Lorrin Andrews' recollections re Belcher & Du Petit Thouars.
		74	1837: Jul 22, 23 Jul 22: Capt. Belcher To Kamehameha III. Jul 23: Kamehameha III re treaty with Lord Russell. Jul 23: Kamehameha III ratifying 1st section of treaty with Lord Wm. Russell.
		75	1837: Jul 24, 25 Jul 24: Convention between Kamehameha III & France. Jul 25: Kaahumanu II to Capt. Belcher.
		76	1837: Aug 1, 18 Aug 1: Peter Jarves to King. Aug 18: David Malo to Kaahumanu & Mataeo.
		77	1837: Sept 28 Sep 28: Paul Kanoa re Capt. Belcher & Capt. Bruce.
		78	1837: Oct 4-13 Oct 4-13: Diary of Lorrin Andrews re Catholic affairs.
		79	1837: Oct 16, 21 Oct 16: Capt. Bruce to Kauikeaouli. *Oct 21: Hoapili Kane re sale of liquor.
		80	1837: Oct 23 Oct 23: Kamehameha III to William IV.
		81	1837: Oct 23, 24, 30 Oct 23: Account of Capt. Belcher's proceedings. Oct 23: Certification to Capt. Bruce re Capt. Belcher's conduct - signed by Kaahumanu II, Kekuanaoa & Ioane Oct 24: Kauikeaouli to Kaahumanu II. (Hawaiian) Oct. 30: J. Dudoit to Kinau. (Hawaiian)
		82	1837: Nov 2 Nov 2: Kaahumanu II & Chiefs to US President re <i>Clementine</i> (English copy dated Nov 2, Hawaiian copy dated Dec 2)
		83	1837: Nov 2 Nov 2: Kaahumanu II's order to Capt. of <i>Europa</i> . Nov 2: Kaahumanu II to Catholic priests on board the <i>Europa</i> .

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	4	83	<p>1837: Nov 2</p> <p>Nov 2: Chilian passengers on <i>Europa</i> to Governor.</p> <p>Nov 2: Kaahumanu II to Chilian passengers.</p> <p>Nov 2: Fathers Maigret & Murphy to Kaahumanu II.</p> <p>Nov 2: Kaahumanu II to Maigret & Murphy .</p> <p>Nov 2: Agreement made between some men on the ship <i>Europa</i> who wished to come ashore for a time.</p> <p>Nov 2: What transpired between Kaahumanu II & the French consul about the Catholic priests.</p>
		84	<p>1837: Nov 3, 7, 8, 10</p> <p>Nov 3: Maigret to Kaahumanu II.</p> <p>Nov 3: Extract from Conference of Catholic priests.</p> <p>Nov 3: How Capt. J. Seaman left J. Halsey on shore.</p> <p>Nov 7: Dudoit to Kinau.</p> <p>Nov 8: Kaahumanu II to Dudoit.</p> <p>Nov 10: Jules Dudoit to Kinau.</p>
		85	<p>1837: Nov 13, 14, 15, Dec. 25</p> <p>Nov 13: Kaahumanu II to Dudoit.</p> <p>Nov 13: Dudoit to Kaahumanu II.</p> <p>Nov 13: Extract from conference relative to meaning of the treaty with Capt. du Petit Thouars about landing of Catholic priests. (typescript only)</p> <p>Nov 14: Kaahumanu II to Capt. Shaw.</p> <p>Nov 15: Maigret's protest.</p> <p>Dec 25: R. Charlton to Kekuanaoa.</p>
		86	<p>1838: n.m., Feb 8, 9, 28</p> <p>n.m.: Kauikeaouli granting P. Peabody permission to reside on Maui.</p> <p>Feb 8: Kaahumanu II to Kamakahonu re Debora.</p> <p>Feb 9: E.R. Butler to the King.</p> <p>Feb 28: Kaahumanu II to Emekona.</p>
		87	<p>1838: Apr 5, 6</p> <p>Apr 5: R. Charlton to Tameahmeah III, enclosing petition of Apr 3.</p> <p>Apr 6: Kaahumanu II to Kauikeaouli.</p> <p>Apr 6: P. Kanoa to G. Laanui re taxes.</p>
		88	<p>1838: May 2, 9, 30, June 5, 27</p> <p>May 2: Edmund R. Butler to Kamehameha III.</p> <p>May 9: P. Kanoa to Laanui.</p> <p>May 30: P. Kanoa to Laanui.</p> <p>Jun 5: Kaahumanu to Kekuanaoa.</p> <p>Jun 27: Kamehameha III to Kaahumanu re Richards.</p>
		89	<p>1838: July 3, 21, Aug 21</p> <p>Jul 3: Unsigned letter to William French re sugar.</p> <p>Jul 3: P. Kanoa to Laanui.</p> <p>Jul 21: P. Kanoa to G. Laanui.</p> <p>Aug 21: Draft of treaty between US & Hawaii.</p>

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	4	90	1838: Sep 10, 27, 29 Sep 10: Capt. Hurtet to Governor of Oahu. (French) Sep 10: Lease Hoapulu Kane to McLane & Miner. Sep 27: Kaahumanu II to Capt. Elliott. Sep 29: Capt. Elliott to Kaahumanu II.
		91	1838: Oct 1, 10 Oct 1: Kaahumanu II to Capt. Elliott. Oct 1: Capt. Elliott to Kaahumanu II. Oct 1: Kekuanaoa to British Consul. Oct 10: Mrs. Maria Hoapili (wahine) to Kaahumanu II.
		92	1838: Oct 15, 22, 26, 27 Oct 15: George Bush to Kekuanaoa. Oct 22: Kaahumanu II to G. Pelly. Oct 26: re Lahainaluna students. Oct 27: P. Kanoa to G. Laanui, etc.
		93	1838: Nov Nov 7: P. Kanoa to G. Laanui, etc. Nov 17: Kekuanaoa to Capt. Palmer. Nov 17: Kekuanaoa to Consul. Nov 20: Naukana to Paul (Kanoa).
		94	1838: Dec Dec 1: Masters to Ships, Lahaina, to Kauikeaouli re liquor laws. Dec 5: Copy of appointment of Edward L. Gray, Inspector of Wines & Collector of Customs. Dec 15: Judges: Halekauila to I. Lono. Dec 27: To the judges from Kaio & Kalakua.
	5	95	1839: n.m. R. Charlton to Governor Adams. Draft of translation of the king's letter to the king of France. Yankee Jem (James Vowles) to Koukouourie (Kauikeaouli).
		96	1839: Jan 3, 8, 12 Jan 3: John Ii to Capt. Grimes. Jan 8: Kamehameha to John C. Jones. Jan 12: Kaahumanu to Pres. of the US Van Buren.
		97	1839: Feb 9, 14, 21 Feb 9: Letter P.C. Jones re Boki's expedition from one of the survivors (Eugene Sullivan). Feb 14: E.L. Gere to Kekuanaoa. Feb 21: Makio (Kekuanaoa) to Paulo (Kanoa).
		98	1839: Mar *Mar 1: Bill of Sale R. Charlton to Greenway. Mar 15: Agreement between T. Haalilio and Henry Paty. Mar 22: R. Charlton to Kekuanaoa re Wm. Livinstone. Mar 24: Richard Ridley to Kamehameha III.

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	5	99	1839: Apr 5, 9, 30, May 1 Apr 5: Account of illness and death of Kaahumanu II. Apr 9: Statement of Expenses for casket of Kaahumanu II. Apr 30: R. Charlton to Tameahmeah III re permit to land wine. Apr 30: Kamehameha III to R. Charlton re permit to land wine. (Hawaiian). May 1: R. Charlton to Tameahmeah III re permit to land wine
		100	1839: May 28 P.A. Brinsmade (American Consul) to Kekuanaoa re A. Tereki.
		101	1839: Jun Jun 7: Kamehameha III re death of Kaahumanu II and appointment of Meriama Auhea. Jun 8: Proclamation re Kekauluohi signed by Kamehameha III. Jun 8: Printed copy of proclamation. Jun 14: Capt. Belcher to Kamehameha III letter of advice. Jun 22: Admiral Charles B.H. Ross to R. Charlton.
		102	1839: Jul n.d., 9, 10 n.d.: Memo of what the king was to say to French Captain Laplace. Jul 9: History of the French warship <i>Artemise</i> . Jul 10: Manifesto to king from Capt. Laplace. Jul 10: Kekuanaoa to Capt. Laplace.
		103	1839: Jul 12, 13 Jul 12: US citizens in Hawaii to US Congress. Jul 12: John Ii to Kekuanaoa. Jul 13: Kekauluohi and Kekuanaoa to Capt. Laplace. *Jul 13: Receipt from Capt. Laplace for \$20,000
		104	1839: Jul 15, 17, 30 Jul 15: D. Finlayson to Kaukeaulie. Jul 15: S.N. Castle to Messrs. Hitchcock, Munn, etc. Jul 17: Treaty between the King and Capt. Laplace with draft of additional article dated Feb 12, 1844. Jul 30: J. Dudoit to Kamehameha III.
		105	1839: Aug 2, 5, 8, 16 Aug 2: Unsigned letter to C. Kanaina. Aug 5: Words of Kamehameha III and Kekauluohi to Keaweamahe. Aug 8: J. Dudoit to Kamehameha III. *Aug 8: J. Jarves correspondence re Laplace Treaty. Aug 16: J. Richards to King.
		106	1839: Aug 21, 22, 25 Aug 21: Unsigned letter to King of France. Aug 22: Kekuanaoa to Mr. Bishop. Aug 25: Agreement between Kalauwalu and John Chinaman.
		107	1839: Sep 2 Sep 2: Papers re Land claimed by Pelly in Nuuanu.

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	5	108	1839: Sep 4, 5, 6, 7, 9 Sep 4: Kahaulono to Mataio Kekuanaoa. Sep 5: Brinsmade to Kamehameha III. Sep 6: Kamehameha III to Capt. Shepherd. Sep 7: R. Charlton to Kamehameha III. Sep 9: List of Tax Collectors, Oahu. (Hawaiian)
		109	1839: Sep 11 Sep 11: List of Tax Collectors, Oahu, signed by Kamehameha III and Kekauluohi. Sep 11: Commissions for Tax Assessors and Collectors of Kauai and Niihau. (Hawaiian) Sep 11: M. Cazotte to King.
		110	1839: Sep 16, 17, 18 Sep 16: Capt. Shepherd to Kamehameha III. Sep 17: Copy of Joseph W. Clark to P. Brinsmade. Sep 18: P.A. Brinsmade to Kamehameha III. Sep 18: P.A. Brinsmade to Kamehameha III re gift from Capt. Long.
		111	1839: Sep 21, 26, 28 Sep 21: Kapena to Puapua. Sep 26: R. Charlton to Haalilio. Sep 28: R. Charlton to Kamehameha III. (Hawaiian, dated letter) Sep 28: R. Charlton to Kamehameha III. (date of 1829 is wrong) Sep 28: R. Charlton to Kamehameha III. (date has no year)
		112	1839: Oct 2, 4, 10 Oct 2: Letter unsigned to Kalama. Oct 2: Kapena to Kealiiwaiwaiole. Oct 4: Wm. P. Pandick agreement re his remaining in the islands. Oct 10: P.A. Brinsmade to Kamehameha III.
		113	1839: Oct 14, 15, 17 Oct 14: R. Charlton to Kamehameha III. Oct 15: R. Charlton to Kamehameha III with enclosed letter of H.W. Hughes to R. Charlton. Oct 15: R. Charlton to Kamehameha III. Oct 17: Kamehameha III to R. Charlton. Oct 17: R. Charlton to Kamehameha III.
		114	1839: Oct 18, 21, 22 Oct 18: Remarks of the British Consul. Oct 18: Fitch W. Taylor to Kamehameha III. Oct 18: R. Charlton to Kamehameha III. Oct 21: Note for \$5,807.00 from Kamehameha III to Kekauluohi. Oct 22: Two copies of note to Pierce & Brewer from Kamehameha III and Kekauluohi.
		115	1839: Oct 25, 26 Oct 25: Kamehameha III to American Consul with enclosure. Oct 25: Wm. French - satisfaction for claims a/c <i>Clementine</i> .

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	5	115	1839: Oct 25, 26 Oct 26: J. Dudoit to Kamehameha III a/c claims for damages of brig <i>Clementine</i> . Oct 26: J. Dudoit to R. Charlton. Oct 26: Certification of Charlton re Dudoit's no further claim. Oct 26: P.A. Brinsmade to Kamehameha III.
		116	1839: Oct 28, 31 Oct 28: Kamehameha III to American Consul. Oct 31: S.N. Castle to G.C. Read. Oct 31: G.C. Read to S.N. Castle.
		117	1839: Nov 1, 2, 27 Nov 1: S.N. Castle to G.C. Read. Nov 1: G.C. Read to S.N. Castle. Nov 1: Protest of James Vowles against King. Nov 2: S.N. Castle to G.C. Read. Nov 2: Affidavit of Lieut. Turner. Nov 27: Copy of J. Dudoit to Kam III.
		118	1839: Dec 2, 11, 14 Dec 2: Edward Gurney to Kamehameha III. Dec 11: Will of Wm: Hoapili. Dec 14: Copy of J. Dudoit to Kamehameha III.
		119	1840: n.m., Jan n.m.: Draft of message to Louis Phillipe (in Hawaiian). n.m.: Memorandum to T.J. Farnham. Jan 1: J. Dudoit to Kamehameha III. Jan 8: Farnham to Kamehameha III. Jan 16: R. Charlton (unsigned) to Kekuanaoa. Jan 17: Kekuanaoa (unsigned) to British Consul. Jan 20: S. Witeni (Whitney) to Kamehameha III. Jan 24: Kekuanaoa (unsigned) to Puapua.
		120	1840: Feb n.d.: Certificate (unsigned) re land to J. Ruddach. Feb 3: Copy of J. Dudoit to Kamehameha III. Feb 11: Agreement of M. Kekuanaoa & G. Pelly. Feb 12: Foreign residents of Koloa, Kauai to Kamehameha III. Feb 15: R. Charlton to Eugene Chaigneau introducing Capt. John Dominos. Feb 18: P.A. Brinsmade to Kamehameha III. Feb 20: Kekuanaoa (unsigned) to Mikapele. (Hawaiian) Feb 29: T.J. Farnham to Kamehameha III. Mar 2: T.J. Farnham to Kamehameha III. Mar 6: M. Kekuanaoa to Puapua
		121	1840: Mar 2, 6, 11, 13 Mar 11: R. Charlton to Kamehameha III. Mar 13: J. Kapena to Kekuanaoa.

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	5	122	1840: Mar 17, 19, 24, 25 Mar 17: Extract of instructions to T.J. Farnham. (original and same instructions in Wyllie's hand) Mar 19: Kolona Halai, Puapua to Kamehameha III. Mar 24: P.A. Brinsmade to Kekuanaoa. Mar 25: Order of Jurors by Kekuanaoa.
		123	1840: Apr n.d., 1, 4, 6, 8 Apr n.d.: Hoapili re land of Mookini. Apr 1: Kekuanaoa to Kanaina. Apr 4: Kekuanaoa (unsigned) to Sullivan. Apr 6: Kekuanaoa to British Consul. Apr 8: John Adams to Kamehameha III.
		124	1840: Apr 13, 16, 17 Apr 13: Charles Broughton to Kamehameha III. Apr 16: Interview between Kekauluohi, Kekuanaoa and Charlton (British Consul). Apr 17: R. Charlton to Kamehameha III.
		125	1840: Apr 18 Apr 18 R. Charlton to Kamehameha III. Apr 18 Kamehameha III to R. Charlton.
		126	1840: Apr 23, 28, 29 Apr 23: P.A. Brinsmade to Kamehameha III. Apr 28: Kamehameha III to US Consul. Apr 29: Agreement between Kamehameha III, Kekauluohi and John F. Caswell.
		127	1840: May 12, 13, 14, 25 May 12: Conversation of Kekuanaoa and Dudoit. May 13: J. Dudoit to Kamehameha III. May 14: Bishop of Nilopolis to Kamehameha III. May 25: R. Charlton to Kamehameha III.
	6	128	1840: Jun 1, 5, 10, 18 Jun 1: Kekauluohi (unsigned) to Kekuanaoa. Jun 5: Agreement between Kamehameha III & Anthony Catalina. Jun 10: Officers of the city and their duties. Jun 18: Gordon Augustus Thomson to Kamehameha III.
		129	1840: Jun 29, 30 Jun 29: R. Charlton to Kamehameha III with Jun 25 copy of same letter. Jun 30: Kamehameha III to British Consul.
		130	1840: Jul 6, 7 Jul 6: Memo: R. Charlton, J. Dudoit & Kekuanaoa. Jul 7: Kekuanaoa (unsigned) to Brinsmade. Jul 7: Kekuanaoa (unsigned) to French Consul.
		131	1840: Jul 13, 20, 21, 28 Jul 13: Kekuanaoa to Brinsmade.

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	6	131	1840: Jul 13, 20, 21, 28 Jul 20: J. de Rosemel to Kamehameha III. Jul 21: J. Meek, H.A. Pierce, J.O. Carter to Kamehameha III. Jul 28: Agreement between Kekuanaoa and Joseph Metcalfe.
		132	1840: Aug n.d., 1, 4, 5 Aug n.d.: Questions of S.N. Castle to Wm. Richards. Replies to same. Aug 1: Kekuanaoa granting Kekahuna permission to leave for America. Aug 1: re Kimo Mainui. Aug 4: Kekuanaoa (unsigned) to R. Charlton. Aug 5: R. Charlton to Kekuanaoa.
		133	1840: Aug 11-31 Aug 11: Kekuanaoa to R. Charlton. Aug 16: Decree of Divorce - Kamanawa & Kamokuiki. Aug 17: Kekuanaoa to (3) consuls. Aug 24: Hoapili to Kuakini. Aug 26: J. Dudoit to Kamehameha III. Aug 31: Will of Hoapili Wahine.
		134	1840: Sep 4, 8, 17, 18, 19 Sep 4: Lot Kamehameha to Kekauluohi. Sep 8: J.K. (Kapena) to Paulo (Kanoa). Sep 17: Kekuanaoa to R. Charlton. Sep 18: R. Charlton to Kekuanaoa. Sep 19: Summons to Dudoit to appear at the Fort.
		135	1840: Sep 23, 25 Sep 23: Agreement between the king and planters. Sep 25: J. Dudoit to Kekuanaoa.
		136	1840: Oct 1, 3, 5, 6 Oct 1: Kamehameha III to Commodore Wilkes. Oct 3: Kekuanaoa to Brinsmade. Oct 5: Kamehameha III & Kekauluohi to Kamanawa & Lonoapuakau - Order to Execution. Oct 5: Unsigned letter. Oct 5: Kekuanaoa to British Consul. Oct 6: Command for the search for a man who deserted from a man-of-war.
		137	1840: Oct 7, 8, 12, 17, 19 Oct 7: Kekuanaoa to Mr. Castle Oct 8: John Needles to Kamehameha III Oct 12: Agreement between Kekuanaoa and Comelin Hoyer Oct 17: Kamehameha III to Kekuanaoa. Oct 19: Kekuanaoa (unsigned) to R. Charlton.
		138	1840: Oct 21, 22, 23, 29, 31 Oct 21: Kekuanaoa to Puapua. Oct 22: Agreement between Kekuanaoa & Capt. Fisher.

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	6	138	1840: Oct 21, 22, 23, 29, 31 Oct 22: R. Charlton to Kekuanaoa. Oct 23: Rules for those who hold council with the King. Oct 23: P.A. Brinsmade to Kamehameha III. Oct 29: Agreement between Kekuanaoa & John H. Ricketsen. Oct 29: Kekuanaoa (unsigned) to R. Charlton. Oct 31: R. Charlton to Kekuanaoa.
		139	1840: Nov 3, 4 Nov 3: Agreement between Kekuanaoa & Capt. Charles F. Brown. Nov 3: Agreement between Kekuanaoa & Capt. Joseph A. Bailey. Nov 4: Kekuanaoa (unsigned) to Brinsmade. Nov 4: Agreement between Kekuanaoa & Capt. Benja. B. Neal.
		140	1840: Nov 6, 10, 17 Nov 6: Kekuanaoa (unsigned) to Comd. Wilkes. Nov 6: Rufus Anderson to Kamehameha III. Nov 10: Permitting A. Smith, sailor, to remain ashore for 2 weeks. Nov 17: Agreement between Kekuanaoa & Capt. Nathaniel H. Nye.
		141	1840: Nov 23, 24 Nov 23: Comd. Wilkes to Kekuanaoa. Nov 23: Kekuanaoa (unsigned) to Brinsmade. Nov 24: Kekuanaoa (unsigned) to Comd. Wilkes.
		142	1840: Dec 1, 4, 5, 7, 12, 16, 24 Dec 1: J. Dudoit to Kamehameha III. Dec 4: R. Charlton to Kekuanaoa. Dec 4: Kuaana's account. Dec 5: Pierce & Brewer to Kamehameha III. Dec 7: Isaraela Kapule to Kanoa. Dec 7: Comd. Wilkes to Kamehameha III. Dec 12: Amount of government money on Kauai taken by Mataio Kekuanaoa. Dec 16: Kamehameha III to Kekuanaoa. Dec 16: Kamehameha III to J. Dudoit. Dec 24: Subscribers and amounts for road to Honolulu to Luakaha.
		143	1841: n.m. King Kauikeaouli bill to Mission Press. Extract from Mr. Reynolds' shipping list from 1825 to 1841.
		144	1841: Jan Jan 8: Stephen Reynolds to Kamehameha III. Jan 13: Notice re Sabbath - Kekuanaoa to R. Charlton. Jan 16: Kekuanaoa (unsigned) to R. Charlton. Jan 26: D. Malo re land given to Kupa. (Cooper) Jan 27: Kekuanaoa (unsigned) to Brinsmade. Jan 29: Kekuanaoa (unsigned) to J. Dudoit. Jan 30: Kekuanaoa (unsigned) to R. Charlton.

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	6 8	145	1841: Feb n.d.: Kekuanaoa to George Pelly, Henry Skinner & F. Greenway. (unsigned)
		146	1841: Feb 5, 8, 10, 15, 18 Feb 5: Kekuanaoa to Dudoit. Feb 8: R. Charlton to Kekuanaoa. Feb 10: R. Charlton to Kam III. Feb 15: Notice of Kekuanaoa to foreign residents. Feb 18: Wm. A. Hallock to Kamehameha III.
		147	1841: Feb 19, 20, 22 Feb 19: Pelly, Skinner & Greenway to R. Charlton. Feb 20: R. Charlton to Kekuanaoa. Feb 22: Kekuanaoa (unsigned) to R. Charlton. Feb 22: P.A. Brinsmade to Kekuanaoa.
		148	1841: Mar 1, 5, 8, 9, 12 Mar 1: Maigret to Kamehameha III. Mar 5: Kehauolono to Kekuanaoa. Mar 5: Kekuanaoa to Maikona. Mar 5: R. Charlton to Kekuanaoa. Mar 8: Kekuanaoa to G. Pelly. Mar 8: Kekuanaoa to Lanai, etc.. Mar 9: Charles Wilkes to Wm. Richards. Mar 12: E. Kuakamauna to Kekuanaoa.
		149	1841: Mar 20, 23, 25 Mar 20: List of Constables at Waianae. Mar 23: R. Charlton to Kamehameha III. Mar 25: Pierce & Brewer to Kamehameha III. Mar 25: Comd. Charles Wilkes to Wm. Richards.
		150	1841: Apr 2, 12, 21 Apr 2: Kamehameha III to Mr. Jarves. Apr 12: R. Charlton to Kamehameha III. Apr 12: Kamehameha III to R. Charlton. Apr 12: R. Charlton to Kamehameha III re settlement with owners of brig <i>Friends</i> . Apr 12: Kamehameha III to Charlton re stolen boat. Apr 12: Kamehameha III to Charlton as to when to call on him. Apr 12: Charlton to Kamehameha III re complain of George Lawrence. Apr 12: Kamehameha III to Charlton, reply re land of George Lawrence. Apr 21: M. Guizot to members of Chamber of Commerce at Havre.
		151	1841: May 17, 23, 24, 28, 31 May 17: R. Charlton to Kamehameha III. May 23: Kekuanaoa re trouble with sailors. May 24: Master of whaleships' complain to Kamehameha III.

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	6	151	1841: May 17, 23, 24, 28, 31 May 28: Kekuanaoa appointment of Kuaana as agent to perform marriage. May 31: Notice from Kamehameha III & Kekauluohi to Governor to lease lands to foreigners.
		152	184: Jun Jun 18: Kamehameha III order giving button & gold ribbon. Jun 21: Kamehameha III (unsigned) to Mr. Ladd. Jun 22: R. Charlton & Stephen Reynolds re land. (original & copy) Jun 25: S.N. Castle to Kamehameha III. Jun 25: J. Dudoit to governor of Oahu. Jun 26: J. Dudoit to governor of Oahu.
		153	1841: Jul Jul 12: J. Dudoit to Governor of Oahu. Jul 13: R. Charlton to Kekuanaoa. Jul 13: Kaeo to Kekuanaoa. Jul 15: R. Charlton to Kamehameha III. Jul 26: R. Charlton to Kamehameha III. Jul 30: Kekuanaoa to Puapua.
		154	1841: Aug 2, 10, 17 Aug 2: Kamehameha III to R. Charlton. (translation) Aug 10: Conversation between Kekuanaoa & British Consul. Aug 17: Governor of Oahu to Kaama.
		155	1841: Aug 18, 20, 23, 24, 26, 28 Aug 18: Record of threatening language of British Consul on a visit at the Fort. Aug 20: R. Charlton to Kekuanaoa & affidavits. Aug 23: Kekuanaoa granting permission to John Thompson & John Clark to stay ashore. Aug 23: Oath of P. Elson to be subject of Kamehameha III. Aug 24: Wm. Walker to Kamehameha III. Aug 26: Greenway to Kamehameha III. Aug 28: Charlton to Kamehameha III.
		156	1841: Sep 8, 10, 15, 22 Sep 8: J. Mellish to Kamehameha III. Sep 10: Wm. E. Connor to Kamehameha III. Sep 15: Kekuanaoa to Kamukā.
		157	1841: Sep 22, 27, 29 Sep 22: Agreement between Kamehameha III & John Halstead. - not in file 7/26/06 Sep 24: Kamehameha III (unsigned) to US Consul. Sep 24: S.N. Castle to Kekauluohi & Kamehameha III. Sep 24: Questions & answers re Catholics. Sep 27: Questions re Catholics. Sep 29: P.A. Brinsmade to Kekauluohi.
		158	1841: Oct 4, 6, 7, 9, 12, 13, 14, 15 Oct 4: Agreement between Kamehameha III and Davis & Wilson.

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	6	158	<p>1841: Oct 4, 6, 7, 9, 12, 13, 14, 15</p> <p>Oct 6: Kekuanaoa to Charlton.</p> <p>Oct 7: Charlton to Kekuanaoa re Skinner & Dominis case.</p> <p>Oct 9: W.L. Van Horn of USS Yorkstown report re smallpox.</p> <p>Oct 12: Agreement between Kekuanaoa and (4) Tahitians.</p> <p>Oct 13: Kekuanaoa (unsigned) to Capt. Jones.</p> <p>Oct 13: List of Jurors.</p> <p>Oct 14: Kekuanaoa to Capt. Jones.</p> <p>Oct 14: Capt. Jones to Kekuanaoa.</p> <p>Oct 14: Kamehameha III agreement to summon jury with (o.k.) of Capt. Jones.</p> <p>Oct 14: Brinsmade to Kamehameha III.</p> <p>Oct 15: Kekuanaoa (unsigned) to US Consul re Capt. Dominis & Mr. Skinner.</p>
		159	<p>1841: Oct 18, 19, 20, 22</p> <p>Oct 18: Kekauluohi to Capt. Dominis.</p> <p>Oct 18: Kekuanaoa(?) to Henry Skinner. (Hawaiian, unsigned)</p> <p>Oct 19: Brinsmade to Kamehameha III.</p> <p>Oct 20: Brinsmade to Kekauluohi.</p> <p>Oct 20: Kekauluohi to Brinsmade.</p> <p>Oct 22: Charlton to Kamehameha III.</p>
		160	<p>1841: Oct 25</p> <p>Oct 25: Kamehameha III to British Consul.</p>
		161	<p>1841: Oct 28, 30</p> <p>Oct 28: Capt. Jones from Kamehameha III.</p> <p>Oct 30: Kekauluohi (unsigned) to Mika Dudua (Dudoit).</p>
	7	162	<p>1841: Nov 4 (filed as of: Skinner-Dominis Case)</p> <p>1841 Jan 10: Skinner to Dominis.</p> <p>1841 Apr 3: Charles Markwich to Dominis.</p> <p>1841 Aug 6: H. Skinner to W.W. Scarborough & Co.</p> <p>1841 Sep 11: H. Skinner to Dominis.</p> <p>1841 Sep 12: Copy of Dominis (unsigned) to Skinner.</p> <p>1841 Sep 14: Copy of Skinner to Dominis.</p> <p>1841 Oct 14: Copy of Kamehameha III pledge to Capt. Jones.</p> <p>1841 Oct 28: Extract of letter of Kamehameha III to Capt. Jones, No. 2.</p> <p>1841 Nov 4: Copy of reply of R. Charlton to Kamehameha III, No. 4 n.d.: Agreement between Dominis & Skinner.</p> <p>1842 Mar 11: Dominis (unsigned) to Scarborough & Co.</p> <p>1843 Jan 31: Wm. Hooper re Dominis' registering the brig <i>Peabody</i>.</p> <p>1843 Feb 24: Copy of Dominis to Lord Geo. Paulet.</p> <p>1843 Mar 29: W. Hooper re sale of <i>Peabody</i> to Robert W. Holt.</p> <p>*1843 Mar 29: Dominis re sale of <i>Peabody</i> to R. W. Holt.</p>

Oversized document

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	7	163	1841: Nov 4 (filed as of: Skinner-Dominis Case) Sep 15: Dominis to Skinner. (unsigned) Sep 17: Dominis to Skinner. (unsigned) Sep 27: Dominis to Skinner. (unsigned) Sep 28: Dominis to Skinner. (unsigned) Sep 30: Dominis to Charlton. (unsigned)
		164	1841: Nov 4 (filed as of: Skinner-Dominis Case) Sep 15: Dominis to Skinner. (unsigned) Sep 16: Skinner to Dominis Sep 17: Dominis to Skinner. (unsigned) Sep 18: Skinner to Dominis. Sep 20: Dominis to Skinner. (unsigned) Sep 22: Skinner to Dominis. Sep 23: Dominis (unsigned) to Skinner. Sep 25: Skinner to Dominis. Sep 27: Dominis (unsigned) to Skinner. Sep 27: Skinner to Dominis. Sep 28: Dominis (unsigned) to Skinner. Sep 29: Charlton to Dominis. Sep 29: Copy of protest & Declaration of Skinner against Dominis. Sep 30: Dominis to Charlton.
		165	1841: Nov 4 (filed as of: Skinner-Dominis Case) Oct 9: Brinsmade to Kekuanaoa & copy of Charlton to Kekuanaoa. Oct 13: Kekuanaoa re Jury. Oct 14: Brinsmade to Kamehameha III. Oct 15: Kamehameha III to Brinsmade. Oct 19: Brinsmade to Kamehameha III.
		166	1841: Nov 4, 8, 9, 17, 24, 26, 30 Nov 4: Charlton to Kamehameha III. Nov 8: Brinsmade to Kekuanaoa. Nov 9: Kekuanaoa to Kapuahi. Nov 17: Kekuanaoa to Kapahu. *Nov 24: Agreement between Kamehameha III, Brinsmade, Ladd & Hooper. Nov 26: F.W. Thompson re sale of F. Greenway premises. Nov 30: Kekuanaoa to John Sylvester.S
		167	1841: Dec 3, 8, 9, 10, 17, 23, 27, 29 *Dec 3: Protest by Brinsmade about Pierce & Brewer. Dec 8: Kekuanaoa to John Robson. Dec 9: Kekuanaoa to C. Brewer. *Dec 10: Kekuanaoa to M. Guizot. Dec 17: W. Hooper to Kamehameha III. Dec 23: Kekauluohi to Kekuanaoa. Dec 27: R. Charlton to Kekuanaoa. Dec 29: Bishop Maigret to Kekuanaoa.

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	7	168	1842: n. m. n.m.: Copy of expenditures for 1842-1843. *n.m.: Expenditures & salaries.
		169	1842: Jan 3, 5, 28 *Jan 3: Deed of gift from Kekuanaoa to Jose Nadal. Jan 5: Schedule of work on the King's house at Lahaina. Jan 5: Agreement between John Halstead & G.P. Judd. Jan 28: A. Bishop to G.P. Judd.
		170	1842: Feb-Mar Feb 6: Eke Opunui to Kekuanaoa. Feb 7: Kekuanaoa to Charlton. Feb 9: Kekuanaoa to R. Charlton. Feb 14: John Ii to Dr. Judd. Feb 17: Agreement of Tax Collectors. Mar 14: Capt. Distant to Kamehameha III. Mar 14: George Simpson to Kamehameha III. Mar 20: J. Mellish to Kamehameha III. Mar 24: Copy of instructions of Sir George Simpson to Mr. Pelly. *Mar 24; Proposed amendments to laws.
		171	1842: Apr n.d., 1, 8, 15 Apr n.d.: Kam III to Louis Phillippe. *Apr 1: G.P. Judd to Wm. Richards. *Apr 8: Instructions of Kam III to Geo. Simpson and Wm. Richards. Apr 8: Extract of instructions to Geo. Simpson and Wm Richards. *Apr 8: Special Powers of Attorney - Kamehameha III to Wm. Richards. *Apr 8: Credentials of Wm. Richards & George Simpson. Apr 8: Copy of deed of assignment - Greenway. Apr 15: Kamakini, etal. to Kamehameha III.
		172	1842: Apr 18-29 Apr 18: Daniel Castle to Kamehameha III. Apr 18: Protest of William French re Greeway. Apr 18: Commission of Dr. Hawks as port physician. (Hawaiian) Apr 22: Alex Simpson & Henry Skinner to R. Charlton re Greenway. Apr 22: R. Charlton to Kekuanaoa. Apr 23: French, Reynolds & Ladd to Kekuanaoa presenting deed of assignment. Apr 26: Kekuanaoa to trustees of Estate of Greeway. Apr 27: R. Charlton to Kekuanaoa. Apr 28: Simpson & Skinner to Kekuanaoa. Apr 28: Kekuanaoa to Wm. Hooper. (Hawaiian) Apr 29: Rufus Anderson to Kamehameha III.
		173	1842: May n.d., 4, 5, 10, 11 May n.d.: Kekuanaoa to J. Dudoit. May 4: Kekauluohi to Kekuanaoa.

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	7	173	1842: May n.d., 4, 5, 10, 11 May 5: Copy of Charlton's letter to assignees of Greenway Estate. May 10: Notice appointing Dr. Judd, Haalilio & Ii as Treasury Board. May 11: Charles Cockett to Kamehameha III.
		174	1842: May 15-31 May 15: Kamehameha III & Kekauluohi to Dr. Judd re his appointment. Also notice re same. May 17: Judd & Haalilio to Mr. Chamberlain. May 21: Wm. Hooper to Kamehameha III. May 25: Geo. Pelly to Hudson Bay Co., No. 2. May 25: Copy of agreement with George Pelly signed by Kamehameha III, Kekaukuohi. May 27: Stephen Reynolds to F.J. Greenway. May 27: Wm. Upham complaint of lack of pilot in Hilo. May 31: Kuakini to Kekuanaoa.
		175	1842: Jun *Jun 6: Dr. Judd's Account Books. Jun 6: Wyllie's notes of Judd's accounts. Jun 10: Agreement between Edwin Miner & Wm. A. McLane. Jun 10: J. Dudoit to Kamehameha III. (French) Jun 17: Kekuanaoa to British Consul. Jun 18: R. Charlton to Kekuanaoa. Jun 20: Kekuanaoa to British Consul. Jun 27: Wm. Hooper to Kekuanaoa.
		176	1842: Jul *Jul 9: Kamehameha III private instructions to Wm. Richards. Jul 13: Alex Simpson to Donald Ross. Jul 15: Kekuanaoa to Puapua. Jul 18: Kamehameha & Kekauluohi to G.P. Judd. Jul 22: Duplicate of Alex Simpson & Henry Skinner to Kekuanaoa. Jul 26: Bill of Sale of vessel the <i>Rose</i> . Jul 26: Ioane Naihe to Kekuanaoa.
		177	1842: Aug Aug 10: R. Charlton to Kekuanaoa. Aug 10: J.F. Mitchener to Kekuanaoa. Aug 18: R. Charlton to Kekuanaoa. Aug 18: John Young to Meriam Kekauluohi. Aug 20: Kekuanaoa to R. Charlton. Aug 20: Alex Simpson & Henry Skinner to Kekuanaoa. Aug 24: Remarks made by J. Dudoit. Aug 26: Wm. Hooper re C. Waterman. Aug 27: Capt. S. Mallet to Governor. (Hawaiian) Aug 27: Kekuanaoa to Alex Simpson & Henry Skinner. Aug 29: Copy of A. Simpson & H. Skinner to Kekuanaoa.

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	7	177	1842: Aug Aug 29: A. Simpson & H. Skinner to Kekuanaoa and copy of same. Aug 29: Advertisement of Simpson & Skinner. Aug 29: Kekuanaoa to G.P. Judd. (Hawaiian) Aug 29: M.K. (Kekuanaoa) to Simpson & Skinner. Aug 30: Agreement between G.P. Judd & Francis Davis. Aug 30: Kekuanaoa to Wm Hooper. Aug 31: G.P. Judd to Henry Skinner. Aug 31: Kekuanaoa to J. Dudoit. (Hawaiian)
		178	1842: Sep 1-6 Sep 1: Capt. Mallet letter to King. Sep 1: Memo re visit of <i>Embuscade</i> from Capt. Mallet. *Sep 1: Copy of correspondence re to proceedings with Capt. Mallet about Dudoit. Sep 1: Dudoit to Kamehameha III. Sep 1: Henry Skinner to G.P. Judd. Sep 2: Alex Simpson to E.O. Hall. Sep 4: Kamehameha III & Kekauluohi to Capt. Mallet. *Sep 5: Conversation between King & Mallet. Sep 5: Extract from John II's Journal. Sep 6: Capt. Mallet to G.P. Judd.
		179	1842: Sep 7-20 Sep 7: Copy to R. Charlton on appointment of F.W. Thompson as High Sheriff. Sep 7: High Sherriff's Bond. *Sep 8: Charges against Alexander Simpson. Sep 8: Statement of William Paty. Sep 9: Wm. Hooper to Kekuanaoa. Sep 11: Copy of Royal Ordinance (Louis Philippe) re M. Dillon (French) Sep 13: Kekuanaoa to US Consul. Sep 13: Wm. Hooper to Kekuanaoa. Sep 14: Kamehameha III to G.P. Judd. Sep 15: Extract from letter to Hiram Grimes & William Paty from Alex Simpson and Henry Skinner. Sep 20: Simpson & Skinner to R. Charlton. Sep 20: Father Heurtel' statement to Kekauluohi. Sep 20: R. Charlton to Kekuanaoa. Sep 20 Kekuanaoa to R. Charlton. Sep 20 E & H. Grimes to F.W. Thompson. Sep 20 G.P. Judd's evidence vs. Alex Simpson. Sep 20 Kekuanaoa re Alfred Marshall. (Hawaiian)
		180	1842: Sep 21-23 *Sep 21: Creditors of Estate of Greenway. *Sep 21: Explanation of charges made by Catholics.

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	7	180	<p>1842: Sep 21-23</p> <p>Sep 21: Kekuanaoa to G.P. Judd.</p> <p>Sep 21: Kekuanaoa to R. Charlton. (copy of translation)</p> <p>Sep 21: Charlton to Kekuanaoa.</p> <p>Sep 21: Kekuanaoa to Kamalalehu.</p> <p>Sep 22: J. Dudoit to Governor. (in French)</p> <p>Sep 22: Copy of translation Kekuanaoa to all re books and papers of the Estate of Greenway.</p> <p>Sep 22: R. Charlton to Kekuanaoa.</p> <p>Sep 22: Copy of Affidavit of G. Rhodes re selling of kukui nut oil.</p> <p>Sep 22: Simpson & Skinner to Kekuanaoa.</p> <p>Sep 22: Kekuanaoa to Simpson & Skinner. (translation)</p> <p>Sep 22: Kekuanaoa to Skinner. (translation)</p> <p>Sep 23: Skinner to Kekuanaoa.</p> <p>Sep 23: A. Simpson & H. SKinner to Kekuanaoa with 3 enclosures.</p>
		181	<p>1842: Sep 26-30</p> <p>Sep 26: Charlton to Kekuanaoa.</p> <p>Sep 26: R. Charlton to the King with copy of Wyllie's notes.</p> <p>Sep 26: Copy of Charlton's appointment of A. Simpson as Acting Consul.</p> <p>Sep 26: Kekuanaoa to Puapua.</p> <p>Sep 28: Kekuanaoa to William Richards.</p> <p>Sep 28: Alex Simpson to Kekuanaoa.</p> <p>Sep 28: Alex Simpson to Kamehameha III.</p> <p>Sep 30: Geo. Pelly & Geo. T. Allan to Kamehameha II.I</p> <p>Sep 30: Geo. Pelly & Geo. T. Allan to Kekuanaoa.</p> <p>Sep 30: Kekuanaoa to Alex Simpson.</p>
		182	<p>1842: Oct 1-8</p> <p>Oct 1: A. Simpson to Kekuanaoa.</p> <p>Oct 1: A. Simpson to Kekuanaoa.</p> <p>Oct 5: Agreement Jose Maria Gonzales.</p> <p>Oct 5: Kekuanaoa re bond of Capt. Rouffio.</p> <p>Oct 7: Wm. Hooper to Kekuanaoa.</p> <p>Oct 7: Copy of H. Skinner to A. Simpson.</p> <p>Oct 8: A. Simpson to Kekuanaoa.</p> <p>Oct 8: A. Simpson to Kekuanaoa with enclosure</p> <p>Oct 8: Warrant for attachment of property of R. Charlton signed by Kekuanaoa.</p> <p>Oct 8 Kamehameha III to A. Simpson.</p>
		183	<p>1842: Oct 10-31</p> <p>Oct 10: Copy of Protest & Meeting of British subjects.</p> <p>Oct 13: A. Simpson to Dr. Judd.</p> <p>Oct 13: G.P. Judd to A. Simpson.</p> <p>Oct 14: A. Simpson to Dr. Judd.</p> <p>*Oct 17: Kaniuhi to Kaahumanu III (Kekauluohi).</p>

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	7	183	<p>1842: Oct 10-31</p> <p>Oct 21: Kekuanaoa to Henry Swinton. (Hawaiian)</p> <p>Oct 24: Agreement between Daniela Kaniua & Maryann Aylett.</p> <p>Oct 29: John Ii to Kamalalehua.</p> <p>Oct 29: A. Simpson to Kekuanaoa with enclosure.</p> <p>Oct 31: M.K. (Kekuanaoa) to Dr. J.P. Judd.</p>
	8	184	<p>1842: Nov 1-24</p> <p>Nov 1: Copy of Miriama Kekauluohi lease land to Lorrin Andrews.</p> <p>Nov 7: A. Simpson to Kamehameha III.</p> <p>Nov 12: G.P. Judd to T. Haalilio.</p> <p>Nov 15: M.K.(Kekuanaoa) to Geo. Wood. (Hawaiian)</p> <p>Nov 18: Kekuanaoa re sailors.</p> <p>Nov 20: Kekuanaoa's testimony.</p> <p>Nov 21: Geo Pelly's receipts.</p> <p>Nov 22: Robt. Robinson to Kekuanaoa.</p> <p>Nov 22: 2 Petitions to Kekuanaoa from ship masters and officers.</p> <p>Nov 23: Kekuanaoa's notice to Police.</p> <p>Nov 23: Robert Ogle's statement.</p> <p>Nov 24: E & H. Grimes to Kekuanaoa.</p>
		185	<p>1842: Nov 26-29</p> <p>Nov 26: L. Portal to Kekuanaoa. (Hawaiian)</p> <p>Nov 26: Makale to Kekuanaoa. (Hawaiian)</p> <p>Nov 26: C. Lecompte to Kekuanaoa. (Hawaiian)</p> <p>Nov 26: A. Simpson & H. Skinner to Kekuanaoa.</p> <p>Nov 26: A. Simpson to Kekuanaoa.</p> <p>Nov 28: Sheriff's notice of sale of Greenway property.</p> <p>Nov 27: J. Dudoit to the King.</p> <p>Nov 27: Kahele to Dr. Judd.</p> <p>Nov 28: A. Simpson and H. Skinner to Dudoit.</p> <p>Nov 28: J. Dudoit to Kekuanaoa.</p> <p>Nov 28: Kekuanaoa to F.W. Thompson. (Hawaiiin)</p> <p>Nov 28: Public Notice by Alex. Simpson.</p> <p>Nov 29: Statement of Joseph Slater and copy of same.</p>
		186	<p>1842: Dec 2-14</p> <p>Dec 2: Simpson & Skinner to Kekuanaoa.</p> <p>Dec 2: H. Bingham to T. Haalilio.</p> <p>Dec 9: M.K.(Kekuanaoa) to Skinner & Simpson. (Hawaiian)</p> <p>Dec 10: W.E. Connor to Kamehameha III.</p> <p>Dec 12: Concerning the land of Ali Moomuku by Adamo Kuakina.</p> <p>Dec 12: John Ii to T. Haalilio.</p> <p>Dec 13: Hana Hupa to Haalilio.</p> <p>Dec 14: W.E. Connor to Tamehameha III.</p>
		187	<p>1842: Dec 17-29</p> <p>Dec 17: J. Mellish to Simpson & Skinner.</p> <p>Dec 17: Kekuanaoa to Skinner & Simpson.</p>

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	8	187	<p>1842: Dec 17-29</p> <p>Dec 17: Note of Simpson & Skinner to G.P. Judd.</p> <p>Dec 19: Daniel Webster to T. Haalilio & Wm. Richards.</p> <p>Dec 20: A. Simpson certifying to mutiny.</p> <p>Dec 21: Joh Cumin re Mutiny and list of names.</p> <p>Dec 21: William French to Kekuanaoa.</p> <p>Dec 21: Copy of Wm. French to Kekuanaoa.</p> <p>Dec 21: Peirce & Brewer to Kekuanaoa.</p> <p>Dec 21: Rouffio, Carter, and Allan certifying re Greenway Estate.</p> <p>Dec 21: B. Charlton to Kekuanaoa.</p> <p>Dec 22: Kamehameha III to J. Dudoit.</p> <p>Dec 22: F.W. Thompson to Dr. Judd.</p> <p>Dec 23: Kekuanaoa to F.W. Thompson (warrant). (Hawaiian)</p> <p>Dec 23: Kekuanaoa to S. Reynolds.</p> <p>Dec 28: Fletcher Webster to Brown.</p> <p>Dec 28: Fletcher Webster to Richard.</p> <p>Dec 29: Fletcher Webster to Richards.</p> <p>Dec 29: G.P. Judd to Kekuanaoa.</p>
		188	<p>1843: n.m.</p> <p>n.m.: Statement showing imports of wines, spirits, etc. at Honolulu, 1843 to 1845 inclusive.</p> <p>n.m.: Ioane II to G.P. Judd - Hawn government not pleased with Geo. Paulet's actions.</p> <p>n.m.: Kekuanaoa to Dr. Judd on dispute with Lord Paulet about new police affairs.</p> <p>n.m.: Kamehameha III & Kekauluohi to G.P. Judd - request all documents on charges against Puapua which caused his removal as Tax Assessor be sent before decision is made.</p>
		189	<p>1843: Jan</p> <p>Jan 1: Kamehameha III & Kekauluohi to J.P. Parker - deed 2 lands at Kohala, Hawaii being Makanaka & Ahulani Iki.</p> <p>Jan 4: Petition to Kekuanaoa relative to road near R.G. Davis residence be rejected.</p> <p>Jan 5: Kekuanaoa to Makale(Catholic bishop Maigret) some of his students have been arrested for refusal to pay their poll tax.</p> <p>Jan 7: Betsy Charlton to Kekuanaoa re husband's property sale at public auction, anxious for final determination on this point.</p> <p>Jan 9: W.C. Conner to Kamehameha III relating his confinement in fort and requests what crime accused of and fine attached to crime.</p> <p>Jan 9: G.P. Judd to Betsy Charlton informing of Mr. Pelly to authorize extension of time in the case of Sewall & Patrickson vs. R. Charlton.</p> <p>Jan 9: Kekuanaoa to Puapua informing him of his coming to see the people.</p> <p>Jan 10: Betsy Charlton to G.P. Judd relative to husband's property.</p> <p>Jan 10: Geo. Pelly to G.P. Judd refer to nature of E & H Grimes' claim and consider reasonable proposition from Mrs. Charlton.</p>

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	8	189	<p>1843: Jan</p> <p>Jan 10: W.E. Conner to Kamehameha III re his imprisonment in fort and pleads for an interview before leaving for Lahaina.</p> <p>Jan 12: Kekuanaoa to Wm. Hooper notifying of his appointments of Wm. Paty, Collector; Alex Adam, pilot; John Meek, deputy pilot; Dr. Peabody, collector of Lahaina.</p> <p>Jan 12: Copy of G.P. Judd to Mrs. B. Charlton relative to attachment of property , will be given notice by publication when sold.</p> <p>Jan 12: Ely to Dr. Judd report of conduct of Holonaeole.</p> <p>Jan 14: Betsy Charlton to G.P. Judd, refers to communication of the 10inst. was not sufficient.</p> <p>Jan 16: Petition to Governor by citizens relative to change of hours in firing gun-1st gun at 9 pm and 2nd at 9:30 pm.</p> <p>Jan 25: M. Kekaunohi to M. Kekuanaoa notifying that orders are carried out but Tax Assessors are not ready.</p> <p>Jan 30: Copy of Wm. Ladd & Stephen Reynolds, assignees of Estate of Wm. French to Kekuanaoa requesting to use legal means to detain all books of accounts, papers, etc.</p>
		190	<p>1843: Feb n.d.</p> <p>*n.d.: Schedule of the Archives of British Commission.</p> <p>*n.d.: Greenway Case.</p> <p>n.d.: Statement of Damages sustained through acts of Lord George Paulet.</p> <p>n.d.: Petition of Elijah Tolman complaining of his land being taken from him.</p> <p>n.d.: Copy of Bond to be entered into by Sailors landing at these islands.</p> <p>n.d.: William Hooper to Kamehameha III to cease all official intercourse with Lord Paulet.</p>
		191	<p>1843: Feb 6, 7, 8, 9, 10</p> <p>Feb 6: Statement by F.W. Thompson, High Sheriff, Sale of Merchandise, etc. re Greenway Estate (6pp).</p> <p>Feb 7: Lease to J.P. Parker by Kamehameha III and Kekauluohi land at Hamakua, Hawaii for 25 years at \$15.00 per year.</p> <p>Feb 8: I. Mandet & I. Dudoit to reclaim payment due L. Maigret from Greenway & French for \$4835.00.</p> <p>Feb 9 Henry Skinner, atty for James Starkey to Kekuanaoa re Greenway & French attachment.</p> <p>Feb 9: J. Dudoit to Kekuanaoa request some satisfactory arrangement for payment on note due him from Greenway & French.</p> <p>Feb 10: A. Simpson & H. Skinner to Kekuanaoa to retain property in payment to debt from Greenway Estate to J. Dudoit.</p> <p>Feb 10: Wm. French to Kekuanaoa re claims by H. Skinner for James Starkey.</p> <p>Feb 10: Wm. French to Kekuanaoa re claims by Catholic mission.</p>

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	8	192	<p>Feb 11 (filed as of: Dispute with Paulet) Manuscript including original copies of correspondence - dispute between Paulet and Kamehameha III - Protection of British soldiers #1 Feb 11: Paulet to Kekuanaoa. #2 Feb 11: Kekuanaoa to Paulet. #3 Feb 16: Paulet to Kamehameha III. #4 Feb 17: Kamehameha III to Paulet. #5 Feb 17: Paulet to Kamehameha III. #6 Feb 17: Demands in Hawaiian. #7 Feb 18: Kamehameha III to Paulet. #8 Feb 18: Paulet to Kamehameha III. # 9 Feb 18: Kamehameha III to Paulet. #10 Feb 17: Paulet to Capt. Long. #11 Feb 25: Proclamation of Kamehameha III. #12 Feb 25: Copy of Cession of Islands.</p>
		193	<p>Feb: 13, 14 Feb 13: Joaquin Armas to A. Simpson complain after (9) years in King's service is turned adrift and property taken. Feb 13: H. Sea to Kekuanaoa re \$9065.97 from Estate of Wm. French for debt contracted in Oahu. Feb 13: Requesting Kekuanaoa for claims due for building Catholic Church from Greenway & French. \$561.25 due L. Portol and \$354. due C. Lecomte. Feb 14: Wm. Barker's testimony regarding Simpson's language to Dr. Judd at Greenway gate. Feb 14: James Marshall's testimony regarding attempt of Simpson & Skinner to enter premises of F. Greenway.</p>
		194	<p>1843: Feb 15, 18, 20, 22, 23, 24 Feb 15: Simpson & Skinner to Kekuanaoa declining to communicate relative to affairs of Greenway Estate. Feb 15: W.E. Connor to Kamehameha III complaint against ill treatment in Fort. Feb 18: Kamehameha III protest against Geo. Paulet. Feb 20: Dinner invitations for Gov. Young & Kamehameha III from Paulet. Feb 22: Alex Simpson to Kamehameha III cannot have interview this day but next at 9:30 am. Feb 22: Kamehameha III to Alex Simpson presenting Kuhina and will hold meeting at 2:00 with him in private. Feb 23: Wm. French to Stephen Reynolds requesting list of accounts unsold re Greenway Estate. Feb 23: Copy of Deed of Cession of the Hawaiian Island to France and US, not executed. Feb 23: Stephen Reynolds to Kamehameha III affidavit stating that he did not refuse Mr. Skinner his chronometer.</p>

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	8	194	1843: Feb 15, 18, 20, 22, 23, 24 Feb 24: Affidavit of John Dominis regards Mr. Reynold's conversation with Capt. Hardick about Skinner's chronometer. Feb 24: Affidavit of Wm. Ladd regards his presence when Capt. Hardwick & S. Reynold's conversation about chronometer.
		195	1843: Feb 27, 28 Feb 27: Kekauluohi to J. Adams Kuakini relating proceedings - what took place with Commander of British ship. Feb 27: Kamehameha III to J. Dudoit regarding demands made upon him by Lord George Paulet and copy of Dr. Judd's appointment as his deputy. Feb 27: M. Kekuanaoa to John Adams Kuakini regarding overthrow of government. British flag is hoisted. Feb 27: Timoteo Haalilio to Dr. Judd explaining his visit while in Europe and to take care of his houses. Feb 27: Appointment of Commissioners to conduct government signed by George Paulet. Feb 27: Kamehameha III to Paulet requesting G.P. Judd's appointment as Commissioner. Feb 27: Paulet to Kamehameha III, no objection to Dr. Judd's appointment as Commissioner. Feb 27: Dr. G.P. Judd to Paulet declining appointment as deputy. Feb 27: Report of G.P. Judd alluding to the Provisional Cession. Feb 27: Geo. Simpson to Kam III recommending Henry Coke, R.N. Feb 28: Removal of attachment on Mr. Charlton's property. Feb 28: Ladd & Co. to A. Simpson re charter of Schooner <i>Hoikaika</i> .
		196	1843: Mar 5, 6 Mar 5: Charles Kanaina to Haalilio-explaining troubles with Geo. Paulet. Mar 6: Kekuanaoa to Haalilio and Wm. Richards about new law issued by Geo. Paulet about intercourse with unmarried women. Mar 6: Kekuanaoa to Haalilio describing the trouble & surrender of independence to Lord Geo. Paulet. Mar 6: Edward Hawkes to Kamehameha III - asking him to arrange with Dr. Judd for \$100. to pay bill. Mar 6: Eseka Kipa to son Haalilio telling troubles with Geo. Paulet and her stay in Honolulu.
		197	1843: Mar 7, 8, 10 Mar 7: Testimony against R. Charlton & A. Simpson about conduct towards government, signed by foreign residents. Mar 8: J. Dudoit testimony about insulting remarks used by A. Simpson towards government. Mar 10: Dr. J.P. Judd to Haalilio notifying him of British flag waving from Hawaii to Kauai & to try to have independence for country restored.

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	8	197	1843: Mar 7, 8, 10 Mar 10: Kamehameha III to Queen Victoria I, of Great Britain & Ireland. J.F.B. Marshall chosen as envoy extraordinary. *Mar 10: Kamehameha III to John Tyler. *Mar 10: Kamehameha III to Louis Phillippe *Mar 10: Kamehameha III to Louis Phillippe, attested by G. P. Judd.
		198	1843: Mar 11, 13, 16 Mar 11: Kekuanaoa to Puapua - dispute about Kuoko's dismissal instead of having him settle dispute. Mar 13: Hana Kupa to husband (Haalilio) re arrival of English warship and lowering of Hawaiian flag and hoisting of English flag. Mar 16: Daniel Webster, Dept. of State, Washington to Minister of For. Affairs, Hawaiian government, re accreditation of George Brown's appointment. Mar 16: Leleiohoku to Haalilio referring actions of Lord Geo. Paulet.
		199	1843: Mar 17, 20, 23, 29, 30 Mar 17: Memoranda in reference to the object of the Mission from the Sandwich Islands to the Government of France, handed to M. Guizot. Mar 17: Kekuanaoa requesting Puapua to bring his witnesses over dispute between Kuokoa and himself. Mar 20: Extract from Lord Cowley despatch to Earl of Aberdeen. Mar 23: Peirce & Brewer to Kekuanaoa with enclosed letter dated Oct 31, 1842, signed by several presidents of insurance co. accompanying gift, appreciating assistance to Amer. ship <i>California</i> when on reef. Mar 29: Kekuanaoa to Kamakakehau granting him right to marry again, but ex-wife not permitted. *Mar 29: Notice of sale of brig <i>Joseph Peabody</i> to John Dominis. Mar 30: Kekuanaoa to G.P. Judd, money of the court for fines and costs amounting to \$52.00.
		200	1843: Apr n.d., 1, 3 n.d.: Duplicate copy of correspondence between Haalilio and Richards and His excellency Mr. Guizot in 1843 and 1844. Apr 1: Documents from Geo. Simpson & Wm. Richards to Earl of Aberdeen relative to letter from king regarding independence of Hawaiian Islands. Apr 1: Earl of Aberdeen to Geo. Simpson & Wm. Richards relative to Europe and Great Britain for formal recognition of Independence of Hawaiian Islands. Apr 1: Extract from letter of Geo. Simpson & Wm. Richards to Kamehameha III explaining the king of Belgium used his influence towards acknowledgement of independence.

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	8	200	1843: Apr n.d., 1, 3 Apr 1: Extract from letter of Geo. Simpson & Wm. Richards to Kamehameha III giving an account of their conference with Mr. Guizot and his ready comment to recognize the independence of the Sandwich Islands. Apr 3: Copy of Geo. Simpson & Wm. Richards to Earl of Aberdeen relative to acknowledgement of independence of Hawaiian Islands.
		201	1843: Apr 11, 15, 18, 20, 21, 24 Apr 11: Kaailauhala to Kekuanaoa informing that he and others being drilled by a foreigner. Apr 15: Kamehameha III to Puapua re dismissal as Tax Collector of Waialua. Apr 18: Kekuanaoa to Paul Kanoa informing him that the king and suite are on the way to Honolulu. Apr 20: Kekuanaoa to Paul Kanoa demanding not to give fish to Paulet, also conversation between American consul and French people was correct, etc. Apr 21: John Ii to Kekuanaoa informing the safe arrival of the king in Honolulu and his conversation with the officer in charge of the Fort. Apr 24: Appropriation from Apr 1843 to Apr 1844.
	9	202	1843: May n.d., 2, 4 May n.d.: Claims of J.C. Jones. May 2: H. Sea, Sec'y Brit Comm to Kanoa, Acting Governor, to inform that each French sailor imprisoned to be fined \$10. May 4: Judd's Journal.
		203	1843: May 5, 8, 10 May 5: E & H Grimes to G.P. Judd regard to refund on note dated Sep 5, 1842 at 3 mos credit amounting to \$323.70 re Greenway Estate. May 5: G.P. Judd to E & H Grimes stating Sandwich Island government has no intention to refund money. May 5: H. Sea, Sec'y Brit Comm to Dr. Judd notifying of 3 persons caught by Slater, Chief of Constable, to be fined \$50. each. *May 5: J.C. Jones to Kamehameha III demanding payment for sandalwood. May 8: H. Sea to Gov. Young, Mowee, pertaining to women confined in fort for fornication have been let out at nights in streets and on board whaleships. May 8: Copy of G.P. Judd to Wm. Richards re cession of the Society and Sandwich Islands and diversity of opinion as to the consequences thereof. May 10: O.P. Richer to Keiokiaole (KamehamehaIII) re Dr. J.P. Judd and Kapihi purchasing goods.

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	9	203	1843: May 5, 8, 10 May 10: Protest of Dr. Judd against many resolutions passed by Commissioners, acts not signed by himself and abolishing imprisonment for fornication.
		204	1843: May 11, 12, 13, 16, 17, 22 May 11: G.P. Judd protest against acts of British Commission and resignation as deputy for King on commission. May 12: H.Sea to Kekuanaoa instructing him not to grant license to any auctioneers until further notice. May 13: M. Kekuanaoa to G.P. Judd requesting opinion whether to punish or grant freedom for fornication and fast riding allowed by British officers. May 13: Levi Chamberlain to G.P. Judd regarding printing of protest and resignation as deputy for the king. *May 15: Copy of correspondence between the King and British Commission re the withdrawal of Dr. Judd. May 16: Agreement re Belgium contract - not to be executed until France acknowledge independence of Sandwich Islands. May 17: Kamehameha III to G.P. Judd confirming letters received and also enclose copy of letter written to Lord Geo. Paulet not to repeal one portion of the law. May 22: H. Sea to Kamehameha III - it is not commission's intention to rescind the order issued with regard to not enforcing law respecting fornication. May 22: Geo. Paulet to Kekuanaoa ordering him to be paid on the death of a High Chief and colors hoisted at half mast at the fort. May 22: H. Sea to Kekuanaoa - order for preventing entrance on grounds of Wm. Sumner. May 22: H. Sea to Dr. Judd inquire about what authority he had to interfere in Wm. Sumner's case in regards to property.
		205	1843: May 23-27, 29-30 May 23: H. Sea to Kekuanaoa requesting investigation of certain punishment on natives by chief. May 24: F.A. Campbell to Kekuanaoa instructing when salute of 21 guns be fired at the fort. May 25: H. Sea to Kekuanaoa instructing about salutes fired at fort. May 25: H. Sea to Dr. Judd asking payment of \$15 for making flag and also receipt for same. May 25: H. Sea to Kekuanaoa ordering release of prisoners confined for the crime of fornication. May 26: Public Notice by British Commission relative to intent of licensing 2 auctioneers for Islands of Wahoo and town of Honolulu. May 27: H. Sea to Kekuanaoa ordering persons confined not to be put in irons, except cases of felony or riotous conduct, also separate male and female prisoners in cells.

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	9	205	1843: May 23-27, 29-30 May 29: Copy of Letter from Richards and Haalilio to Le Duc de Broglie requesting appointment for interview. May 29: H. Sea to Kekuanaoa explaining definition of Felony. May 30: H. Sea to Kekuanaoa ordering Chief of Halavai to keep natives convicted for stealing cattle until fine is liquidated.
		206	1843: Jun n.d, 2, 3, 5, 6 Jun n.d.: H. Sea to Judges of Honolulu on case of Joseph Gardiner. Jun n.d.: Public Notice by Brit Comm re sale of liquor. Jun 2: H. Sea to Kekuanaoa acknowledging receipt of 2 communications, one on formation of police force and the other relative to remittance of fine. Jun 3: Certificate from Societe Orientale to Kamehameha III. Jun 5: Copy of plan for a treaty between France and Hawaiian government handed to Mr. Guizot by Wm. Richards. Jun 6: John Ii to G.P. Judd giving details of what took place in Maui and letters received by different parties.
		207	1843: Jun 7, 8, 10 Jun 7: H. Sea to Kekuanaoa on preventing prisoners in fort from too much intercourse with people without permission. Jun 7: Kekuanaoa to Puhi releasing him from wife with permission to marry, but not wife. Jun 8: List of questions for Mr. Timoteo Haalilio received fdrom Wm. Richards. Jun 10: Puhipaka to Kekuanaoa - wishes to be permitted to marry again. Jun 10: James Mokley to Gov. Young of Lahaina, Maui, informing that no salutes be fired without instructions except return salutes to foreign vessels of war arriving.
		208	1843: Jun 12, 13, 14 Jun 12: John Ii to G.P. Judd appraising of Lord Geo. Paulet's intentions. Jun 12: Kamehameha III to G.P. Judd explaining Lord Geo. Paulet's visit and his intentions. Jun 12: Ioane Ii to G.P. Judd giving details about the King and Lord Geo. Paulet. Jun 12: Kamehameha III to G.P. Judd expressing disapproval of the payment of money to soldiers out of the Public Treasury and forbidding any further dibursements towards that object. Jun 12: Kekauluohi to G.P. Judd informing of Lord Geo. Paulet's visit to Lahaina and also returning to investigate about having fined Meleki. Jun 12: Kamehameha III to G.P. Judd explaining about Lord Geo. Paulet's visit and complaints about Judd. Jun 13: Kekauluohi to J.A. Kuakini about information concerning the King's letter to Geo. Paulet.

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	9	208	<p>1843: Jun 12, 13, 14</p> <p>Jun 13: H. Sea to Kekuanaoa relative to organization of Police Corps, list missing.</p> <p>Jun 13: H. Sea to Dr. Judd on law respecting sale of wines.</p> <p>Jun 13: H. Sea to Kekuanaoa on law respecting sale of wines.</p> <p>Jun 13: G.P. Judd to Brit Comm giving his opinion relative to sale of wines.</p> <p>Jun 14: H. Sea to Kekuanaoa requesting to insert in all licenses that no wine or spirits may be sold without license from British Commission.</p> <p>Jun 14: G.P. Judd to Brit Comm informing of notice received by King & Queen not to pay from Treasury any more money for maintenance of standing army.</p>
		209	<p>1843: Jun 15, 18, 20, 24-27</p> <p>Jun 15: H. Sea to Kekuanaoa ordering to grant no license for victualling houses until instructed.</p> <p>Jun 15: Earl of Aberdeen to Haalilio & Richards informing they have not received report from Admiral commanding naval forces in the Pacific about seizure of the islands.</p> <p>Jun 18: Kamehameha III to G.P. Judd giving information about conversation between himself and Lord Geo. Paulet concerning government.</p> <p>Jun 20: H. Sea to Kekuanaoa ordering to release soldier of standing army.</p> <p>Jun 20: H. Sea to Gov. Young requesting that charges for passage of constable and prisoner be no more than \$2. each instead of \$5.</p> <p>Jun 20: Memo by Dr. Judd relating what transpired pertaining to the payment of soldiers and police.</p> <p>Jun 24: Dr. Judd's protest on behalf of Sandwich Island government for acts of British government which may encroach the rights of foreigners. Also 2 printed copies of protest.</p> <p>Jun 25: Communications of H.S. Fox to A.P. Upshur, Sec'y of State pertaining to occupation of Sandwich Island was unauthorized, will acknowledge independence and hope to have some influence as other powers.</p> <p>Jun 26: Kekuanaoa to Jonah Kapena informing of Paalua embezzling the amount of \$700. all within 3 months.</p> <p>Jun 27: H. Sea to Kekuanaoa referring to letter of June 15 re licenses for victualling houses.</p> <p>Jun 27: H. Sea to Kekuanaoa requesting that no license to Wm. Jarrett for hotel be granted.</p>
		210	<p>1843: Jul 5, 7, 10, 11, 13, 14, 15</p> <p>Jul 5: H. Sea to Judges of Honolulu relative to married man complained by wife for adultery proved guilty shall be fined. Single woman fined if complaint is made against her.</p>

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	9	210	<p>1843: Jul 5, 7, 10, 11, 13, 14, 15</p> <p>Jul 7: H. Sea, Secy. British Commission to Kekuanaoa confirming letter relative to urgent business, will not be able to board HMB <i>Hayard</i> until 2 pm instead of 11 am and will be at the Fort to accompany him on boat before 2 pm.</p> <p>Jul 10: John Stetson to Kamehameha III notifying of his agency for the US govt ceases and tenders his thanks for all kindness received.</p> <p>Jul 10: H. Sea to Judges of Honolulu pertaining to Robt. G. Davis case re illegal taking of his horse; a trial has been granted him for the purpose of investigating the case.</p> <p>Jul 11: Commodore Lawrence Kearny to Kekuanaoa on protest pertaining to provisional cession.</p> <p>Jul 13: H. Sea to Kekuanaoa re receipt of \$20. from purser of <i>Hayard</i> for payment of fine of 4 men confined in the fort.</p> <p>Jul 14: Commodore Lawrence Kearny to Kekuanaoa relating the imprisonment of his men in fort under British flag.</p> <p>Jul 15: Kekuanaoa to Com. Kearny translation by G.P. Judd, in regard to imprisonment of men confined in fort in which release cannot be granted until fine is paid.</p>
		211	<p>1843: Jul 17-20</p> <p>Jul 17: H. Sea to Kekuanaoa re refusal to give ship <i>Albert</i> (Hooikaika) for the collection of revenues.</p> <p>Jul 18: Lord Geo. Paulet to Kamehameha III threatening that he will forfeit the protection of the British flag if he or the young chiefs receive a salute under the old flag.</p> <p>Jul 18: H. Sea to John Young of Mawee ordering to confiscate all goods of whalers that have not paid the regular duties.</p> <p>Jul 19: Kamehameha III to Lawrence Kearny re cession of islands to Lord Geo. Paulet.</p> <p>Jul 19: H. Sea to Kekuanaoa requesting that someone go and see about a wall that Joseph Booth and Martin Beck dispute about.</p> <p>Jul 20: F.A. Campbell to Kekuanaoa complaining of the governor's refusal to send the key to the house he was to occupy.</p> <p>Jul 20: H. Sea to Kekuanaoa to allow the two runaway sailors confined at the fort to board the ship upon payment of living expenses while yet confined.</p> <p>Jul 20: Stephen Reynolds to Treasury Board inquiring if the Board were prepared to pay amount due J.C. Jones and if not, he was instructed to lay his claim before the first American ship of war.</p> <p>Jul 20: G.P. Judd to Stephen Reynolds acknowledging communication relating to claim set By Mr. J.C. Jones against Haw'n govt but not prepared to settle until better satisfied of its merits.</p>
		212	<p>1843: Jul 21, 26</p> <p>Jul 21: Memorandum of articles sold for the Benefit of Creditors of John Mamaki, a Bankrupt, signed to I. Mellish, Auctioneer.</p>

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	9	212	<p>1843: Jul 21, 26</p> <p>Jul 21: H. Sea to G.P. Judd requesting to forward without delay an account of debts due by the government and also account of the manner in which taxes collected in goods are disposed of.</p> <p>Jul 21: H. Sea to G.P. Judd inquiring why 4 bags of sugar seized have not been delivered to <i>Tyhoon</i>.</p> <p>Jul 21: H. Sea to Kekuanaoa directing that the fine imposed upon Ayang the chinaman be remitted.</p> <p>Jul 21: H. Sea to Kamehameha III acknowledging receipt of letter and a printed enclosure.</p> <p>Jul 26: Adm. Richard Thomas to Kekuanaoa requesting for a personal interview with Kamehameha III regarding the provisional cession of the king's dominion.</p> <p>Jul 26: Kekuanaoa to Richard Thomas stating the king is pleased to receive his letter and that he will receive him at 11 am July 27, 1843. (Hawaiian)</p>
		213	<p>1843: Jul 27-30</p> <p>Jul 27: Wm. Hooper to Kekuanaoa requesting that inquiry be made on the nature of charges against the US citizens confined in the fort by order of H. Sea, a British officer.</p> <p>Jul 28: Copy of extract from Lord Cowley, despatch to the Earl of Aberdeen re France, Great Britain and US formally recognizing independence of Sandwich Islands.</p> <p>Jul 29: Peirce & Brewer to Kamehameha III presenting flag and offering congratulations on restoration of rights.</p> <p>Jul 29: Wm. Richards to G.P. Judd, extract giving details of different affairs from Mr. Fox's letter in Sandwich Islands.</p> <p>Jul 29: J. Dudoit, French Consul to Kamehameha III re his complaints on treatment by the British commission of him and other French subjects.</p> <p>Jul 30: Adm. Thomas to Judd - arrangements on his visit with the king and the dinner in the evening aboard his ship.</p>
		214	<p>1843: Jul 31</p> <p>*Jul 31: Proposed treaty by Adm. Thomas.</p> <p>Jul 31: Restoration Anthem.</p>
		215	<p>1843: Jul 31</p> <p>*Jul 31: Restoration document:</p> <p>Jul 31: Photostat copy of Declaration by Adm. Thomas. (not in file)</p> <p>*Jul 31: Articles agreed in Conference between Kamehameha III and Rear Admiral Thomas.</p> <p>Jul 31: Act of Grace, Kamehameha III and Kekauluohi.</p> <p>Jul 31: Document relating to the Restoration of the Sandwich Island flag.</p>

*Oversized document

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	9	216	<p>1843: Aug 1, 2, 4</p> <p>Aug 1: G.P. Judd to Wm. Richards relative to restoration of Hawaiian flag and disapproval of few articles in treaty by Admiral Thomas.</p> <p>Aug 2: Peirce & Brewer to Kekuanaoa asking permission for Stetson to sell at auction articles off one of the vessels.</p> <p>Aug 4: Copy of Kamehameha III to Queen Victoria expressing his happiness of restoration of Hawaiian flag.</p> <p>Aug 4: Copy of P.A. Brinsmade to Wm. Richards relating action taken for land belonging to Kinau to build warehouse and wharf and liberal price offered.</p> <p>Aug 4: John Ii to Kamalalehua (Haalilio) relating doings of Lord Geo. Paulet, restoration of flag and claims filed against British government.</p> <p>Aug 4: Peirce & Brewer to Kekuanaoa application for Auction License.</p> <p>Aug 4: W. Hooper to Kamehameha III - notice of the call if Comm. Jones.</p>
		217	<p>1843: Aug 5, 9</p> <p>Aug 5: Adm. Thomas to Kamehameha III acknowledging letter and will forward same to proper authorities.</p> <p>Aug 5: Lt. Haynes to Adm. Thomas relative to King's visit on ship and privilege to promote officer.</p> <p>Aug 5: Geo. T. Allan to Dr. Judd enclosing new statements regarding damages.</p> <p>Aug 5: Rev. A. Bishop to Dr. Judd request that important document he translated be printed and circulated.</p> <p>Aug 5: C. Brewer to Dr. Judd examined statement for expenses and damages in consequence of forced cession and recommend exact amount.</p> <p>Aug 5: Copy of statement of Charles Brewer to the Treasury Board regarding claims for expenses incurred as a consequence of the cession.</p> <p>Aug 5: Copy of statement of George Pelly and George Allan regarding claims against Lord Geo. Paulet.</p> <p>Aug 9: Comm. Jones to G.P. Judd request answer for invitation enclosed to King, Staff and Ladies to dine in the flag ship <i>United States</i>.</p>
		218	<p>1843: Aug 14, 18, 25, 30, 31</p> <p>Aug 14: M. Kekuanaoa notifying of his appointment of Elia Kuhia as Police officer with power to arrest all law breakers.</p> <p>Aug 18: Extracts from the letter to the King by Haalilio, Richards and Marshall.</p> <p>Aug 25: H. Sea to Kamehameha III relative to letter delivered by Mr. Brinsmade to Queen of Great Britain could not be presented unless through proper channels.</p>

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	9	218	1843: Aug 14, 18, 25, 30, 31 Aug 30: Kamehameha III to H. Sea, Acting British Consul, answering reply of the 25th relative to letter submitted through proper channels. Aug 31: Kekuanaoa to Kaikua releasing him from wife and allowing him to marry again, but wife is not allowed.
		219	1843: Sep n.d., 4-7 Sep n.d.: List of persons licensed to retail spiritous liquors and wines. Sep n.d.: List of persons licensed to sell wines and spiritous liquors by the bottle only. Sep n.d.: Notes relative to tearing down house which was used as a church on Kauai by Rev. Walsh, Catholic minister. Sep 4: Manono to G.P. Judd re house used as church in Koloa. Sep 5: M. Kekuanaoa to Hooliliamanu, also acknowledgement of letter requesting to give notice to stop fishing at Kalia for one week. Sep 6: G.P. Judd to H. Sea inquiring about Acting Consul's right to represent Chinese in the same manner as British subjects in similar cases and assume same responsibilities. Sep 7: H. Sea to Dr. Judd stating the circumstances under which he would endeavour to protect the Chinese applying for assistance. Sep 7: G.P. Judd to H. Sea approving of the principle professed by H. Sea in regards to the Chinese.
		220	1843: Sep 8, 9, 11 Sep 8: Gov. Kekuanaoa to Hanunu granting divorce with permission to marry again, also copy to wife. Sep 9: Kekuanaoa to Hanunu - separation from wife approved and can marry again. Sep 11: Copy of Commission to men appointed to watch pigs and other animals that damage roads, etc.
		221	1843: Sep 12 Sep 12: Earl of Aberdeen to Haalilio and Richards relative to grievance on the part of Lord Geo. Paulet for which redress demanded from Sandwich Islands, also for formal and early decision.
		222	1843: Sep 12 Sep 12: Charlton Affair: Ultimatum of the British government by Lord Aberdeen to Haalilio and Richards. (copy of above)
		223	1843: Sep 14, 15, 21, 25, 26 Sep 14: Kekuanaoa to Wm. Hooper wants to know if one of the contestants was killed in the duel fought at Kapalama. Sep 15: Earl of Aberdeen presents his compliments to Sandwich Islands Commissioners. Sep 15: Wm. Hooper to M. Kekuanaoa replying that no official report from Commander of US Naval Force was made relative to duel fought at Palama.

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	9	223	<p>1843: Sep 14, 15, 21, 25, 26</p> <p>Sep 15: Christian Johnson to James J. Jarvis requesting data and what proportion of the Islands is capable of being cultivated.</p> <p>Sep 15: James J. Jarvis to G.P. Judd to establish governmental paper, his history republished in England and Marshall worked most heroically in the good cause.</p> <p>Sep 21: G.P. Judd to Adm. Thomas enclosing return of exports, imports and duties paid since Jan 1.</p> <p>Sep 21: G.P. Judd to Wm. Hooper requesting a list of respectable American citizens to act as jurymen. Governor will make selection by drawing whenever required.</p> <p>Sep 21: Appointment of Kauwahi by Governor Kekuanaoa to take census of Oahu except city of Honolulu.</p> <p>Sep 23: Earl of Aberdeen to King relative to William Miller's appointment as consul general and also his credentials.</p> <p>Sep 25: Kumuhonua to Kekuanaoa complaining against Kuaana of the fishing rights of Koolau.</p> <p>Sep 25: S. Whitney to Dr. Judd respecting Rev. Walsh and the character of Mr. Bernard.</p> <p>Sep 25: Wm. Hooper to G.P. Judd enclosing a list of respectable American citizens to act as jurymen for the interest of American citizens.</p> <p>Sep 25: Kekuanaoa to Kaneloa, permission to marry again.</p> <p>Sep 26: E. Hawkes to G.P. Judd proposing regulating ship departures.</p>
		224	<p>1843: Sep 30</p> <p>Sep 30: Extract from despatch to Kamehameha III by his Commissioners Haalilio and Richards on account of views. British government and official interview with secretary of state for foreign affairs.</p> <p>Sep 30: Haalilio and Richards to Kamehameha III informing of Mr. Addington's conversation as to the Consul general's instructions.</p> <p>Sep 30: Enclosed letter of Addington to Haalilio and Richards - decision as to the Charlton lands to be considered as final.</p>
		225	<p>1843: Oct 2, 4, 5, 13</p> <p>Oct 2: G.P. Judd to John Young wants Alexander Hill, a deserter, captured, suspected to be in Lahaina.</p> <p>Oct 4: J.C. Jones by S. Reynolds, his attorney, receipt for treasury note signed by G.P. Judd amounting to \$14,000. in full for all claims and demands for certain Merchantile houses.</p> <p>Oct 4: Wm. Hooper to G.P. Judd requesting an explanation of \$25. paid by R.G. Davis for Auctioneer's License during the administration of the British Commission.</p> <p>Oct 5: G.P. Judd to Wm. Hooper declining R.G. Davis request until final settlement of affairs between British and Hawaiian governments.</p>

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	9	225	<p>1843: Oct 2, 4, 5, 13</p> <p>Oct 5: Kekuanaoa to Timothy Haalilio telling of doings and restoration of Hawaiian flag.</p> <p>Oct 5: Paul Kanoa to T.H. Kamalalehua (Haalilio) relate what has transpired after he left and actions of Lord Geo. Paulet.</p> <p>Oct 13: Wm. Hooper to Kekuanaoa complaint by John P. Rice, Capt. of ship <i>Helvitia</i> of his mate by English ship <i>Fawn</i> and suggest persons involved be made to appear for trial.</p>
		226	<p>1843: Oct 15, 20, 21, 26, 30</p> <p>Oct 15: F.W. Thompson to Kekuanaoa application for Auctioneer's license.</p> <p>Oct 15: Kekuanaoa to Wm. Hooper requesting him to come and confer with him about foreigners who stabbed a nativ.</p> <p>Oct 20: O.P. Ricker to G.P. Judd to conform with laws by taking out wholesale license and allowed privilege of wholesale dealers.</p> <p>Oct 20: Cummins & Co. to Kekuanaoa applying for wholesale and retail licenses and be allowed privilege of wholesale dealers.</p> <p>Oct 21: Mr. Lyman to Kamehameha III invitation to dinner.</p> <p>Oct 22: Kekuanaoa to Wm. Hooper request midshipman of warship <i>Cyane</i> who insulted sailor of British warship to be brought for an immediate hearing.</p> <p>Oct 26: Wm. Richards to Haalilio relating his trip to Paris.</p> <p>Oct 30: George Brown to M. Kekauluohi asking permission to wait upon Her Excellency to present his credentials.</p>
		227	<p>1843: Nov 2, 4, 8</p> <p>Nov 2: Kamehameha III and Kekauluohi to G.P. Judd send amendment of notice in reference to religion.</p> <p>Nov 2: Appointment of G.P. Judd as Minister of Foreign Affairs by Kamehameha III and Kekauluohi.</p> <p>Nov 2 Commission of G.P. Judd as Secretary of State for Foreign Affairs.</p> <p>Nov 3: Kamehameha III and Kekauluohi to H. Sea relative to the appointment of G.P. Judd as Sec'y of State for Foreign Affairs.</p> <p>Nov 4: Copy of Proclamation by Kam III and Kekauluohi against religious intolerance.</p> <p>Nov 8: Guizot referring to the joint acknowledgement of Great Britain and France. (in French)</p> <p>Nov 8: Guizot to Richards recalling previous communications, also France recognizing independence of islands jointly with England.</p>
		228	<p>1843: Nov 13, 15</p> <p>Nov 13: Earl of Aberdeen to Haalilio and Richards re restoration of islands to the King by Adm. Thomas.</p> <p>Nov 15: Earl of Aberdeen to Haalilio and Richards regretting inconvenience and expense that had been subjected by the cession of the Islands to Lord Geo. Paulet and does not consider evil occurring from it or expenses resulted.</p>

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

402	9	229	1843: Nov 16, 23, 25, 28 Nov 16: Wm. Richards to G.P. Judd relative to communication from M. Guizot & Mr. Addington. Nov 23: Wm. Hooper to Kekuanaoa decline to appear in court as he is not responsible for debts contracted by persons attached to man-of-war. Complaint against judges by Hooliliamanu relative to hiring of horse by man attached to man-of-war. Nov 25: T. J. Farnham to Kamehameha III re payment for services. Nov 28: Declaration of British & French governments relative to independence of Sandwich Islands.
		230	1843: Dec n.d., 3, 5, 16, 20, 28 n.d.: G.P. Judd by command of Kamehameha III giving John Hall. instructions to take command of government schooner <i>Hooikaika</i> for a voyage to coast of Mexico. Dec 3: W. Pettygrove to Kekuanaoa informing of Geo. Morlo's conduct. Dec 5: Agreement between A.H. Fayerweather and Gov. J. Adams Kuakini pertaining to planting sugar cane and furnish mill for the term of 5 years. Dec 16: Geo. Simpson to Wm. Richards recommending Chas. Hopkins for appointment on the royal family or government staff. Dec 16: Roon P. Fister to G.P. Judd request for license to sell at auction when first vancancy occurs. Dec 20: Certificate pertaining to Hannah Holmes legally married to John C. Jones in the year 1839 by Kaahumanu and afterwards received divorce in 1839 on account of his marriage to another woman in California. Dec 28: William Richards to G.P. Judd with copied declaration of France and Great Britain and re communication with Mr. Addington on the declaration. Dec 28: C. Brewer & Co. to Kekuanaoa demanding removal of native for selling fish & etc. who assemble in square, front of premises.
		231	1844: n.m.
		232	1844: Jan 4, 5, 9, 10, 11, 14
		233	1844: Jan 16, 18, 21, 31
10	234		1844: Feb 1-3, 5
	235		1844: Feb 6, 10
	236		1844: Feb 12
	237		1844: Feb 12
	238		1844: Feb 13
	239		1844: Feb 14, 15
	240		1844: Feb 17, 18, 20, 22
	241		1844: Feb 24, 27-29
	242		1844: Mar n.d.
	243		1844: Mar 1, 4, 6, 7, 9, 11

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	10	244	1844: Mar 12-14
		245	1844: Mar 16-18
		246	1844: Mar 19, 20-22
		247	1844: Mar 23
		248	1844: Mar 25, 26, 27
		249	1844: Mar 28-30
		250	1844: Apr 1-4
		251	1844: Apr 5
		252	1844: Apr 12, 15, 16, 18
		253	1844: Apr 22, 23, 26, 30
		254	1844: May 1, 4, 6
		255	1844: May 8-24
		256	1844: May 27, 30
		257	1844: Jun 1, 3, 5, 7, 8, 13
		258	1844: Jun 15-29
		259	1844: Jul 1, 3, 4, 6, 8, 9, 10
		260	1844: Jul 12, 13, 18
		261	1844: Jul 19 (filed as of: Case of Kaohipau)
		262	1844: Jul 20, 22-25, 31
		263	1844: Aug 2, 3, 5, 6, 12
		264	1844: Aug 13-17
		265	1844: Aug 17 (filed as of: Greenway Estate)
		266	1844: Aug 19, 20-24, 26
		267	1844: Aug 27-30
	11	268	1844: Sep 2-4
		269	1844: Sep 5-7, 9-11
		270	1844: Sep 14
		271	1844: Sep 16-17
		272	1844: Sep 18
		273	1844: Sep 19, 20
		274	1844: Sep 21, 23
		275	1844: Sep 24, 25
		276	1844: Sep 26-28
		277	1844: Oct
		278	1844: Nov n.d.
		279	1844: Nov 1, 6, 8, 9, 11, 12, 14, 16, 18, 20, 22
		280	1844: Nov 24, 25, 27, 28
		281	1844: Dec 2, 4, 5, 9, 10
		282	1844: Dec 11-14, 17
		283	1844: Dec 18, 20
		284	1844: Dec 22
		285	1844: Dec 26, 31
		286	1845: n.m.
		287	1845: n.m.
		288	1845: Jan 1, 4, 6-8

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	11	289	1845: Jan 9, 10, 14, 15, 17, 19, 21, 25-29, 31
		290	1845: Feb n.d., 1, 3, 4
		291	1845: Feb 5
		292	1845: Feb 7, 10, 12, 14
		293	1845: Feb 15, 17
	12	294	1845: Feb 18-21, 24
		295	1845: Feb 25-28
		296	1845: Mar 1, 3-4
		397	1845: Mar 5, 7, 8
		398	1845: Mar 10-15
		399	1845: Mar 17
		300	1845: Mar 20-22, 25, 26
		301	1845: Mar 27, 30
		302	1845: Mar 31
		303	1845: Apr 1-3
		304	1845: Apr 4-9
		305	1845: Apr 10-14
		306	1845: Apr 16-26
		307	1845: Apr 28-30
		308	1845: May, n.d.
		309	1845: May 1-5
		310	1845: May 6-9
		311	1845: May 10
	13	312	1845: May 10, 12, 14-16
		313	1845: May 17, 19
		314	1845: May 21-28
		315	1845: Jun 6, 7, 9
		316	1845: Jun 12, 13, 14
		317	1845: Jun 16, 17, 19
		318	1845: Jun 20
		319	1845: Jun 24
		320	1845: Jun 25-30
		321	1845: Jul 1-2
		322	1845: Jul 3
		323	1845: Jul 5, 7, 8
		324	1845: Jul 9-11, 14-16
		325	1845: Jul 17, 18
		326	1845: Jul 22-24
		327	1845: Jul 25, 26
		328	1845: Jul 27-28
		329	1845: Jul 29
		330	1845: Jul 30, 31
		331	1845: Aug n.d., 1, 2, 4, 5
		332	1845: Aug 6-9

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	13	333	1845: Aug 10-13
		334	1845: Aug 14-16, 18
		335	1845: Aug 19-30
	14	336	1845: Sep 1-3
		337	1845: Sep 4-6, 8-10
		338	1845: Sep 11, 15-18
		339	1845: Sep 18 (filed as of: Charlton's Claim to Land, Deposition of Witnesses)
		340	"
		341	"
		342	"
		343	"
		344	1845: Sep 19-24, 26, 28-30
		345	1845: Oct 1, 3, 4, 6, 7
		346	1845: Oct 8-11, 14-15
		347	1845: Oct 16, 18, 20-24, 27-30
		348	1845: Oct 31 (filed as of: Re ship <i>California</i>)
	15	349	1845: Nov 1, 3-5
		350	1845: Nov 7-8, 11-13
		351	1845: Nov 15, 17, 19-22
		352	1845: Nov 24-25
		353	1845: Nov 26, 28-30
		354	1845: Dec n.d., 1-2
		355	1845: Dec 4-12
		356	1845: Dec 15 (filed as of: Re John Phaland)
		357	1845: Dec 15, 19-20
		358	1845: Dec 26, 27, 29-31
		359	1846: n.d.
		360	1846: n.d.
		361	1846: Jan 1-19
		362	1846: Jan 20-22
		363	1846: Jan 26-27
		364	1846: Jan 28
		365	1846: Jan 28-31
		366	1846: Feb 1
		367	1846: Feb 2-3
		368	1846: Feb 4-6
	16	369	1846: Feb 7
		370	1846: Feb 7
		371	1846: Feb 8-13
		372	1846: Feb 14-28
		373	1846: Mar 1-9
		374	1846: Mar 10-12

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	15 ¹⁶	375	1846: Mar 13-17
		376	1846: Mar 18-20
		377	1846: Mar 21-25
		378	1846: Mar 25 (filed as of: Treaty with Great Britain)
		379	1846: Mar 26-31
		380	1846: Apr 1-15
		381	1846: Apr 16-30
		382	1846: May 1-14
	17	383	1846: May 15-20
		384	1846: May 21-26
		385	1846: May 27-30
		386	1846: Jun 1-8
		387	1846: Jun 8 (filed as of: Charlton Land Claim)
		388	1846: Jun 9-15
		389	1846: Jun 16-19
		390	1846: Jun 20-24
		391	1846: Jun 25-30
		392	1846: Jul 1-7
		393	1846: Jul 8-15
		394	1846: Jul 16-30
	18	395	1846: Aug 1-10
		396	1846: Aug 11-24
		397	1846: Aug 25 (filed as of: Palace Investigation, Charlton & Ruddock Cases)
		398	"
		399	"
		400	"
		401	1846: Aug 25-30
		402	1846: Sep 1-15
		403	1846: Sep 16-30
		404	1846: Sep 30 (filed as of: Captain Blake's Complaint)
		405	1846: Oct 1-20
		406	1846: Oct 21-31
		407	1846: Nov 1-10
		408	1846: Nov 12-30
	19	409	1846: Dec 1-10
		410	1846: Dec 11-31
		411	1847: n.d.
		412	1847: Jan 1-14
		413	1847: Jan 15 (filed as of: Case of Ladd & Co.) (#413, not in file)
		414	"
		415	"
		416	"
		417	1847: Jan 15-28

FOREIGN OFFICE AND EXECUTIVE

SERIES	BOX	FOLDER	CONTENTS
402	19	418	1847: Feb 1-27
		419	1847: Mar 2-18
		420	1847: Mar 19-31
		421	1847: Apr 1-14
		422	1847: Apr 15-23
		423	1847: Apr 25-30
	20	424	1847: May 1-3
		425	1847: May 4
		426	1847: May 4-15
		427	1847: May 17-21
		428	1847: May 22-31
		429	1847: Jun 2-15
		430	1847: Jun 16-30
		431	1847: Jul n.d.-10
		432	1847: Jul 11-14
		433	1847: Jul 14
		434	1847: Jul 14-24
		435	1847: Jul Jul 25-26
		436	1847: Jul 27-29
		437	1847: Aug 1-7
		438	1847: Aug 8-13
		439	1847: Aug 14-17
		440	1847: Aug 18-21
		441	1847: Aug 23-31
	21	442	1847: Sep 1-9
		443	1847: Sep 10-21
		444	1847: Sep 22-30
		445	1847: Oct 1
		446	1847: Oct 2-14
		447	1847: Oct 15-25
		448	1847: Oct 26-30
		449	1847: Nov 1-8
		450	1847: Nov 9-17
		451	1847: Nov 18-28
		452	1847: Dec 1
		453	1847: Dec 2-11
		454	1847: Dec 13-17
		455	1847: Dec 20-31
	22	456	1848: Jan 1-7
		457	1848: Jan 8 (filed as of: Re Treaty with Hamburg)
		458	1848: Jan 8-14
		459	1848: Jan 15-21
		460	1848: Jan 22-31

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	²² 19	461	1848: Feb 1-7
		462	1848: Feb 8-12
		463	1848: Feb 13-22
		464	1848: Feb 23-29
		465	1848: Mar 1-3
		466	1848: Mar 4-10
		467	1848: Mar 11-31
		468	1848: Apr 1-6
		469	1848: Apr 7-12
		470	1848: Apr 13-20
		471	1848: Apr 21-27
		472	1848: Apr 28-29
		473	1848: Apr 29-30
	23	474	1848: May 1-5
		475	1848: May 6-12
		476	1848: May 13-19
		477	1848: May 20-25
		478	1848: May 26-31
		479	1848: Jun 1-9
		480	1848: Jun 10-15
		481	1848: Jun 16-21
		482	1848: Jun 23-30
		483	1848: Jul 1-12
		484	1848: Jul 13-27
		485	1848: Jul (not in file)
		486	1848: Aug 5-11
		487	1848: Aug 12-24
		488	1848: Aug 25-31
		489	1848: Sep 1-12
		490	1848: Sep 13-23
		491	1848: Sep 26-30
	24	492	1848: Oct n.d.-6
		493	1848: Oct 7-10
		494	1848: Oct 11-16
		495	1848: Oct 17-23
		496	1848: Oct 24-31
		497	1848: Nov 1-12
		498	1848: Nov 13-15
		499	1848: Nov 16-20
		500	1848: Nov 20-27
		501	1848: Nov 28 (filed as of: Impeachment Charges against G.P. Judd)
		502	"
		503	"
		504	"

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	24	505	1848: Nov 28-30
		506	1848: Dec n.d.-5
		507	1848: Dec 6-9
		508	1848: Dec 10-13
		509	1848: Dec 14-18
		510	1848: Dec 19-22
		511	1848: Dec 23-26
	25	512	1848: Dec 27
		513	1848: Dec 27-31
		514	1849: n.d.
		515	1849: Jan 1-8
		516	1849: Jan 9-15
		517	1849: Jan 15 (filed as of: Correspondence, French Consul Dillon)
		518	"
		519	"
		520	"
		521	"
		522	"
		523	"
		524	1849: Jan 16-31
	26	525	1849: Feb
		526	1849: Mar 1-13
		527	1849: Mar 14-31
		528	1849: Apr 2-24
		529	1849: Apr 25-30
		530	1849: May 2-30
		531	1849: June
		532	1849: Jul n.d.-20
		533	1849: Jul 21-31
		534	1849: Aug. 1-12
		535	1849: Aug. 13-17
		536	1849: Aug 17 (filed as of: Correspondence, Adm. De Tromelin)
		537	"
		538	"
	27	539	"
		540	"
		541	1849: Aug 18-31
		542	1849: Sep n.d.
		543	1849: Sep 1-9
		544	1849: Sep 10
		545	1849: Sep 11-20
		546	1849: Sep 21-29
		547	1849: Oct 2-18

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
402	27	548	1849: Oct 19-31
		549	1849: Nov 1-24
		550	1849: Nov 25-30
		551	1849: Dec 3-17
		552	1849: Dec 19
		553	1849: Dec 19-31
	28		Withdrawn Documents
			Doc. 155,159,174,195, 1838 - Sept 1845
		29	Oct 1845 - Jan 1847
		30	Feb 1847 - Sept 1848
		31	Oct 1848 - Dec 1849
403	1		FOREIGN OFFICIALS IN HAWAII
			Austro-Hungary
		1	1869-1874
		2	1876-1878, 1880-1882
		3	1883-1886, 1888
		4	1889
		5	1890
		6	1891
		7	1894-1896
		8	1897-1900
			Austro-Hungary & Germany
		9	July-Dec. 1891
		10	1892-1893
			Belgium
		11	1879, 1885, 1887
		12	1888
		13	1894-1896
		14	1897-1899
			Belgium & the Netherlands
		15	1866-1868
		16	1870, 1872-1877
		17	1878, 1880-1882
		18	1886
	2		Belgium & Russia
		19	1889
		20	1892
		21	1893
			Belgium & Russia & Germany
		22	1890
		23	Jan.-June 1891
		24	July-Nov. 1891

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
403			FOREIGN OFFICIALS IN HAWAII
	2	25	Bremen 1867, 1868
		26	Bremen, Chile & Denmark 1850
		27	Bremen, Lubeck & Oldenburg 1866
			Chile
		28	1866-1869
		29	1872-1876
		30	1877-1879
		31	1880-1881, 1894-1895
		32	1896-1900
			Chile & Italy
		33	1889
		34	1890
		35	1891
	3		Chile & Italy
		36	1892
		37	1893
			China
		38	1879-1880
		39	1881
		40	1882
		41	1884, 1892, 1896
		42	1897
		43	1898
		44	1899-1900
			Denmark
		45	1867-1868, 1870, 1872, 1876-1878
		46	1879-1886
		47	1887-1888, 1890-1891
		48	1892-1895
		49	1896-1897
		50	1898-1899
		51	Denmark & Germany 1874
		52	Consul for Denmark & Hamburg 1866
	4		France
		53	1850
		54	1851, French Agent
		55	1851, Commissioner Dillion's Demands
		56	Jan. 2-9, 1851
		57	Jan. 9 - Mar. 25, 1851

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
403			FOREIGN OFFICIALS IN HAWAII
	4		France
		58	Jan. 11-28, 1851
		59	Feb. 1, 1851
		60	Feb. 1-8, 1851
		61	Feb. 15-19, 1851
		62	Feb. 20-22, 1851
		63	Feb. 24-27, 1851
		64	Mar. 1-6, 1851
		65	Mar. 7, 1851
		66	Mar. 8-13, 1851
		67	Mar. 14-21, 1851
	5	68	Mar. 22-30, 1851
		69	Apr. 1-23, 1851
		70	Apr. 25-30, 1851
		71	May 5-23, 1851
		72	July 31, 1851
		73	Aug. 6, 1851
		74	Nov.-Dec. 1851
		75	1852
		76	Jan.-Apr. 1853
		77	May-Dec. 1853
		78	Jan.-Mar. 1854
		79	Apr.-Aug. 1854
		80	Sept.-Dec. 1854
		81	Jan.-Mar. 1855
		82	Apr.-Sept. 1855
		83	Oct.-Dec. 1855
	6	84	Jan. 1-Feb. 14, 1856
		85	Mar. 11-Oct. 20, 1856
		86	Nov. 3-Dec. 31, 1856
		87	Jan.-June 1857
		88	July 1857
		89	Aug. 1857
		90	Sept. 1857
		91	Oct.-Dec. 1857
		92	Jan-Mar 1858
		93	Apr.-Oct. 1858
		94	Nov. 1858
		95	Dec. 1858
	7	96	Jan. 1859
		97	Feb. 1859
		98	Mar. 1859
		99	Apr. 7, 1859

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
403			FOREIGN OFFICIALS IN HAWAII
	7		France
		100	May 1859
		101	Jun.-Dec. 1859
		102	Feb. 16-Apr. 28, 1860
		103	May 5-Dec. 8, 1860
		104	Jan.-Feb. 1861
		105	Mar.-Apr. 1861
		106	May 1861
		107	June-July 1861
		108	Aug. 5-12, 1861
		109	Aug. 14-30, 1861
		110	Sept. 1861
	8	111	Oct.-Dec. 1861
		112	Jan.-July 1862
		113	Aug.-Sept. 1862
		114	1863
		115	Jan.-Mar. 1864
		116	Apr.-June 1864
		117	July-Nov. 1864
		118	Feb.-June 1865
		119	July-Dec. 1865
		120	Feb.-June 1866
		121	July 1866
		122	Aug.-Sept. 1866
		123	Oct.-Nov. 1868
		124	1867-1868
		125	1869-1870
	9	126	1871-1872
		127	1873-1874
		128	1875-1876
		129	1877
		130	1878-1879
		131	Feb.-June 1880
		132	July-Dec. 1880
		133	1881
		134	1882
		135	1883
		136	1884-1885
		137	1886
		138	1887
		139	1888
		140	1889
	10	141	1890

FOREIGN OFFICE AND EXECUTIVE

SERIES BOX FOLDER CONTENTS

403 FOREIGN OFFICIALS IN HAWAII

10		France
	142	1891
	143	1892
	144	1893-1894
	145	1895
	146	1896
	147	1897
	148	1898
	149	1899
		Germany
	150	1871-1873
	151	1875-1877
	152	1878-1880
	153	1881-1882
	154	1883-1885
	155	1886-1888
	156	1894-1896
	157	1897-1898
	158	1899-1900
	158A	Germany, Austria, Hungary
		1890
11		Great Britain
	159	Jan.-May 1850
	160	June-July 1850
	161	Aug.-Oct. 1850
	162	Nov.-Dec. 1850
	163	Jan.-Apr. 1851
	164	May-Aug. 1851
	165	Sept.-Dec. 1851
	166	Jan.-Aug. 1852
	167	Sept.-Dec. 1852
	168	Jan.-June 1853
	169	July-Dec. 1853
	170	Jan.-July 1854
	171	Aug.-Oct. 1854
	172	Nov.-Dec. 1854
	173	n.d.-Mar. 1855
	174	Apr.-June 1855
12	175	Jul.-Oct. 1855
	176	Nov.-Dec. 1855
	177	Jan.-Mar 1856
	178	Apr.-Dec. 1856
	179	n.d.-Feb. 1857
	180	Mar.-Aug. 1857
	181	Sept.-Dec. 1857

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
403			FOREIGN OFFICIALS IN HAWAII
	12		Great Britain
		182	Jan.-Aug. 1858
		183	Sept.-Oct. 1858
		184	Jan.-Apr. 1859
		185	May-Oct. 1859
		186	1860
		187	1861
		188	Jan.-June 1862
		189	July-Dec. 1862
		190	Jan.-Mar. 1863
	13	191	Apr.-June 1863
		192	July-Dec. 1863
		193	n.d.-Apr. 1864
		194	May-Dec. 1864
		195	1865
		196	1866
		197	1867-1868
		198	1869-1870
		199	1871-1872
		200	1873
		201	1874
		202	1875
		203	1876
		204	1877
		205	1878
		206	April 1879
		207	May-Dec. 1879
	14	208	1880
		209	1881
		210	1882
		211	Jan.-June 1883
		212	July-Dec. 1883
		213	Jan.-June 1884
		214	July-Dec. 1884
		215	1885
		216	1886
		217	1887
		218	1888
		219	1889-1890
		220	1891
		221	1892
		222	1893
	15	223	1894

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
403			FOREIGN OFFICIALS IN HAWAII
	15		Great Britain
		224	Jan.-June 1895
		225	July-Dec. 1895
		226	Jan.-May 1896
		227	June-Dec. 1896
			Germany
		228	1897
		229	1898
		230	1899-1900
		231	Hamburg
			1867
		232	Hanover
			1867
			Italy
		233	1866, 1868-1869
		234	1870-1872
		235	1873-1875
	16	236	1876-1879
		237	1880-1881
		238	1882-1883
		239	1884-1885
		240	1886-1887
		241	1888, 1894-1895
		242	1896-1897
		243	1898-1900
			Japan
		244	1869
		245	1870
		246	1871
		247	1875-1876
		248	1877, 1880, 1882
		249	1883
		250	1885
		251	1886
		252	Jan.-Jun. 1887
		253	July-Dec. 1887
	17	254	1888
		255	1889
		256	1890
		257	1891
		258	1892
		259	Jan.-June 1893
		260	July-Dec. 1893
		261	1894

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
403			FOREIGN OFFICIALS IN HAWAII
	17		Japan
		262	1895
		262A	1896
		263	Jan.-May 1897
		264	June 1897
	18		
		265	July-Aug. 1897
		266	Sept.-Dec. 1897
		267	1898
		268	1899
		269	1900
		270	Lubeck
			1867
			Mexico
		271	1881, 1894-1896
		272	1897-1900
			Mexico & Spain
		273	1882-1885
		274	1886-1890
		275	1891
		276	1892
		277	1893
	19		Netherlands
		278	1885, 1887, 1890-1891, 1893-1894
		279	1897-1900
			North German Confederation
		280	1868-1869
		281	1870-1871
		282	Oldenburg
			1867
			Peru
		283	1868, 1872, 1874, 1877-1878
		284	1880, 1882, 1886-1887, 1890-1892
		285	1893-1899
		286	Peru and Spain
			1850
			Portugal
		287	1876-1880
		288	1881-1883
		289	1884-1885
		290	1886
		291	1887-1889
		292	1890
		293	1891
		294	1892

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
403			FOREIGN OFFICIALS IN HAWAII
	20		Portugal
		295	1893-1895
		296	1896 (not in file)
		297	1897-1899
		298	1900
			Prussia
		299	1866-1867
		300	1868-1870
			Russia
		301	1866-1867
		302	1868, 1871-1876
		303	1877-1881
		304	1882-1885
		305	1886-1888
		306	1894-1895
		307	1896-1900
			Spain
		308	1880-1881
		309	1894-1899
			Sundry Consuls
		310	1850
		311	Feb.-June 1851
		312	July-Nov. 1851
		313	Jan.-June 1852
		314	July-Dec. 1852
	21	315	1853
		316	Jan.-Oct. 1854
		317	Nov.-Dec. 1854
		318	Jan.-Feb. 1855
		319	Mar.-Apr. 1855
		320	May-Oct. 1855
		321	n.d. Jan.-May 1856
		322	June-Dec. 1856
		323	Jan.-Mar. 1857
		324	Apr.-Sept. 1857
		325	Oct.-Dec. 1857
		326	1858
		327	1859
		328	Jan.-May 1860
		329	July-Dec. 1860
		330	Jan.-May 1861
		331	July-Aug. 1861
	22	332	Sept.-Dec. 1861
		333	Jan. 1862

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
403			FOREIGN OFFICIALS IN HAWAII
	22		Sundry Consuls
		334	Feb.-June 1862
		335	July-Dec. 1862
		336	n.d. Jan.-June. 1863
		337	Sept.-Nov. 1863
		338	Dec. 1863
		339	n.d.-June 1864
		340	July-Dec. 1864
		341	Jan.-Sept. 1865
		342	Oct.-Dec. 1865
		343	1866
		344	1868
		345	1874
		346	1875, 1877
		347	1880, 1881, 1883
			Sweden & Norway
		348	1867, 1869, 1870, 1872-1875
		349	1880-1883
		350	1885-1887
	23	351	1888-1889
		352	1890
		353	1891
		354	1892
		355	1893-1895
		356	1896-1900
			United States of America
		357	Jan.-Apr. 1850
		358	May-Dec. 1850
		359	Jan.-Feb. 1851
		360	Mar.-Sept. 1851
		361	Oct.-Dec. 1851
		362	Jan.-June 1851
		363	July-Dec. 1851
		364	Consuls, 1852
		365	Commissioner, Jan.-Apr. 1852
		366	May-Dec. 1852
		367	Jan.-June 1852
	24	368	July-Sept. 1853
		369	Oct.-Dec. 1853
		370	Consuls, 1853
		371	Commissioner, Jan.-May 1854
		372	June-Sept. 1854
		373	Oct. 1854
		374	Nov. 1854

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
403			FOREIGN OFFICIALS IN HAWAII
	24		United States of America
		375	Dec. 1854
		376	Consuls, 1854
		377	Commissioners, Jan. 1855
		378	Feb.-Mar. 1855
		379	Apr.-June 1855
		380	Commissioners, July-Sept. 185
		381	Oct.-Dec. 1855
		382	Case of George Bailey, 1855
	25	383	Corres. re A.C. Jones, 1855 (1 of 2)
		384	Corres. re A.C. Jones, 1855 (2 of 2)
		385	Consul, 1855
		386	Commissioner, Jan.-Feb. 1856
		387	Mar.-Apr. 1856
		388	May 1856
		389	June-Sept. 1856
		390	Oct. 1856
		391	Nov. 1856
		392	Dec. 1856
		393	Docs. re George Bailey, 1856
		394	re ap Catesby Jones, Helu 9-10, 1856
		395	re ap Catesby Jones, Jan 8.-Mar. 1, 1856
		396	re ap Catesby Jones, June 12-Sept. 15, 1856
		397	Consul, Jan.-July 1856
		398	Commissioner, Jan.-Feb. 1857
	26	399	Mar.-May 1857
		400	June 1857
		401	July-Sept. 1857
		402	Oct.-Nov. 1857
		403	Consuls, 1857
		404	Commissioner, Jan.-Mar. 1858
		405	Apr.-Nov. 1858
		406	Consuls, 1858
		407	Commissioner, Jan.-June 1859
		408	July-Dec. 1859
		409	Consuls, 1859
		410	Commissioner, Mar.-June 1860
		411	July 1860
		412	Nov.-Dec. 1860
		413	Consuls, Jan.-Sept. 1860
		414	Oct.-Nov. 1860
		415	Commissioner, Jan.-Feb. 1861

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
403			FOREIGN OFFICIALS IN HAWAII
	27		United States of America
		416	Mar.-Apr. 1861
		417	May-June 1861
		418	July-Aug. 1861
		419	Sept.-Oct. 1861
		420	Nov.-Dec. 1861
		421	Consuls, 1861
		422	Commissioner, Jan. 1862
		423	Feb. 1862
		424	Mar.-Apr. 1862
		425	May-Sept. 1862
		426	Oct.-Dec. 1862
		427	Consuls, 1862
		428	Commissioner/Minister
			Jan.-Mar. 1863
		429	Apr.-June 1863
		430	July-Sept. 1863
		431	Oct.-Dec. 1863
		432	Consuls, 1863
	28	433	Minister, Jan. 1864
		434	Feb. 1864
		435	Mar.-Apr. 1864
		436	May-Dec. 1864
		437	1865
		438	Consul, 1866
		439	Minister, Jan.-Aug. 1866
		440	Sept.-Dec. 1866
		441	Consul, 1867
		442	Minister, Jan.-Mar. 1867
		443	Apr.-Nov. 1867
		444	Consul, 1868
		445	Minister, Feb.-June 1868
		446	July-Dec. 1868
		447	1869
		448	Consul, 1870
		449	Minister, 1870
		450	Consul, 1871
		451	Minister, 1871
	29	452	1872
		453	1873
		454	Jan.-July 1874
		455	Aug.-Dec. 1874
		456	1875
		457	1876

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
403			FOREIGN OFFICIALS IN HAWAII
	29		United States of America
		458	Feb.-June 1877
		459	Sept. 1877
		460	Oct.-Dec. 1877
		461	1878
		462	Jan.-June 1879
		463	July-Dec. 1879
		464	Feb.-Aug. 1880
		465	Sept.-Nov. 1880
		466	Jan.-Mar. 1881
		467	Apr.-July 1881
		468	Sept.-Dec. 1881
	30	469	Jan.-Apr. 1882
		470	May-Aug. 1882
		471	Sept.-Nov. 1882
		472	Jan.-Mar. 1883
		473	May-Dec. 1883
		474	1884
		475	1885
		476	1886
		477	1887
		478	1888
		479	Feb.-June 1889
		480	July-Dec. 1889
		481	Jan.-Aug. 1890
	31	482	Sept.-Dec. 1890
		483	Consuls 1890
		484	Jan.-June 1891
		485	July-Dec. 1891
		486	1892
		487	Complaint against Bulletin, 1892
		488	Jan.-Feb. 1893
		489	Mar.-June 1893
		490	July-Sept. 1893
		491	Oct.-Dec. 1893
		492	Jan.-Mar. 1894
		493	Apr.-Dec. 1894
	32	494	1895
		495	Jan.-June 1896
		496	July-Dec. 1896
		497	Jan.-June 1897
		498	July-Dec. 1897
		499	Jan.-June 1898

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		474	1884
		475	1885
		476	1886
		477	1887
		478	1888
		479	Feb.-June 1889
		480	July-Dec. 1889
		481	Jan.-Aug. 1890
	31	482	Sept.-Dec. 1890
		483	Consuls 1890
		484	Jan.-June 1891
		485	July-Dec. 1891
		486	1892
		487	Complaint against Bulletin, 1892
		488	Jan.-Feb. 1893
		489	Mar.-June 1893
		490	July-Sept. 1893
		491	Oct.-Dec. 1893
		492	Jan.-Mar. 1894
		493	Apr.-Dec. 1894
	32	494	1895
		495	Jan.-June 1896
		496	July-Dec. 1896
		497	Jan.-June 1897
		498	July-Dec. 1897
		499	Jan.-June 1898
403			FOREIGN OFFICIALS IN HAWAII
	32		United States of America
		500	July-Dec. 1898
		501	1899
		502	1900
	33		Withdrawn Documents
			1850-1864, 1883
404			HAWAIIAN OFFICIALS ABROAD
	1		Amoy, China
		1	1896
		2	1897
		3	1898
		4	1900
			Amsterdam, Netherlands
		5	1882
		6	Jan.-Jul. 1883
		7	Aug.-Sept. 1883

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		8	Oct.-Dec. 1883
		9	Jan.-May 1884
		10	July-Dec. 1884
		11	Jan.-Mar. 1885
		12	Apr.-Jun. 1885
		13	Jul.-Sept. 1885
		14	Oct.-Dec. 1885
	2	15	Jan.-Apr. 1886
		16	May-Aug. 1886
		17	Sept.-Dec. 1886
		18	Jan.-Apr. 1887
		19	May-Aug. 1887
		20	Sept.-Dec. 1887
		21	Jan.-Jun. 1888
		22	Jul.-Dec. 1888
		23	1889, 1890-1891
		24	1892-1893
		25	1894
		26	1895
		27	1896-1899
	3		Antwerp, Belgium
		28	1865-1867, 1871
		29	1875-1880
		30	1882-1885
		31	1886
		32	1887
404			HAWAIIAN OFFICIALS ABROAD
	3		Antwerp, Belgium
		33	1888
		34	1889, 1891
		35	1892
		36	1893-1894
		37	1895, 1898, 1900
			Assumption, Paraguay
		38	1885-1887
			Auckland, New Zealand
		39	1850-1851
		40	1852-1853
		41	1854-1858
		42	1859-1861, 1863
		43	1871-1872
		44	1873-1874
		45	1875-1881, 1883, 1886
		46	1888-1889, 1892-1898, 1900

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
	4		Australia
		47	Jan.-Sept. 1872
		48	Oct.-Dec. 1872
		49	1873
		50	1874
		51	1875-1879
		52	1880
			Azores, Portugal
		53	1878-1879, 1881-1882
			Bangkok, Thailand
		54	1882-1884, 1886-1888
			Barcelona
		55	1883
		56	May-Jun. 1884
		57	Jul.-Dec. 1884
		58	Jan.-Mar. 1885
		59	Apr.-Jun. 1885
		60	Jul.-Sept. 1885
		61	Oct.-Dec. 1885
		62	1886
			Batavia, Netherlands Indies [Djakarta, Indonesia]
		63	1850-1859
		64	1865-1868, 1872, 1889-1890
			Belfast
		65	1886-1898
	5		Belgium
		66	1880
404			HAWAIIAN OFFICIALS ABROAD
	5		Belgium
		67	1881
		68	Feb.-May 1882
		69	Jun.-Dec. 1882
		70	1883
		71	1884
		72	1885
		73	1896
			Berlin
		74	1865, 1872, 1897-1899
			Boston
		75	1859-1860
		76	1861-1864
		77	1865
		78	1866
		79	1867-1869
		80	1870-1873

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		81	1874-1876
		82	1877-1878
	6	83	1879-1882
		84	1883-1884
		85	1885-1887
		86	1888-1889
		87	1890
		88	1891
		89	1892
		90	1893
		91	1894-1895
		92	1896-1897
		93	1898-1900
			Bremen, Germany
		94	1851-1852
		95	1854-1859
		96	1860-1861, 1864-1865
		97	1866-1868, 1870-1871
		98	1872-1876
		99	1877-1881
	7	100	1882-1883
		101	1884-1890
		102	1891-1894
		103	1895
		104	1896, 1898-1899
			Brisbane, Australia
		105	1876, 1885-1889
404			HAWAIIAN OFFICIALS ABROAD
	7		Brisbane
		106	1890-1894
		107	1895-1898
		108	1899-1900
			Bristol, England
		109	1888-1889, 1892-1894, 1896, 1898
			Bruges, Belgium
		110	1885-1889, 1891-1895
			Bucharest, Romania
		111	1887
		112	1888
			Buenos Aires, Argentina
		113	1885-1886, 1888
			Cadiz, Spain
		114	1887-1891
		115	1892-1897

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		116	Calcutta, India 1897-1899
	8		Callao, Peru
		117	1869-1871
		118	1872-1874, 1889, 1893
			Canary Islands, Spain
		119	1892, 1894-1896
			Cardiff, Wales
		120	1896-1897
			Cartagena, Spain
		121	1887, 1889, 1890, 1893-1894
			Cebu, Philippines
		122	1896
			Chicago, U.S.A.
		123	1894-1895
		124	1896-1899
			Christiania [Oslo], Norway
		125	1882-1885
		126	1886-1888
		127	1889-1891
		128	1892-1895
			Circulars & Sundry Consuls
		129	1850-1855
		130	1856-1860
		131	1861-1865
		132	1866, 1868
			Colon, Panama
		133	1883-1889
404			HAWAIIAN OFFICIALS ABROAD
	8		Consular Regulations
		134	1893
			Copenhagen, Denmark
		135	1855-1858
		136	1859-1866
		137	1873-1874, 1878
		138	1880
		139	1881
		140	1882
	9	141	1883-1885
		142	1886-1889
			Deal, England
		143	1883, 1885-1886
			Detroit, U.S.A.

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		144	1894-1896
		145	1897-1900
			Dijon, France
		146	1892-1895, 1897-1898
			Dordrecht, Netherlands
		147	1887-1888
		148	1889-1892
		149	1894-1897
			Dover, England
		150	1887, 1890, 1892-1894
		151	1895-1899
			Dresden, Germany
		152	1881, 1886, 1892, 1893, 1897
			Dublin, Ireland
		153	1885, 1887, 1892, 1894-1897, 1899
			Dundee, Scotland
		155	1896-1897
			Dunedin, New Zealand
		155	1871, 1892-1894, 1898
			Ensenada, Mexico
		156	1896-1897
			Falmouth, England
		157	1892
			Fiji
		158	1871, 1873-1876
			Frankfurt on Main, Germany
		159	1883-1887
		160	1888-1891
		161	1892-1894
		162	1895-1900
404			HAWAIIAN OFFICIALS ABROAD
	10		Genoa, Italy
		163	1867-1868, 1874, 1876, 1879, 1881-1882
		164	1883-1890
		165	1891-1895, 1899
			Ghent, Belgium
		166	1881-1886
		167	1891, 1893-1897, 1899
			Gibraltar
		168	1882-1886
		169	1887-1892
		170	1893-1900
			Glasgow, Scotland
		171	1871, 1873, 1874, 1877
		172	1880-1881

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		173	1882
		174	1883-1885
		175	1886-1888
		176	1889-1891
		177	1892-1894
	11	178	1895
		179	1896
		180	1897
		181	1898-1900
			Gothenburg, Sweden
		182	1878, 1879, 1885, 1891, 1897
			Grenoble, France
		183	1895-1897, 1899
			Guatemala
		184	1883-1884
		185	1885
		186	1886-1888, 1890-1891, 1896
			Halifax, Canada
		187	1889
			Hamburg, Germany
		188	1850-1855
		189	1856-1859
		190	1860-1861
		191	1866-1872
		192	1873-1879
		193	1880-1886
		194	1887-1891
		195	1892-1893
		196	1894-1899
404			HAWAIIAN OFFICIALS ABROAD
	12		Hamilton, Canada
		197	1886, 1887, 1890, 1892
			Havre & Bordeaux, France
		198	1867, 1885
			Hiogo & Osaka, Japan
		199	1873, 1885, 1888-1889, 1891
			Hobart, Australia
		200	1859, 1866, 1871, 1873-1875
		201	1877-1880, 1886-1887
		201a	1888-1890, 1892-1894, 1896-1897
			Hongkong
		202	1852-1853, 1862
		203	1866-1867

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		204	1868-1869, 1872
		205	1873-1878
		206	1879-1882
		207	1883
		208	1884-1885
		209	1886-1887
		210	1888
	13	211	Jan.-May 1889
		212	Jun.-Nov. 1889
		213	Jan.-Jun. 1890
		214	Jul.-Dec. 1890
		215	Jan.-Jun. 1891
		216	Jul.-Dec. 1891
		217	Jan.-Jun. 1892
		218	Jul.-Dec. 1892
		219	Jan.-Jun. 1893
		220	Jul.-Dec. 1893
		221	Jan.-Jun. 1894
		222	Aug.-Dec. 1894
	14	223	Jan.-Jun. 1895
		224	Jul.-Dec. 1895
		225	Consul General, 1896
		226	Sanitary Inspector, 1896
		227	Consul General, 1897
		228	Sanitary Inspector, 1897
		229	Consul General, 1898
		230	Sanitary Inspector, 1898
		231	Consul General, Jan.-Jun. 1899
		232	Consul General, Jul.-Dec. 1899
		233	Sanitary Inspector, 1899
		234	1900
404			HAWAIIAN OFFICIALS ABROAD
	14		Hull, England
		235	1879, 1882, 1892-1895, 1897
			Iloilo, Philippines
		236	1890, 1892, 1895, 1897
			Jaluit, Marshall Islands
		237	1881-1883
		238	1884-1885, 1887
	15	239	1888
			Japan
		240	1862-1863
		241	1870

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		242	Consul General, 1871
		243	Envoy, 1871
		244	Consul General, 1872
		245	Envoy, 1872
		246	1873
		247	1874-1875
		248	1877-1879
		249	1880-1881
		250	1882-1883
		251	1884
		252	1885
		252a	1886
	16	252b	1887
		252c	1888
		252d	1889
		253	1890
		253a	Jan.-Mar. 1891
		253b	Apr.-May 1891
		253c	Sept.-Dec. 1891
		253d	1892
		253e	1893
		253f	Jan.-Aug. 1894
		253g	Sept.-Dec. 1894
		254	Jan.-Jun. 1895
	17	255	Jul.-Dec. 1895
		255a	1896
		255b	1897-1898
			Kamchatka, Russia
		256	1870-1871
			Kanagawa, Japan
		257	1866
		258	1867
404			HAWAIIAN OFFICIALS ABROAD
	17		Kanagawa, Japan
		259	1868
		260	1869
			Karlsruhe, Germany
		261	1866
		262	1867-1870
		263	1871-1874
		264	1876-1879, 1883
		265	1885-1887
		266	1890-1894
			Kobe, Japan

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		267	1883, 1895
		268	1896-1897
			Lagos, Portugal
		269	1894, 1896, 1897
			Las Palmas, Canary Islands, Spain
		270	1885-1887
		271	1888-1892
		272	1893-1899
18			Launceston, Australia
		273	1887, 1892, 1894
			Leith, Scotland
		274	1873-1874
		275	1885, 1887, 1889-1892
		276	1893-1899
			Libourne, France
		277	1889-1890, 1892-1895, 1897
			Liege, Belgium
		278	1885-1888, 1892, 1894-1896
			Lima, Peru
		279	1850
		280	1851
		281	1852
		282	1853
		283	1854
		284	1855
		285	1856
		286	Jan.-Mar. 1857
		287	Apr.-Aug. 1857
		288	Sept.-Dec. 1857
		289	1858
		290	1859
		291	1860
		292	1861
404			HAWAIIAN OFFICIALS ABROAD
	19		Lima, Peru
		293	1862
		294	Jan.-May 1863
		295	Jun.-Dec. 1863
		296	1864
		297	1865
		298	Jan.-Apr. 1866
		299	May-Dec. 1866
		300	1867-1869
		300a	1870-1871, 1873, 1883

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		301	1885, 1891-1894
		301a	1895
		302	1896-1899
			Lisbon, Portugal
		303	1882-1885
		304	1886-1889
		305	1890-1891, 1893-1898
			Liverpool, England
		306	1861-1865
		307	1866, 1868, 1871-1874
		308	1876-1883
	20	309	1884-1886, 1891-1893
		310	1894-1900
			London, England
		311	1850
		312	1851
		313	Feb.-Jun. 1852
		314	Oct.-Dec. 1852
		315	1853
		316	1854
		317	1855
		318	Jan.-May 1856
		319	Jun.-Aug. 1856
		320	Sept. Dec. 1856
		321	Jan.-Apr. 1857
		322	May-Aug. 1857
		323	Sept.-Dec. 1857
		324	Jan.-May 1858
		325	Jun.-Dec. 1858
		326	1859
		327	1860
	21	328	1861
		329	Jan.-Jun. 1862
		330	Jul.-Dec. 1862
404			HAWAIIAN OFFICIALS ABROAD
	21		London, England
		331	1863
		332	Jan.-Jun. 1864
		333	Jul.-Dec. 1864
		334	1865
		335	Jan.-Jul. 1866
		336	Aug.-Dec. 1866
		337	Jan.-Jul. 1867
		338	Aug.-Dec. 1867

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		339	1868
		340	1869
		341	Jan.-Aug. 1870
		342	Sept.-Dec. 1870
		343	Jan.-Jun. 1871
22		344	Jul.-Dec. 1871
		345	Jan.-Jun. 1872
		346	Jul.-Dec. 1872
		347	1873
		348	1874
		349	Jan.-May 1875
		350	Jun.-Nov. 1875
		351	1876
		352	Jan.-Apr. 1877
		353	May-Nov. 1877
		354	1878
		355	1879
		356	1880
		357	1881
		358	1882
		359	Jan.-Jun. 1883
23		360	Jul.-Dec. 1883
		361	1884
		362	Jan.-Jun. 1885
		363	Jul.-Dec. 1885
		364	Jan.-Sept. 1886
		365	Oct.-Dec. 1886
		366	Charge D'Affairs, Jan.-Jun. 1887
		367	Charge D'Affairs, Jul.-Sept. 1887
		368	Charge D'Affairs, Oct.-Dec. 1887
		369	Consul, 1887
24		370	Consul General, Jan.-Apr. 1887
		371	Consul General, May-Dec. 1887
		372	Charge D'Affairs, Jan.-Apr. 1888
404			HAWAIIAN OFFICIALS ABROAD
	24		London, England
		373	Charge D'Affairs, May-Jul. 1888
		374	Charge D'Affairs, Aug.-Sept. 1888
		375	Charge D'Affairs, Oct.-Dec. 1888
		376	Consul General, Jan.-Jun. 1888
		377	Consul General, Jul.-Dec. 1888
		378	Consul, 1888
		379	Charge D'Affairs, Jan.-May 1889

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		380	Charge D'Affairs, Jun.-Dec. 1889
	25	381	Consul General, 1889
		382	Charge D'Affairs, Jan.-Jun. 1890
		383	Charge D'Affairs, Jul.-Dec. 1890
		384	Consul General, 1890
		385	Charge D'Affairs, Jan.-Jun. 1891
		386	Charge D'Affairs, Jul.-Dec. 1891
		387	Consul, 1891
		388	Charge D'Affairs, 1892
		389	Consul, 1892
		390	Charge D'Affairs, 1893
		391	Consul, 1893
		392	1894
		393	1895
		394	1896
	26	395	1897-1898
		396	1899-1900
			Madeira, Portugal
		397	1879-1882
		398	1884-1887, 1889-1890
			Malaga, Spain
		399	1887-1890
		400	1891-1897, 1899-1900
			Manila, Philippines
		401	1890, 1892
		402	1893-1894
		403	1895
		404	1896
		405	1897
		406	1898
			Manzanillo, Mexico
		407	Mexico, 1891-1892, 1897, 1899
			Marseilles, France
		408	1866, 1867, 1891
			Melbourne, Australia
		409	1872-1873
404			HAWAIIAN OFFICIALS ABROAD
	26		Melbourne, Australia
		410	1874-1875
		411	1876-1877
	27	412	1878-1879
		413	1880, 1884
		414	1885-1888

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		415	1889-1892
		416	1893-1895
		417	1896-1900
			Mexico City, Mexico
		418	1883
		419	Feb.-May 1885
		420	Jun.-Dec. 1885
		421	1886-1887
		422	1889-1892
		423	1893-1898
			Middlesbrough, England
		424	1894, 1895, 1897
			Montevideo, Uruguay
		425	1887
		426	1889-1892
		427	1893-1895
			Montreal, Canada
		428	1884, 1892-1897, 1899
			Nagasaki, Japan
		429	1873-1874, 1877, 1883
		430	1896-1897
	28		Naples, Italy
		431	1873, 1881-1882
		432	1883
		433	1884
		434	1885
		435	1886
		436	1887-1890
			Navigator Islands [Samoa]
		437	1853-1855
		438	1856-1858
			Netherlands
		439	1889-1890
			New York
		440	1850-1851
		441	1852
		442	1853-1856
		443	1857
404			HAWAIIAN OFFICIALS ABROAD
	28		New York, U.S.A.
		444	1858-1859
		445	1860-1863, 1865
		446	1866
		447	1867
		448	1868

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		449	1869-1870
		450	1871
		451	1872-1873
	29	452	1874-1876
		453	1877-1882
		454	1883-1886
		455	1887-1889
		456	1890-1892
		457	1893-1895
		458	1896-1897
		459	1898-1900
			Newcastle, Australia
		460	1872-1874, 1876
		461	1877
		462	1878-1879
		463	1880
		464	1881-1882
		465	1884-1885, 1887-1891
		466	1892-1895
		467	1896
		468	1897-1900
	30		Newcastle on Tyne, England
		469	1883, 1885-1886, 1888-1891
		470	1892-1895, 1897-1898
			Nicolayesk, Russia
		471	1860, 1863
		472	Olympia & Puget Sound, U.S.A. 1856-1861
			Oporto, Portugal
		473	1883-1885, 1894
			Otago, New Zealand
		474	1871
			Ottawa, Canada
		475	1881-1883
		476	1884-1886
		477	1887-1889
			Palermo, Italy
		478	1886-1890
404			HAWAIIAN OFFICIALS ABROAD
	30		Palermo, Italy
		479	1892
		480	1893
		481	1894-1895, 1897
			Panama

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		482	1869-1870, 1872-1874
		483	1876-1880
		484	1881-1883, 1889
			Paris, France
		485	1855-1856
		486	1857
		487	Jan.-Jun. 1858
		488	Jul.-Dec. 1858
		489	1859
		490	1860-1861
		491	1862-1863
	31	492	1864
		493	1865
		494	Jan.-Mar. 1866
		495	Apr.-Jun. 1866
		496	Jul.-Aug. 1866
		497	Sept.-Dec. 1866
		498	Jan.-Apr. 1867
		499	May-Oct. 1867
		500	Nov.-Dec. 1867
		501	Jan.-Jun. 1868
		502	Jul.-Dec. 1868
		503	1869
		504	1870-1871
		505	1872-1873
		506	1874
		507	1875
		508	1876
	32	509	1877
		510	1878
		511	1879
		512	Feb.-Apr. 1880
		513	Jun.-Aug. 1880
		514	Sept-Dec. 1880
		515	1881
		516	1882
		517	1883-1885, 1887
		518	1888
		519	1889
404			HAWAIIAN OFFICIALS ABROAD
	32		Paris, France
		520	1890
		521	1891
		522	1892

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		523	1893-1894
		524	1895, 1897-1899
			Philadelphia, U.S.A.
		525	1890-1895, 1897
	33		Port Townsend, U.S.A.
		526	1884
		527	1885
		528	1886
		529	1887-1888
		530	1889
		531	1890
		532	1891
		533	1892
		534	1893-1894
		535	1895-1896
		536	1897-1899
			Portland, Oregon, U.S.A.
		537	1854-1858
		538	1859-1861, 1865
		539	1866, 1871-1872, 1874
		540	1877-1882
		541	1884-1890
		542	1891-1897, 1899-1900
			Pretoria, S. Africa
		543	1889-1890
	34		Queenstown, Ireland
		544	1871, 1878, 1883-1886
		545	1888-1890, 1892-1895
		546	1897-1900
			Rimouski, Canada
		547	1887, 1888, 1890-1892
		548	1893-1897
			Rome, Italy
		549	1886
		550	1887
		551	1888
		552	1889
		553	1890
		554	1891
		555	1892
404			HAWAIIAN OFFICIALS ABROAD
	34		Rome, Italy
		556	1893-1894
		557	1895

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		558	1896
		559	1897
35		560	Report on Immigration, 1897
		561	1898
		562	1899
		563	1900
			Rouen, France
		564	1866, 1867, 1874, 1878
		565	1883, 1885-1888
			St. John, Canada
		566	1885, 1892-1894, 1897
			St. Louis, U.S.A.
		567	1897, 1900
			St. Michaels, Azores, Portugal
		568	1882-1885
		569	1886-1888, 1890-1891
		570	1892-1895
		571	1896-1898
			St. Vincent, Cape Verde Is., Spain
		572	1886, 1895
			San Diego, U.S.A.
		573	1890-1895
		574	1896-1900
			San Francisco, U.S.A.
		575	1850
		576	1851-1852
		577	1853-1854
		578	1855-1857
36		579	1858-1859
		580	1860
		581	1861
		582	1862
		583	1863
		584	1864
		585	1866
		586	1867
		587	1868
		588	1869
		589	Jan.-Apr. 1870
		590	May-Dec. 1870
		591	Jan.-Aug. 1871
404			HAWAIIAN OFFICIALS ABROAD
	36		San Francisco, U.S.A.
		592	Sept.-Dec. 1871

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		593	1872
		594	1873
		595	Jan.-Jun. 1874
37		596	Jul.-Dec. 1874
		597	Jan.-May 1875
		598	Jun.-Dec. 1875
		599	1876
		600	Jan.-Jul. 1877
		601	Aug.-Dec. 1877
		602	Jan.-Jun. 1878
		603	Jul.-Dec. 1878
		604	Feb.-Apr. 1879
		605	May-Aug. 1879
		606	Sept.-Dec. 1879
		607	Jan.-Jun. 1880
		608	Jul.-Sept. 1880
		609	Oct.-Dec. 1880
		610	Jan.-Jul. 1881
38		611	Aug.-Dec. 1881
		612	Jan.-Mar. 1882
		613	Apr.-Jun. 1882
		614	Jul.-Oct. 1882
		615	Nov.-Dec. 1882
		616	Jan.-Mar. 1883
		617	Apr.-Jun. 1883
		618	Jul.-Sept. 1883
		619	Oct.-Dec. 1883
		620	Jan.-Jun. 1884
		621	Jul.-Dec. 1884
39		622	Jan.-Jul. 1885
		623	Aug.-Dec. 1885
		624	Jan.-Mar. 1886
		625	Apr.-Jun. 1886
		626	Jul.-Sept. 1886
		627	Oct.-Dec. 1886
		628	Jan.-Mar. 1887
		629	Apr.-Jun. 1887
		630	Jul.-Dec. 1887
		631	Jan.-Mar. 1888
		632	Apr.-Jun. 1888
		633	Jul.-Dec. 1888

404

40

HAWAIIAN OFFICIALS ABROAD
San Francisco, U.S.A.

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		634	1889
		635	1890
		636	Jan.-Jun. 1891
		637	Jul.-Dec. 1891
		638	1892
		639	Jan.-Jun. 1893
		640	Jul.-Dec. 1893
		641	1894
		642	1895
		643	1896
		644	1897
41		645	1898
		646	1899
		647	1900
			Santiago, Chile
		648	1897
			Seattle, U.S.A.
		649	1891-1895
		650	1896-1900
			Sevilla, Spain
		651	1886-1887
			Shanghai, China
		652	1881, 1887-1888, 1897
			Singapore
		653	1878, 1881-1885
		654	1887-1888
			Spain
		655	1886
		655a	1887
		656	1888
		657	1889
		658	1890
		659	1891
		660	1892
		661	1893-1895, 1897
			Stockholm, Sweden
		662	1897-1898
			Swansea, Wales
42		663	1879, 1880, 1885, 1887-1888
		664	1892-1894
		665	1895-1900
			Sweden and Norway
		666	1880-1882

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
42			Sweden and Norway
	667		1883-1885
	668		1886-1887
	669		1889-1892
	670		1893-1894
	671		1895-1896
			Sydney, Australia
	672		1850-1852
	673		1853
	674		Jan.-Jun. 1854
	675		Jul.-Oct. 1854
	676		Nov.-Dec. 1854
	677		Jan.-Aug. 1855
	678		Oct.-Dec. 1855
	679		1856
43	680		Jan. 1857
	681		Feb.-Apr. 1857
	682		May-Dec. 1857
	683		1858
	684		1859
	685		1860-1862
	686		1866, 1870
	687		Jan.-Jun. 1871
	688		Jul.-Dec. 1871
	689		1872-1874
	690		1875-1877
	690a		1878-1880
	691		1881-1883
	692		1884-1885
	693		1886
	694		1887
	695		1888
44	696		1889
	697		1890
	698		1891
	699		1892
	700		1893
	701		1894
	702		1895
	703		1896
	704		1897-1900
			Tacoma, U.S.A.
	705		1893-1895
	706		1896-1898

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
404			HAWAIIAN OFFICIALS ABROAD
	44		Tahiti, Society Islands
		707	1881, 1883-1886
		708	1887-1889
		709	1890-1891, 1895-1896
	45		Toronto, Canada
		710	1886-1891
		711	1892-1898
			Turin, Italy
		712	1886-1889
			Valencia, Spain
		713	1896
			Valparaiso, Chile
		714	Apr.-Jul 1851
		715	Aug. 1851
		716	Sept. 1851
		717	Nov.-Dec. 1851
		718	Jan.-Jun. 1852
		719	Jul.-Dec. 1852
		720	1853
		721	Jan.-Sept. 1854
		722	Oct.-Dec. 1854
		723	Mar. 1855
		724	Apr.-May 1855
		725	Aug.-Dec. 1855
	46	726	1856-1859
		727	1860-1864
		728	1866-1867
		729	1873-1875
		730	1879-1884
		731	1885-1888
		732	1889-1891
		733	1892-1894, 1898
			Vancouver, Canada
		734	1891-1894
		735	1895
		736	1896, 1900
			Venice, Italy
		737	1887
			Victoria, Canada
		738	1859
		739	1860
		740	1861
		741	1862-1863
		742	1864-1865

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
404			HAWAIIAN OFFICIALS ABROAD
	46		Victoria, Canada
		743	1866-1867
		744	1869
		745	1870-1874
		746	1876, 1878-1879, 1885-1887
		747	1893-1898, 1900
	47		Vienna, Austria
		748	1871-1874
		749	1875, 1882
		750	1883
		751	1884-1888
		752	1889-1892
		753	1893
		754	1894-1897, 1900
			Washington, D.C., U.S.A.
		755	1874
		756	Jan.-Mar. 1875
		757	Apr.-May 1875
		758	Sept.-Dec. 1875
		759	Jan.-May 1876
		760	Jun.-Nov. 1876
		761	Jan.-Aug. 1877
		762	Sept.-Dec. 1877
		763	Jan.-Mar. 1878
		764	Apr.-Jun. 1878
		765	Jul.-Sept. 1878
		766	Oct.-Dec. 1878
	48	767	Jan.-Mar. 1879
		768	Apr.-Jun. 1879
		769	Jul.-Sept. 1879
		770	Oct.-Dec. 1879
		771	Jan.-Mar. 1880
		772	Apr.-Jun. 1880
		773	Jul.-Aug. 1880
		774	Sept. 1880
		775	Oct. 1880
		776	Nov.-Dec. 1880
		777	Jan.-Mar. 1881
		778	Apr.-Jun. 1881
		779	Jul.-Sept. 1881
		780	Oct.-Dec. 1881
	49	781	Jan.-Mar. 1882
		782	Apr.-Aug. 1882

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
404			HAWAIIAN OFFICIALS ABROAD
	49		Washington, D.D., U.S.A.
		783	Sept.-Dec. 1882
		784	Jan.-Feb. 1883
		785	Mar. 1883
		786	Apr. 1883
		787	May 1883
		788	Jun.-Jul. 1883
		789	Aug.-Oct. 1883
		790	Nov. 1883
		791	Dec. 1883
		792	Jan. 1884
	50	793	Feb. 1884
		794	Mar. 1884
		795	Apr. 1884
		796	May-Jun. 1884
		797	Jul.-Aug. 1884
		798	Sept.-Dec. 1884
		799	Jan.-Feb. 1885
		800	Mar.-Apr. 1885
		801	May-Jun. 1885
		802	Jul.-Oct. 1885
		803	Nov.-Dec. 1885
		804	Jan.-Mar. 1886
		805	Apr.-Jun. 1886
		806	Jul.-Sept. 1886
		807	Oct.-Dec. 1886
	51	808	Jan.-Mar. 1887
		809	Apr.-Jun. 1887
		810	Jul.-Sept. 1887
		811	Oct.-Dec. 1887
		812	Jan.-Feb. 1888
		813	Mar.-Apr. 1888
		814	May-Jun. 1888
		815	Sept-Dec. 1888
		816	Jan.-Feb. 1889
		817	Mar.-Apr. 1889
		818	May 1889
		819	Nov.-Dec. 1889
	52	820	Jan.-Mar. 1890
		821	Apr.-May 1890
		822	June 1890
		823	Jul.-Nov. 1890
		824	Dec. 1890

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
404			HAWAIIAN OFFICIALS ABROAD
	52		Washington, D.C., U.S.A.
		825	Jan. 1891
		826	Feb. 1891
		827	Mar.-Apr. 1891
		828	May-Dec. 1891
		829	Jan.-Mar. 1892
		830	Apr.-May 1892
		831	Jun.-Jul. 1892
		832	Aug.-Oct. 1892
		833	Nov.-Dec. 1892
	53	834	Jan.-May 1893
		835	Jun.-Jul. 1893
		836	Aug.-Sept. 1893
		837	Oct. 1893
		838	Nov. 1893
		839	Dec. 1893
			Misc. Scraps Mar-May 1893
			Misc. Articles May 1893
	53a	840	Jan. 1-15, 1894
		841	Jan. 16-31, 1894
		842	Feb. 1-15, 1894
		843	Feb. 16, 1894
		844	Mar. 1-15, 1894
		845	Mar. 16-31, 1894
			Misc. Articles May 1893
	53b		Index of Congressional Record Jan 1893-Aug 1894
	54	846	Apr. 1894
		847	May 1894
		848	Jun. 1894
		849	Jul. 1894
		850	Aug. 1-15, 1894
		851	Aug. 16-31, 1894
		852	Sept. 1894
		853	Oct. 1894
		854	Nov. 1894
		855	Dec. 1894
		856	Jan. 1895
		857	Feb. 1895
	55	858	Mar. 1895
		859	Apr. 1895
		860	May 1-15, 1895

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		861	May 16-31, 1895
		862	Jun. 1895
		863	Jul. 1895
		864	Aug. 1895
		865	Sept. 1895
		866	Oct. 1895
404			HAWAIIAN OFFICIALS ABROAD
	55		Washington, D.C., U.S.A.
		867	Nov. 1-14, 1895
		868	Nov. 15-30, 1895
		868a	Dec. 1895
		868b	Pacific Cable, 1895
		868c	"Wahlburg", 1895
	56	869	Jan. 1-15, 1896
		870	Jan. 16-31, 1896
		871	Feb. 1-15, 1896
		872	Feb. 17-29, 1896
		873	Mar. 1896
		874	Apr. 1896
		875	May 1896
		876	Jun. 1896
		877	Jul.-Sept. 1896
		878	Oct. 1896
		879	Nov. 1896
		880	Dec. 1896
		881	Pacific Cable, 1896
		882	Jan. 1897
	57	883	Feb. 1897
		884	Mar. 1897
		885	Apr. 1897
		886	May 1897
		887	Jun. 1897
		888	Jul. 1897
		889	Aug.-Dec. 1897
		890	Jan. 1898
		891	Feb. 1898
		892	Mar. 1898
		893	Apr. 1898
		894	May 1898
		895	Jun.-Jul. 1898
			Yarmouth, Canada
		896	1891, 1896-1898
			Yokohama, Japan
		897	1873, 1896

FOREIGN OFFICE AND EXECUTIVE

<u>SERIES</u>	<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
		898	1896
	58	899	Consul, 1897
		900	Sanitary Inspector, 1897
		901	1898
		902	1899-1900
404			HAWAIIAN OFFICIALS ABROAD
	58		Special Missions
		903	1850: J.J. Jarves 1850: J.P. Judd
		904	Report of Minister of Foreign Affairs
		905	Notes
		906	Extracts, R.C. Wyllie's Journal
		907	Letters and Documents, Jan.-Feb.
		908	Letters and Documents, Mar.-Apr.
		909	Letters and Documents, May-Sept.
		910	1855: William L. Lee 1861-1864: Sir John Bowring
		911	Jan.-Apr. 1861
		912	May, 1861
		913	Jun.-Dec. 1861
	59	914	Jan.-Mar. 1862
		915	Apr.-Sept. 1862
		916	Dec. 1862
		917	1863
		918	1864
		919	1865
		920	1865: Dr. Hillebrand
		921	1871-1872: Envoy to Denmark (T. Heuck) 1877: Envoy to Europe (H.A.P. Carter)
		922	Apr.-Jun.
		923	Aug.-Dec. 1877
		924	1881-1882: Envoy to Portugal (H.A.P. Carter)
		925	1883: Envoy to Japan (J.M. Kapena)
	60		1883-1884: Envoy to Europe & Japan (C.P. Iaukea)
		926	Apr.-Jun. 1883
		927	Jul.-Sept 1883
		928	Oct.-Nov. 1883
		929	Dec. 1883
		930	1884
		931	1883-1884: Commissioner to Central & Western Polynesia (A.N. Tripp)
		932	1884: Envoy to Mexico (P. Neumann)

FOREIGN OFFICE AND EXECUTIVE

933	1885: Envoy to Germany (H.A.P. Carter)
	1885: New Orleans & Louisville Exposition
934	Jan.-July
935	Sept.-Dec.
936	1888: Commissioner to Melbourne Exhibition
937	1893: Commission at Washington D.C.
938	1897: Envoy to Queen's Jubilee (C.P. Iaukea)

<u>SERIES</u>	<u>BOX</u>	<u>VOLUME</u>	<u>CONTENTS</u>
404			HAWAIIAN OFFICIALS ABROAD
	61		Special Missions
		Vol. 1	1842-1844: Hawaiian Foreign Embassy (Richards/Haalilio): U.S. France, Belgium
		Vol. 2	1842-1844: Hawaiian Foreign Embassy: Great Britain
		Vol. 1TS	1842-1844: Hawaiian Foreign Embassy: U.S. France, Belgium
		Vol. 2TS	1842-1844: Hawaiian Foreign Embassy: Great Britain

<u>SERIES</u>	<u>BOX</u>	<u>CONTENTS</u>
	62	Withdrawn Documents
		B-C
		H-L
		London
		N-P
		S
		V
		Special Missions