

COLLECTOR GENERAL OF CUSTOMS

INTRODUCTION

The records of the Collector General of Customs span the years 1841-1941 and include documents created by the Treasury Board, the Ministry of Finance, the Superintendent of Public Works and The Board of Harbor Commissioners. These records reflect the various functions, which were: the collection of customs duties; the regulation of entry and departure of passengers and cargo; the moorage of vessels; and the administration of the harbor.

Although official records of the Collector General of Customs begin in 1841, earlier documents indicate that the functions of the Harbor Master were carried out by Alexander Adams and Stephen Reynolds prior to that time. Related 20th century records may be found in the Board of Harbor Commissioners. Printed reports are filed in the Government Publication Collections. Broadsides and Tables of Customs House statistics are available for 1843-1873.

AGENCY HISTORY

The earliest records of shipping and harbor affairs date from 1841 and were kept by the Officer of Customs, entitled the Harbor Master, and placed under the Treasury Board in the Ministry of the Interior. It was the duty of the Harbor Master to grant permission to vessels to land their cargo, which was originally allowed free. In January of 1843, a 5% duty on imported goods was imposed, (raised to 10% in 1860 and to 25% in 1876), which made it necessary to establish a Customs House and to hire a Collector. The offices of Harbor Master and Collector were combined and William Paty was appointed to the position.

On Oct. 29, 1845, in an act to organize the Executive Departments, the Treasury Board was dissolved and its functions were taken over by the newly created Ministry of Finance. This resulted in three changes:

1. The office of Collector General was established and, in addition to collecting the import tax, the Collector General of Customs had several other duties. He became, ex-officio, the Postmaster; Superintendent of the execution of all by-laws for coasting vessels; Advisor to the governor for the appointment of a harbormaster, a health officer and a pilot, as well as a collector for ports other than Honolulu; Collector and appraiser of all goods and merchandise entering the port; and Collector of all pilots fees and postal monies. William Paty received the first appointment to this position.
2. The position of Harbormaster was separated from and made responsible to the Collector General. The Harbormaster's duties included keeping seamen's records, issuing bonds and permits to ship, collecting harbor fees and directing vessels to moorage.
3. Four official ports of entry and departure were created, at Honolulu, Lahaina, Hilo, and Hanalei. The Ports of Honolulu and Lahaina were specifically for foreign vessels engaging in trade, while Hilo and Hanalei were designated for use by whaling vessels. This act was

amended several times to include additional harbors as official ports of entry and departure:

In 1850 - Kealahou and Kawaihae, Hawaii
Waimea, Kauai

In 1859 - Koloa, Kauai

In 1878 - Kahului, Maui

In 1882 - Mahukona, Hawaii

With the establishment of the Territory and the passage of the Organic Act in 1900, the Ministry of Finance was abolished along with the office of Collector General of Customs. The previous functions of the Collector General passed to the Superintendent of Public Works and subsequently, on July 1, 1911 by Act 163, to the Board of Harbor Commissioners.

*See also:

Finding Guide: Board of Harbor Commissioners.
Department of the Interior - Miscellaneous Files
(Harbors, Immigration and Shipping).
Hawaiian Registry of Ships - "Hawaiian Registered
Vessels, 1840-1900".

Library Catalog: Excerpts of the Journal of Stephen Reynolds
(original in Peabody Museum of Salem).

Name Index: Adams, Alexander.
Paty, William.
Reynolds, Stephen.

Subject Index: Customs.
Harbor.
Harbor Master.

SERIES DESCRIPTION

RECORDS OF THE COLLECTOR GENERAL OF CUSTOMS

80 **LETTERBOOKS (OUTGOING)**. June 1846-Dec. 1897. 27 lin. inches; 21 vols. and 1 folder.

Arranged chronologically.

Includes letters of the Collector General and the Deputy Collector General to ship owners, government officials and Collectors of Customs at outer island ports. Most discuss accounts, inspection of ships, Customs House conditions and appointments to office. Fifteen of the 21 volumes are letterpress copybooks. Outgoing letters from 1898-1900 are interfiled with Incoming Letters.

81 **LETTERS (INCOMING)**. 1845-1901 (some undated). 69 lin. inches; folder files and 1 letter album (1894-1895).

Arranged chronologically and by port.

The letters are from various parties to the Collector General, the Collector of Lahaina, and the Collector of Hilo. Most deal with requests for

permission to land at specific ports, the delivery of cargo and contract laborers, and the amount or waiver of import duties. A notable exception is the Nov.-Dec. 1858 folder containing detailed accounts of the Honolulu Customs House robbery. There are no records from 1860-1861 or 1885-1886. The files from 1898-1900 include outgoing letters.

- 82 **RECORDS OF PASSENGER ARRIVALS AND DEPARTURES.** 1843-1900 (some undated). 14 1/2 lin. feet; Passenger Manifests and 10 vols.

Arranged in 2 sub-series: 1) Passenger Manifests, (n.d.) 1843-1900 and 2) Bound Volumes, 1847-1852 & 1891-1899, and chronologically thereunder.

Contains lists of passengers arriving and departing from foreign ports, nationality, destination, and occasionally age and occupation. Most records from the Port of Honolulu, but some Kahului, Maui arrivals are interspersed among them; 1885-1887 contain Kahului records only.

The bound volumes also include lists of Discharged Seamen (1895-1898) and daily Customs Officers Reports (1893-1894). The Report of Customs Officers lists names of vessels, date of arrival, type of cargo, guards on duty at specific piers, etc.

Access to Passenger Manifests by microfilm only.

- 83 **STATISTICS OF HAWAIIAN COMMERCE.** 1860-1879 (1884). (Index page refers only to 1860-1879, but tables include information to 1884). 3/4 lin. inch; 1 vol. Arranged by subject.

Includes a brief history of the Customs Office, imports and exports, shipping records, a list of Hawaiian Registered Vessels (1870-1872), lists of pilots and officers of the Customs House, and personnel data from 1841-1893.

- 84 **REGISTER OF HAWAIIAN VESSELS.** 1866-1900. 13 lin. inches; 5 vols. and 1 folder. Arranged chronologically by month.

Comprised of books of Bills of Sale and notarized Transfers of Registry of ships. Includes conditions of sale, previous and new owners, draft, tonnage and former flag. First volume contains Inward Manifests from April 1861-Dec. 1861, listing type of cargo, its sender and recipient.

- 85 **RECORD OF SHIPS SEARCHED.** Jan. 1881-Nov. 1892. 1/2 lin. inch; 1 vol. Arranged chronologically by month.

Lists names of vessels and the Health Inspectors who searched them, to determine sanitary conditions and prevent the spread of contagious diseases, such as cholera and the plague. There are no records for 1891.

- 105 **PILOTAGE RECORDS.** 1877-1929. 8 lin. feet; 70 vols. Arranged chronologically by month.

Contains name of vessel, captain, dates of arrival and departure, where from, nationality, tonnage, draft, weather at time of arrival, pilot's name and remarks. Various called "Inward and Outward Pilotage Records" (1877-1913), "Pilot's Reports" (1900-1915), and "Pilot's Log" (1915-1929). The records from 1877-1913 are much less detailed than later ones.

- 86 **PERSONNEL LISTS.** 1841-1900. 3/4 lin. inch; 1 vol.

Arranged by importance of position and then chronologically by date of employment.

Contains lists of Collector Generals, Deputy Collectors, Surveyors, Inspectors, Harbor Masters, Pilots, Guards, etc. Includes a brief agency history on the first page.

COLLECTOR GENERAL OF CUSTOMS FINDING AID

- 87 **BOOKKEEPING RECORDS.** March 1852-July 1900 (some gaps). 25 lin. inches; 15 vols.

Arranged in 2 sub-series: 1) Cash Books, April 1861-Aug. 1893 and 2) Journals, March 1852-July 1900, and chronologically thereunder.

Includes import taxes, pilotage fees, coasting license fees, transit duties, stamp fees, wages paid out, sundry expenses, etc.

RECORDS OF THE HONOLULU HARBORMASTER

- 104 **REGISTERS OF ENTRIES AND CLEARANCES.** Oct. 21, 1842-Dec. 6, 1941. 19 lin. inches; 15 vols. and 6 folders.

Arranged chronologically.

Records of cargo-carrying vessels in Honolulu Harbor; includes ship name, tonnage, wharfage, date of arrival and departure, where from, destination, and type of cargo. Variouslly called "Port of Honolulu - Arrivals and Departures" and "Entries and Clearances".

Also included are the Journal of William Paty, Harbormaster and first Collector General, from Jan. 1842-Jan. 1845 (in the 1842-1849 volume); and the correspondence of Capt. A. Fuller, agent for the Bureau Veritas, from 1882-1884 (in the 1881-1894 volume). There are no records for 1865-1867. See Bookkeeping Records for this period.

- 88 **SEAMEN'S RECORDS.** 1849-1867. 5 1/2 lin. inches; 8 vols.

Arranged in 2 sub-series: 1) Native Seamen and 2) Foreign Seamen, and chronologically thereunder.

Both sub-series contain information about crew members, monthly salaries, length of voyage, date of departure, and name of supervisor. Also includes records of Guano Island laborers, i.e. workers who harvested the waste material of seabirds for use as fertilizer.

The volume labelled "Shipped: 1849" was used by the Governor of Oahu for several other purposes: It contains records of the road overseer (1852); records of election inspectors (1853); and marriage licenses issued (1852-1853). Mostly in Hawaiian.

- 89 **HARBORMASTER'S SHIPPING ARTICLES.** 1862-1900 (some undated). 17 lin. inches; folder files.

Arranged chronologically.

Records of workers on Guano Islands (i.e. workers who harvested the waste material of seabirds for use as fertilizer). Includes seamen's accounts, bonds, permits to ship and miscellaneous papers concerning seamen. There are no records for 1880.

- 90 **HARBORMASTER AS SURVEYOR FOR BUREAU VERITAS.** 1898-1903. 2 lin. inches; 1 vol. and 1 folder.

Arranged chronologically.

Contains reports on inspection of ships by Capt. A. Fuller, Surveyor for Bureau Veritas. The Bureau Veritas is an international classification society which establishes standards of safety and sound construction of ships. It is the surveyor's duty to inspect a vessel and then place it in a category according to size, condition, construction and equipment. The surveyor also verifies damages done to the ship and its cargo, mostly for insurance purposes.

- 91 **RECORD OF SUGAR SHIPPED TO NEW YORK.** 1895-1911. 1/3 lin. inch; 1 vol.
 Arranged chronologically by year.
 Lists name of vessel, date of departure from Hawaiian Islands (various ports), date of arrival in New York, and volume of sugar. One-page "Preliminary Schedule of Estimated Sugar Crop for 1908" inserted.
- 92 **HARBORMASTER'S BOOKKEEPING RECORDS.** 1850-1921 (some gaps). 35 1/2 lin. inches
 22 vols.
 Arranged in 3 sub-series: 1) Cash Books, 2) Journals, and 3) Ledgers, and chronologically thereunder.
 Documents internal expenses and fees to various accounts for services rendered. Journals include daily lists of "Ships at Wharves" as well as fees collected.
- 93 **RECORDS OF HARBOR FEES.** 1869-1913. 11 lin. inches; 11 vols.
 Arranged chronologically by type of account.
 Catalogs wharfage, towage and pilotage fees. Some volumes contain more than one type of account. The Schooner records distinguish between interisland schooners and international vessels. Also list charges to ships for fresh water.

RECORDS OF PORTS OF ENTRY OTHER THAN HONOLULU
 Collector of Customs and Harbormaster Records

- 94 **RECORDS OF THE PORT OF KAHULUI, MAUI.** 1878-1901. 10 lin. inches; 9 vols. and 1 folder.
 Arranged chronologically by type of record.
 "Entries and Clearances" gives name of vessel, date sailed, where from and destination, type of rig, captain and detailed cargo inventory. Bookkeeping Records are sub-divided into Cash Books, Journals and Ledgers.
- 95 **RECORDS OF THE PORT OF LAHAINA, MAUI.** 1850-1882 (some gaps). 6 lin. inches; 4 vols. and 3 folders.
 Arranged chronologically by type of record.
 Letterbooks contain outgoing letters from the Collector at Lahaina. "Entries and Clearances" gives name of vessel (mostly whalers), captain, dates of arrival and departure, where from and where bound, and amount of cargo (whales taken). Also includes quarterly Bookkeeping Accounts from 1851-1882, and Native and Foreign Seamen's Records.
- 96 **RECORDS OF THE PORT OF MAHUKONA, HAWAII.** 1882-1900. 3 lin. inches; 4 vols.
 Arranged chronologically by type of record.
 Letterbook contains outgoing letters from the Collector at Mahukona; most are to the Deputy Collector General of Honolulu. The Bookkeeping Records, which consist of Cash Books and Stamp Accounts, also provide a one-page passenger list, a summary of imports and exports, and Entries and Clearances at Mahukona and Honoipu, Hawaii.
- 97 **RECORDS OF THE PORTS OF WAIMEA AND KOLOA, KAUAI.** 1851-1862. 1 lin. inch; 1 vol.
 Arranged chronologically.
 Consists of one Journal of Bookkeeping Records, specifically a monthly account of fees collected and monies paid out. Also includes names of whaling vessels and value of food and supplies shipped.

SERIES INVENTORY

RECORDS OF THE COLLECTOR GENERAL OF CUSTOMS

80 **LETTERBOOKS (OUTGOING). 1846-1897.**

June 18, 1846-April 4, 1853.
April 19, 1853-April 12, 1854.
April 12, 1854-Oct. 27, 1858; Nov. 22, 1860-Jan. 31, 1861.
Aug. 1, 1859-Dec. 27, 1862.
Jan. 15, 1863-April 1866 (Jan. 1866-April 1866 illegible).
May 1866-Nov. 26, 1870.
1871-1874 (illegible).
Feb. 8, 1875-June 3, 1879.
June 5, 1879-March 30, 1882.
April 3, 1882-Feb. 9, 1885.
Feb. 14, 1885-Dec. 28, 1888.
Jan. 2, 1889-Jan. 21, 1890.
Jan. 23, 1890-Aug. 25, 1891.
Aug. 27, 1891-Nov. 25, 1892.
Dec. 2, 1892-Nov. 28, 1893.
April 21, 1893-Dec. 13, 1897 (Primarily concern opium and appointments to office).
Oct. 20, 1887-July 3, 1895 (Primarily letters to the Minister of Finance; Includes Daily Reports, May 1896-Jan. 1897).
Aug. 23, 1893-Oct. 5, 1895.
Oct. 7, 1895-Oct. 20, 1896.
Feb. 26, 1896-Jan. 2, 1897.
Jan. 7, 1897-Dec. 31, 1897.

81 **LETTERS (INCOMING). 1845-1901 (some undated).**

1845-April 1854.	To Collector General.
May 1854-Dec. 1856.	To Collector General and Collector, Lahaina.
Jan. 1857-1859.	To Collector, Lahaina only (Mostly from the Collector General).
Nov.-Dec. 1858.	Statements on Honolulu Customs House robbery.
1862-1870.	To Collector, Lahaina. (As P. Treadway was both Collector and Postmaster, some letters deal with postal matters.)
1871	To Collector, Lahaina and Collector, Hilo.
(1869-1871 filed together).	(illegible).
1872; 1874-1884.	To Collector, Hilo.
1888-1895.	Index to Incoming Correspondence.
1887-Jan. 1901.	To Collector General and U.S. Collector. (As E. Stackable was the last Collector General of Hawaii and the first U.S. Collector for Honolulu, records go beyond June 14, 1900.)
81-v. Jan. 1894-July 1895.	Letter Album (very fragile).

RECORDS OF PASSENGER ARRIVALS AND DEPARTURES. 1843-1900 (some undated).

- 1) Passenger Manifests: (n.d.) 1843-1890; on microfilm (1885-1887
f. 1 = Photostat Record Kahului, Maui records only.
f. 2 = Misc Shipping records, 1894-98.
- 2) Bound Volumes:

Vol. 1- Jan. 1847-March 24, 1852. (Includes Records of Harbor Dues, 1847-1850.)

Vol. 2- Japanese and Chinese Arrivals & Departures, April 1891-Aug. 1892.

Arrivals Only:

Vol. 3- April 6, 1891-Oct. 6, 1894.

Vol. 4- Oct. 1894-Aug. 1895.

Vol. 5- Sept. 1895-Dec. 19, 1896; Dec. 24, 1896-Oct. 23, 1897. (Includes "Discharged Seamen", 1895-1896.)

Vol. 6- Oct. 27, 1897-March 2, 1899. (Includes "Discharged Seamen", 1897-1898.)

Vol. 7- March 2, 1899-Aug. 8, 1899.

Departures Only:

Vol. 8- Jan. 7, 1891-Oct. 15, 1891. (Includes daily Report of Customs Officers, April 1893-Dec. 1894.)

Vol. 9- April 2, 1891-June 29, 1895.

Vol 10- June 26, 1895-April 25, 1899.

STATISTICS OF HAWAIIAN COMMERCE. 1860-1879 (1884). Oversized. (Includes Vol 1-Personnel information, 1841-1893, and Hawaiian Registered Vessels, 1870-1872.)

REGISTER OF HAWAIIAN VESSELS. 1864-1900.

Vol 1-March 4, 1864-Aug. 26, 1898.

Vol 2-Aug. 20, 1866-April 18, 1870. (Includes Inward Manifests, April 1861-Dec. 1861.)

Vol 3-April 29, 1870-Feb. 28, 1881.

Vol 4-March 8, 1881-Sept. 14, 1896.

Vol 5-Feb. 3, 1899-Nov. 20, 1900.

List of Hawaiian Registered Vessels: Aug. 1877-Oct. 1897 (one folder).

*See also "Statistics of Hawaiian Commerce" for Hawaiian Registered Vessels from 1870-1872.

RECORD OF SHIPS SEARCHED. Jan. 1881-Nov. 1892.**PILOTAGE RECORDS. 1877-1929.**

- 1) Inward and Outward Pilotage Records, 1877-1913:

Box) [Vol. 1-Jan. 1877-Dec. 1880.

Vol. 2-Jan. 1881-Jan. 1884.

Vol. 3-Jan. 1884-Dec. 1886.

15
BX 1
BOX 2

- Vol. 4 Jan. 1887-June 1891.
- " 5 July 1891-Sept. 1897.
- " 6 Oct. 1897-Feb. 1901.
- " 7 March 1901-Aug. 1904.
- " 8 Aug. 1904-Aug. 1909.
- " 9 Sept. 1909-Sept. 1913.

2) Pilot's Reports, 1900-1915:

- Vol.10 June 1900-Feb. 1901.
- " 11 Feb 1901-June 1901.
- " 12 Sept. 1901-Feb. 1902.
- " 13 Feb. 1902- June 1902.
- " 14 June 1902-Nov. 1902.
- " 15 Nov. 1902-April 1903.
- " 16 April 1903-Sept. 1903.
- " 17 Sept. 1903-Jan. 1904.
- " 18 Jan. 1904-July 1904.
- " 19 July 1904-Feb. 1905.
- " 20 Feb. 1905-July 1905.
- " 21 July 1905-Jan. 1906.
- " 22 Jan. 1906-July 1906.
- " 23 July 1906-Dec. 1906.
- " 24 Dec. 1906-June 1907.
- " 25 June 1907-Jan. 1908.
- " 26 Jan. 1908-July 1908.
- " 27 July 1908-Jan. 1909.
- " 28 Jan. 1909-July 1909.
- " 29 July 1909-Dec. 1909.
- " 30 Dec. 1909-June 1910.
- " 31 June 1910-Dec. 1910.
- " 32 Dec. 1910-May 1911.
- " 33 April 1911-May 1911.
- " 34 May 1911-Nov 1911.
- " 35 Nov. 1911-May 1912.
- " 36 April 1912-Sept. 1912.
- " 37 Sept. 1912-Jan. 1913.
- " 38 Jan. 1913-June 1913.
- " 39 June 1913-Oct. 1913.
- " 40 Oct. 1913-March 1914.
- " 41 March 1914-Aug. 1914.
- " 42 Aug. 1914-Dec. 1914.
- " 43 Dec. 1914-April 1915.
- " 44 April 1915-July 1915.

3) Pilot's Log, 1915-1929:

- Vol.45 July 1915-Feb. 1916.
- " 46 Feb 1916-Nov. 1916.
- " 47 Nov. 1916-June 1917.
- " 48 June 1917-Feb. 1918.
- 49 Feb. 1918-Oct. 1918.
- 50 Oct. 1918-April 1919.
- 51 April 1919-Nov. 1919.
- 52 Nov. 1919-May 1920.
- 53 May 1920-Oct. 1920.
- 54 Oct. 1920-May 1921.

- Vol. 55 May 1921-Dec. 1921.
- " 56 Dec. 1921-July 1922.
- " 57 July 1922-Feb. 1923.
- " 58 Feb. 1923-Aug. 1923.
- " 59 Aug. 1923-March 1924.
- " 60 March 1924-Sept. 1924.
- " 61 Sept. 1924-April 1925.
- " 62 April 1925-Oct. 1925.
- " 63 Oct. 1925-April 1926.
- " 64 April 1926-Nov. 1926.
- " 65 Nov. 1926-May 1927.
- " 66 Sept. 1927-Nov. 1927.
- " 67 Nov. 1927-May 1928.
- " 68 May 1928-Oct. 1928.
- " 69 Oct. 1928-April 1929.
- " 70 April 1929-Sept. 1929.

86 **PERSONNEL LISTS.** 1841-1900. Oversized.

86-v.1 *See also "Statistics of Hawaiian Commerce" for Personnel information from 1841-1893.

87 **BOOKKEEPING RECORDS.** March 1852-July 1900 (some gaps).

1) Cash Books:

- Vol. 1-April 1, 1861-Sept. 30, 1867.
- " 2-Oct. 1, 1867-Aug. 31, 1882.
- " 3-Sept. 1, 1882-Sept. 30, 1884.
- " 4-Oct. 1, 1884-Sept. 30, 1889.
- " 5-Oct. 1, 1889-Aug. 21, 1893.

2) Journals:

- Vol. 6-March 26, 1852-Oct. 31, 1853.
- " 7-Feb. 24, 1855-Dec. 31, 1856.
- " 8-July 2, 1860-Feb. 19, 1863.
- " 9-April 2, 1863-Dec. 31, 1863.
- " 10-Aug. 10, 1865-Sept. 30, 1867.
- " 11-Jan. 1893-April 1893.
- " 12-Jan. 2, 1897-Dec. 3, 1897.
- " 13-Jan. 3, 1898-Dec. 31, 1898.
- " 14-Jan. 3, 1899-Nov. 29, 1899.
- " 15-Jan. 1900-July 28, 1900.

RECORDS OF THE HONOLULU HARBORMASTER

104 **REGISTERS OF ENTRIES AND CLEARANCES.** 1842-1941.

- Vol. 1-Oct. 21, 1842-Dec. 31, 1849. (Includes Journal of William Paty, Harbormaster, Jan. 1842-Jan. 1845.)
- " 4-Jan. 1850-Jan. 1852. Oversized. (NOT IN FILE 3/1991)
- " 2-Jan. 1850-Dec. 1854.

Vol. 3-Jan. 1855-Dec. 1864.
" 6-Jan. 1868-July 12, 1880.
In 104-2-April 9, 1880-Jan. 27, 1881.
Vol. 5-July 13, 1880-June 10, 1886.
" 7-Jan. 4, 1881-Nov. 17, 1894. (Includes correspondence of Capt. A. Fuller as agent for Bureau Veritas, 1882-1884.)
" 8-Nov. 18, 1894-Feb. 25, 1900.
10-May 23, 1898-Nov. 10, 1898; Jan. 1, 1904-Dec. 30, 1905. (Includes Pilot's Reports, Nov. 1899-July 1900.)
In 104-2-Jan. 2, 1900-Dec. 31, 1901.
Vol. 9-Feb. 26, 1900-Jan. 2, 1904.
" 11-Jan. 1, 1906-July 1, 1914.
" 12-July 1914-May 1924.
" 13-May 1924-Jan. 1933.
" 14-Jan. 1932-April 1938.
" 15 July 1938-June 1939.
On 104-2-July 1940-Dec. 6, 1941.

88 **SEAMEN'S RECORDS. 1849-1867.**

1) Native Seamen:

Shipped: 1849.
Shipped: 1853-1854; Discharged: 1855-1867; Guano Island laborers: 1864-1866.
Shipped: 1858-1867; Guano Island laborers: 1864-1867.
Agent for Native Seamen, Accounts, 1859-1865. (Includes government tax, bond and application fees.)
Agent for Native Seamen, Accounts, 1859-1865. (Includes fees and commissions.)

2) Foreign Seamen:

Discharged: 1859-1867.
Arrested: Aug. 1859-March 1861.
Deserting: Feb. 14, 1860-Dec. 30, 1867.

*See also "Passenger Arrivals and Departures", Sept. 1895-March 1899 for Discharged Seamen records from 1895-1898, and "Records of the Port of Lahaina, Maui" for Native Seamen Shipped, 1853-1855, and Foreign Seamen Discharged, Oct. 1862-Nov. 1868.

89 **HARBORMASTER'S SHIPPING ARTICLES. 1862-1900 (some undated). Folder Files.**

90 **HARBORMASTER AS SURVEYOR FOR BUREAU VERITAS. March 28, 1898-June 3, 1903.**

*See also "Entries and Clearances", Jan. 1881-Nov. 1894 for correspondence from 1882-1884.

91 **RECORD OF SUGAR SHIPPED TO NEW YORK. March 1895-May 1911.**

92 HARBORMASTER'S BOOKKEEPING RECORDS. 1851-1921 (some gaps).

1) Cash Books:

Oct. 1, 1857-March 30, 1863.
April 1, 1863-April 18, 1867.

2) Journals:

Nov. 12, 1852-July 31, 1858.
March 26, 1863-Dec. 31, 1866.
Jan. 1, 1867-June 15, 1872.
Sept. 13, 1879-Jan. 13, 1881. (Includes Ledger for Sept. 1879-
Dec. 1881.)
Jan. 14, 1881-April 23, 1884. (Includes some letters from 1859.)
April 24, 1884-Jan. 31, 1888.
Feb. 1, 1888-Oct. 10, 1891.
Oct. 12, 1891-Dec. 31, 1894.
Jan. 1, 1895-Aug. 15, 1899.
Aug. 18, 1899-Feb. 28, 1902.
March 1, 1902-June 2, 1904.
June 3, 1904-March 30, 1907.
April 1, 1907-June 7, 1911. (Labelled "Wharfage Log Book".)
June 8, 1911-Feb. 14, 1912; Feb. 15, 1912-March 5, 1921. (Includes
reports on accidents in harbor. The 1912-1921 records contain no
accounts, only lists of vessels in harbor.)

3) Ledgers:

July 1, 1850-June 30, 1851. (Includes "Residents Water.")
Nov. 12, 1852-July 31, 1859.
Aug. 4, 1859-June 6, 1863.
April 1, 1863-Dec. 31, 1866.
Jan. 3, 1882-June 13, 1900.
March 8, 1886-Dec. 31, 1898.

93 RECORDS OF HARBOR FEES. 1869-1913.

Schooners, Water Boat and Shipping. Quarterly summary: June 1869-June 1880.
Schooners, Water Boat and Shipping. Quarterly summary: June 1880-Sept 1885.

Wharfage Accounts. Quarterly summary: Dec. 1880-Sept. 1888.
Wharfage Accounts. Quarterly summary: Dec. 1888-June 1898.
Wharfage Accounts. Quarterly summary: Sept. 1898-Jan. 1912.

Ships at Railroad Wharves (Wharfage collected): March 1903-May 1913.

Towage: Jan. 7, 1889-Aug. 31, 1900.
Towage: Sept. 1, 1900-Dec. 31, 1903; Wharfage: March 18, 1904-
Sept. 30, 1910.

Pilotage: June 14, 1900-June 1, 1903; Wharfage: Jan. 3, 1899-
March 18, 1904.

Pilotage: June 1, 1903-June 1, 1908.

Pilotage: June 1, 1908-June 30, 1913.

*See also "Passenger Arrivals and Departures", Jan. 1847-March 1852 for
Records of Harbor Dues from 1847-1850.

RECORDS OF PORTS OF ENTRY OTHER THAN HONOLULU
Collector of Customs and Harbormaster Records

94 RECORDS OF THE PORT OF KAHULUI, MAUI. 1878-1901.

Entries and Clearances: July 1, 1900-June 30, 1901.

Bookkeeping Records:

1) Cash Books: Nov. 4, 1889-Sept. 30, 1897.

2) Journals:

Nov. 22, 1880-Sept. 30, 1882. (Includes Cash Accounts and
Quarterly summary of imports and exports.)

Jan. 1, 1882-April 25, 1885.

Jan. 1, 1882-Sept. 25, 1894.

Oct. 4, 1897-Oct. 28, 1899.

Nov. 4, 1899-June 27, 1900.

3) Ledgers:

Dec. 2, 1878-Feb. 20, 1882. (Includes some Passenger Lists.)

Jan. 1, 1882-Sept. 25, 1894.

Dec. 31, 1896-June 13, 1900.

95 RECORDS OF THE PORT OF LAHAINA, MAUI. 1850-1882 (some gaps).

Letters (Outgoing):

in Box 1 v. 1 Letterbook: 1856-1863. (Very fragile; withdrawn from circulation.)

in Box 1 v. 2 Letterbook: Feb. 5, 1863-April 2, 1872.

*See also Collector General of Customs "Letters (Incoming)" for
incoming letters from same period.

Entries and Clearances:

(oversized)

Folder 1 Jan. 9, 1850-Jan. 29, 1852 (primarily Whalers). Oversized.

v. 3 Dec. 1851-March 1882 (Whalers). Oversized. (Includes Accounts:
Quarterly returns, Oct. 1851-March 1882.)

Folder 2 April 1857-April 1862 (Coasters).

in Box 2

Seamen's Records:

Folder 3 volume 4
in Box 2 Native Seamen Shipped: 1853-1855.
Foreign Seamen Discharged: Oct. 31, 1862-Nov. 7, 1868.

96 RECORDS OF THE PORT OF MAHUKONA, HAWAII. 1882-1900.

Letterbook (Outgoing): April 1, 1889-Feb. 19, 1898.

Entries and Clearances (Mahukona and Honoipu): 1884-(1890-1900).
(Includes Accounts of wharfage and pilotage, summary of imports and exports, and Passenger Lists from Feb. 1890-April 1900.)

Bookkeeping Records:

1) Cash Books:

Aug. 31, 1882-March 31, 1889.
April 22, 1889-June 13, 1900. (Includes Stamp accounts.)

97 RECORDS OF THE PORTS OF WAIMEA AND KOLOA, KAUAI. 1851-1862.

Bookkeeping Records:

1) Journals:

Waimea Accounts: June 1851-June 1859.
Koloa Accounts: Sept. 1859-Sept. 1862. (Includes names of whaling vessels and value of supplies shipped.)

