

**JOHANN FRIEDRICH HACKFELD
(1856 – 1932)**

- 1856 Born in Germany; educated there and served in German Army.
- 1877 Came to Hawaii, worked in uncle's business, H. Hackfeld & Company.
- 1881 Became partner in company, along with Paul Isenberg and H. F. Glade.
- 1888 Visited in Germany; married Julia Berkenbusch; returned to Hawaii.
- 1894 H. F. Glade left company; J. F. Hackfeld and Paul Isenberg became sole owners of H. Hackfeld & Company.
- 1900 Moved to Germany to live due to Mrs. Hackfeld's health. Thereafter divided his time between Germany and Hawaii. After 1914, he visited Honolulu only three or four times.
- 1918 Assets and properties of H. Hackfeld & Company seized by U. S. Government under Alien Property Act. Various suits brought against U. S. Government for restitution.
- 1932 August 27, J. F. Hackfeld died, Bremen, Germany.
- Box 1-1 United States Attorney General Opinion No. 67, February 17, 1941. Executors of J. F. Hackfeld's estate brought suit against the U. S. Government for larger payment than was originally allowed in restitution for Hawaiian sugar properties expropriated in 1918 by Alien Property Act authority. This document is the opinion of Circuit Judge Swan in The U. S. Circuit Court of Appeals for the Second Circuit, February 17, 1941.

M-244

HAE HAWAII (BARK)

Box 1-1 Shipping articles on a whaling cruise, 1864 – 1865
Hawaiian shipping articles for Bark Hae Hawaii, John Heppingstone, master, on a
whaling cruise, December 19, 1864, until :the fall of 1865”.

HAIKU FRUIT AND PACKING COMPANY

- | | |
|---------|--|
| 1903 | Haiku Fruit and Packing Company incorporated. |
| 1904 | Cannery and can making plant installed; initial pack was 1,400 cases. |
| 1911 | Bought out Pukalani Dairy and Pineapple Co (founded 1907 at Pauwela) |
| 1912 | Hawaiian Pineapple Company bought control of Haiku F & P Company |
| 1918 | Control of Haiku F & P Company bought from Hawaiian Pineapple Company by hui of Maui men, headed by H. W. Rice. Maui Pineapple Company merged with Haiku F & P Company. Haiku cannery expanded; Cannery at Pauwela (formerly Maui Pineapple Company) demolished. |
| 1919 | Joseph Durney of San Francisco and his associates, purchased control of Haiku F & P Company. |
| 1920 | Charles Gay planted pineapples on Lanai for shipment to Haiku F & P Company. |
| 1922 | Haiku F & P Company bought Kipahulu Sugar Company; leased 1,600 acres at Muolea (Hana district) and planted pineapples there. |
| 1923 | Pineapples planted by Haiku F & P Company on old cane land at Kipahulu. |
| 1924 | Haiku F & P Company built a cannery at Hana. |
| 1928 | Name of company changed to Haiku Pineapple Company. |
| 1934 | November 30, Hawaiian Pineapple Company acquired assets of Haiku Pineapple Company and became a holding company under the name of Island Pineapple Company Limited |
| Box 1-1 | Balance sheet and income statements for fiscal year ending December 31, 1914, 1915, 1916, 1917 |

HALE NAUA

INTRODUCTION

The records of Hale Naua date from 1886-1891 and provide insights into the organization, membership, administration, rituals and proceedings of the society. The collection contains five linear inches.

HISTORY

Hale Naua ("Temple of Science") was a secret order established in September 1886 with the object of reviving ancient "science" in "combination with the promotion and advancement of modern science." The society was licensed by the Privy Council in November 1886. Its formal constitution and by-laws were published in 1890.

It addressed itself to a wide variety of issues, both traditional and modern, in keeping with its charter. Its activities included involvement in the sending abroad of Hawaiian artifacts for display in expositions; the sponsoring of symposia on various topics for the advancement of science; and the documentation of genealogies for the preservation of tradition.

The inspiration for Hale Naua was King Kalakaua, and the organization died with him; the last of its records are contemporaneous with his death in 1891.

It is also worth mentioning here the tradition that Hale Naua and the Board of Genealogy of Hawaiian Chiefs were somehow related: one as a subset or subordinate of the other. There is no historical basis for this rumored relationship, although many members of the one were also members of the other. The Board was established by Act 7, Laws of 1880 and abolished in 1887. Hale Naua, as noted above, was a private society in existence from 1886 to 1891.

Source: Records in the collection

SCOPE AND CONTENT NOTE

The actual Hale Naua records cover a very short period, 1886-1891, although the collection also contains a brief correspondence from ca. 1898 dealing with disposition of Hale Naua property, including its records.

The types of materials in the collection include constitution and by-laws -- both in draft and printed -- minutes, notes, reference material, speeches, addresses, newspaper clippings, correspondence, financial records, ledgers, genealogies, membership lists, and scrapbooks containing photographs and drawings.

The records in the collection were for the most part created or collected by members of Hale Naua, including King Kalakaua himself.

The materials are in both English and Hawaiian, and the bulk of them document society membership, organization, finances and ceremonial rituals. There are also minutes of meetings and incomplete or unexplained materials which hint at the members' interests in science.

Hale Naua well played its ritualistic role, and its meetings were often noteworthy social events, but its actual contributions to the advancement of science were as few as its efforts were unsophisticated, as evidenced by such things as its assertion that the world was over 40 quadrillion (i.e., 4×10^{16}) years old, through its recipe for a cure for leprosy to its creation of genealogies for the "northern and southern branches of the human race."

Finally, there are Hale Naua artifacts in the Museum Collection.

See also:

Library Collection: Silva, Carol, translator. Hale Naua Society 1886-1891. (Call number REF HS 206 .H3 H34 1999)

Name Index: Oat, J. M.; Soper, J. H.; Wichman, H. F.; Williams, J. J.

Private Collections: M-80, Kalaniana'ole Collection; Museum Collection.

Subject Index: Hale Naua.

SERIES DESCRIPTIONS

1. **ORGANIZATIONAL RECORDS.** 1886-1891. 3 linear inches

Arranged by subject and then chronologically.

Contains constitution and by-laws (1890); minutes (1886-1890); membership records, including records of dues paid (1886-1888); property inventories; and financial records, including bills and receipts.

2. **RECORDS OF SOCIETY ACTIVITIES.** 1886-1891. 2 linear inches

Arranged by subject and then chronologically.

Contains programs; seating charts; newspaper clippings; correspondence; research notes and reference data; scrapbooks; photographs; genealogical charts; resolutions; rough drafts; and speeches and addresses.

Container List

<u>Container</u>	<u>Contents</u>
Box 1 of 1	<p>ORGANIZATIONAL RECORDS</p> <ol style="list-style-type: none">1. Constitution and By-Laws (printed); 1890.2. Constitution and By-Laws (drafts and examples); n.d. 1886.3. Ledger: contains minutes of meetings. manuscript constitution and by-laws (formerly Book G-12); 1886-1890.4. Ledger: contains membership records. including indication of dues paid; invoices and receipts inside back cover; 1886-1888.5. Property records; n.d.6. Miscellaneous papers; 1886. 1889-1890. 1898. 1900. <p>RECORDS OF SOCIETY ACTIVITIES</p> <ol style="list-style-type: none">7. Ceremonial material; 1887-1889.8. Addresses and speeches; 1887. 1889.9. Expositions; 1888. 1890.10. Notes and reference data; nd.. 1887, 1890.

G. W. D. HALEMANU
(d. 1877)

- 1865 September 19, appointed Marriage License Agent, Hawaii
- 1867 December 1, appointed Private Ways & Water Rights Agent
- 1868 Appointed Commissioner of Fences, Hawaii
- 1868 House of Representatives, Hawaii
- 1870
- 1872
- 1873
- 1876
- 1873 Appointed Road Supervisor
- 1877 March 22, died, Hamakua, Hawaii
- Box 1-1 Record book, Hamakua, in Hawaii, 1870 – 1876
Buke Moolelo Lapaau [of] G. W. D. Halemanu, Hope o J. B. Saunders,
Luna haawi laau of Hamakua, Hawaii, July 16, 1870 – May 5, 1874.
(Record of patients, ailments and treatment of G. W. D. Halemanu,
Assistant to J. B. Saunders, Hamakua...)
Record of Road Overseer, Hamakua, June 8, 1873 – April 16, 1877
(summary of those subject to road tax, those who worked and didn't
work, receipts and expenditure of road tax monies, and report of
inventory of government tools and equipment).
List of those thought to have leprosy (?), October (?) 1871

JOHN JOSEPH HALSTEAD
(1808 – 1887)

- 1808 October 30, born New York, U.S.
- 1838 Came to Hawaii on ship Abigail; settled in Lahaina. Became carpenter and cabinetmaker for Kamehameha III. Supervised erection of old native church, Wainee, at Lahaina. Erected Lahaina Palace, Hale Piula, later used as Court House. Married Kauwaikikilani, granddaughter of Isaac Davis; one son, W. H. Halstead
- 1844 September 3, became Hawaiian citizen.
- 1847 Established Hawaiian Hotel at Lahaina.
- 1849 Started mercantile business at Kalepolepo with main trade in Irish potatoes for California. Built Koa House.
- 1874 Moved to Ulupalakua, Maui
- 1887 May 3, died in Ulupalakua, Maui
-
- M-253-v.1/ Lahaina, Account Journal, February 4, 1850 to March 19, 1852
Flat
B1
- M-253-v.2 Lahaina, Ledger, February 4, 1850 to March 19, 1852
Flat
B1

NICHOLAS HAMBLET

Box 1-1 Request by U. S. Consulate for permission for Nicholas Hamblet, discharged crewman of bark T. F. Whiton, to be given permission to remain on shore, July 2, 1880.

M-316

HEWAHEWA HAPAKUKA

Konohiki awardee, L.C.A. 3,237

Box 1-1 Memorandum book in Hawaiian, containing notes of accounts, genealogy, herb treatments, verse, land crops (1846-47), will of Nawelu (1846), and birth and death records (1854-57).

M-316 Originals also stored here, photocopies in Box 1-1.
Oversize
Q2-8

GEORGE HARDING

Box 1-1 Custom house pass granted on May 23, 1892 to allow George Harding and wife to pass out of the port of Honolulu on their destination to San Francisco.

M-246

DOROTHEA (STELTZ) HARDING-JONES

Box 1-1 Letter dated January 31, 1943, describing circumstances in Honolulu during first Year of World War II, December 7, 1941-January 31, 1943.

CHARLES COFFIN HARRIS, 1822-1881.

- Letter no. 1. To Harris from C. de Varigny, Minister of Foreign Affairs, March 30, 1867, with enclosures.
- Enclosure no. 1. Copy of letter from Kamehameha V. to President Andrew Johnson, March 29, 1867.
- Enclosure no. 2. Full powers and general instructions as envoy, signed by Kamehameha V., March 29, 1867.
- Enclosure no. 3. Special powers and instructions as envoy, signed by Kamehameha V., March 30, 1867.
- Enclosure no. 4. Copy of resolution of the Cabinet Council relating to the mission, March 7, 1867.
- (Enclosure no. 5. Not in the collection. Copy of treaty, July 20, 1855.)
- Enclosure no. 6. Copy of memorial of the planters and others to the Minister of the interior, Jan. 14, 1867.
- Enclosure no. 7. [Part 1] Copy of report submitted to the Chamber of Commerce of Honolulu by a special committee, Feb. 7, 1867.
- Enclosure no. 7. [Part 2] Transmittal letter of Chamber of Commerce report to the Minister of Finance, Feb. 11, 1867.
- [Enclosure no. 8] Appointment as Envoy Extraordinary and Minister Plenipotentiary to the United States, signed by Kamehameha V., March 29, 1867.
- [Enclosure no. 9. Not in collection. Copy of letter to Admiral H.K. Thatcher, Nov. 21, 1866]
- Letter no. 2. To Harris from C. de Varigny, Minister of Foreign Affairs, March 31, 1867.
- Letter. To "Mr. Senator" [Sumner?] from Harris, Washington, Jan. 5, 1867 [i.e. 1868]
- Appointment, member of the Bureau of Public Instruction, signed by King Kamehameha V., May 26, 1865.
- Appointment, member of the Bureau of Immigration, signed by King Kamehameha V., Jan. 21, 1865.
- Appointment, member of the Privy Council, signed by King Kamehameha V., Aug. 20, 1865.
- Appointment, member of the Privy Council, signed by King Kalakaua, Feb. 23, 1874.
- Appointment, First Associate Justice of the Supreme Court, signed by King Kalakaua, Feb. 18, 1874.

Gift of Mrs. Richard T. Flood, March 25, 1977.

M-435 Harris, Charles Coffin, 1822-1881.

Personal history.

1822. Born in Portsmouth, N.H., June 8.
1850. Arrived in Honolulu aboard schooner Spartacus, Aug. 26.
1851. Police magistrate of Honolulu.
1854. House of Representatives to 1862.
1862. Attorney General, Aug. 26-Dec. 21, 1865.
1863. Privy Council, Dec. 7-Feb. 23, 1874.
1864. House of Nobles to 1872.
1865. Bureau of Immigration, Jan. 21.
 Commissioner of Crown Lands, May 5.
 Bureau of Public Instruction, May 26.
 Minister of Finance, Dec. 21-Dec. 21, 1869.
1866. Acting Attorney General, March 26-Sept. 12.
1867. Envoy Extraordinary and Minister Plenipotentiary to the
 U.S. to secure reciprocity treaty, March 29.
1869. Minister of Foreign Affairs and Secretary of
 War and Navy, Dec. 21-Aug. 25, 1872.
1874. First Associate Justice of Supreme Court, Feb.
 18-Feb. 1, 1877. (Continued on verso)
1877. Chief Justice of the Supreme Court and Chancellor of
 the Kingdom, Feb. 1-July 2, 1881.
1881. Died at his home in Waikiki, July 2.
 Mrs. Harris, nee Allen died, July 25.

M-435 Harris, Charles Coffin, 1822-1881.

Papers, 1865-1874. 16 items.

Hawaiian government official and Supreme Court justice. Appointment as Envoy Extraordinary and Minister Plenipotentiary, March 29, 1867, and other documents related to his mission to Washington to secure ratification of a treaty of commercial reciprocity.- Appointments to other Hawaiian government positions.

A detailed list is included with the collection and in the private collections manual.

Gift of Mrs. Richard T. Flood, granddaughter, March 25, 1977.

I. Donor.

FRANK HARVEY HARRIS
(d. 1875)

- | | |
|---------|---|
| 1845(?) | Born, Portsmouth, New Hampshire |
| 1868 | November 2, became citizen of Hawaiian Kingdom |
| 1872 | March 18, married Carolyn Elizabeth Wells |
| 1874(?) | Became manager of Kaiwiki and Pauka sugar plantations; Appointed to staff of Governor Dominis |
| 1875 | February 26, drowned in stream at Kaiwiki, Hawaii |
| Box 1-1 | Letterbook, March 17, 1870 – May 25, 1870 |

CHARLES FREDERICK HART
(d. 1910)

- 1834? Born, England?
- 1850 Came from England to Honolulu. Lived on Kauai several years. Returned to Oahu and started wholesale liquor and wine business, Richardson & Hart, located on Queen Street between Kaahumanu and Nuuanu. Later sold out to his partner. Moved to South Kona, planted sugar cane. Moved to Kohala, purchased land from Dr. Dwight; planted cane, established Niulii Plantation.
- 1864 August 20, appointed judge 3rd Circuit Court, successively reappointed until 1887.
- 1869 Married Rebecca; three children
- 1893? Moved to Lorin, Alameda County, California, while retaining ownership of Niulii Plantation.
- 1896 Returned to Hawaii; lived in Wailuku until his death.
- 1899 March, sold Niulii Plantation to Senator Henry Waterhouse for \$1,000,000.
- 1910 May 20, died, Honolulu
- Box 1-1 Account journal, June 1, 1873 – July 19, 1877, Kohala, Hawaii. In back of account journal: Journal of legal work, July 8, 1873 – July 22, 1875, and notes and records of plantation expenses, production and laborers, July 1873 – September 1874.

Hartwell, Alfred Stedman, 1836-1912.

Personal history.

- 1836 Born at Dedham, Mass., June 11.
- 1857 Graduated, Harvard University, law degree.
- 1864 Brevet Brigadier-General in the Union Army.
- 1868 Arrived at Honolulu, Sept. 29.
Appointed Associate Justice, Supreme Court, Sept. 30.
- 1874 Attorney General.
- 1890 To Washington, attempting to get Hawaiian cable.
- 1899 Special agent for Hawaii at Washington.
- 1904 Associate Justice, Territorial Supreme Court.
- 1907 Chief Justice, Territorial Supreme Court.
- 1911 Retired from Territorial Supreme Court.
- 1912 Died at Honolulu, Aug. 30.

M-56 HARTWELL, Alfred Stedman 1836-1912

I. Papers (n.d., no identification)

1. n.d. memorandum re/speech (?) on Hartwell's Civil War Regiment (see no. 4 below) (holograph)
2. June 19, 1911, Henry Adams to Hartwell re/Hartwell's proposed visit to Paris (holograph)
3. n.d. "Memorandum concerning the relations between Hawaii and the United States" (typescript)
4. c 1903 "Personal Reminiscences of the Civil War. Read before Honolulu Social Science Club (in about 1903?)" (typescript)
5. n.d. portfolio containing certificate of Hartwell's service in K Company, 3rd Regiment, Missouri Volunteers. Also certificate of Hartwell's service in F Company, 44th Regiment, Mass. Volunteer Infantry. Extracts of reports, letters, citations, etc. about or by Hartwell. (typescript)
6. n.d. speech or paper re/overthrow of Hawaiian Monarchy (holograph)

II. Papers (1853-1858) School and College; Reunions to 1908

1. Dec. 3, 1853, School Committee of Natick, Mass. Hartwell's teaching license
2. May 4, 1858, Program (2 copies) Harvard College, Order of Performances for Exhibition, Tuesday, May 4, 1858
3. May 4, 1858, Permission by President, Harvard College to Hartwell to participate in exhibition (see no. 2 above)
4. July 18, 1854, Hartwell's certificate of admission to Harvard College
5. July 21, 1858, Permission by President, Harvard College to Hartwell to give a dissertation on Commencement Day, 1858
6. June 25, 1858, Program (2 copies) Order of Exercises for Class Day at Harvard College, Friday, June 25, 1858
7. July, 1864, report (printed) Harvard Class of 1858. Second Triennial Report, July 1864
8. June 23, 1908, Menu, Harvard College Class of 1858. Fiftieth Anniversary, June 23, 1908, 7 o' clock p.m., Hotel Lenox, Boston

III. Papers (1861-1866) -- Personal

1. July 5, 1862, "Henry" to Alf [Hartwell] re/Civil War - asking "Alf" to notify family of James Lowell of Lowell's death
2. Dec. 10, 1864, Francis L. Lee to Hartwell re/Civil War condolences or Hartwell's being wounded at battle of Honey Hill, South Carolina
3. Extracts from two letters. Dec. 18, 1864, Dec. 26, 1864 re/Civil War, former mentioning Hartwell. (typescript)

IV. Papers (1867-1868 - Boston)

1. Envelope containing Hartwell's Calling Cards as Lawyer in Boston
2. n.d. National Union [Party] Ticket. (Hartwell for Representative 13th Middlesex district, Mass.)
3. n.d. Republican [Party] Ticket. (Hartwell for Representative 13th Middlesex district, Mass.)
4. Feb. 18, 1867, true copy of record of certificate of admission to the Bar, Mass.
5. March 16, 1868, certificate of Hartwell's appointment as Justice of the Peace
6. June 16, 1868, Odell to Hartwell, re/Hartwell's selection as Associate Justice of Supreme Court, Hawaiian Kingdom
7. July 6, 1868, Hawaiian Club, Riverside, Auburndale to Hartwell. Members' congratulations to Hartwell on Appointment to Associate Justiceship, Hawaiian Kingdom
8. July 14, 1868, Recorder, Mass. Commandery No. 1, Military Order of the Loyal Legion to Hartwell re/nomination to Order. (printed circular, names, dates filled in)

V. Papers (1868-1873 - Hawaii)

1. Extracts from Hawaiian Gazette. Sept. 30, 1868, Oct. 7, 1868. re/Hartwell's arrival in Honolulu. (typescript)
2. Sept. 30, 1868, Kamehameha V's Appointment of Hartwell as First Associate Justice of Supreme Court, Hawaiian Kingdom. (on back: James W. Austin, Chief Justice, certifying Hartwell's taking of Oath, October 2, 1868)
3. Jan. 7, 1873, Kalakaua to Hartwell requesting Hartwell use his influence to get Kalakaua appointed to fill post of H. A. Widemann, recently resigned from Supreme Court. (Photostat on back "original with Dr. Hartwell, 1964")
4. Jan. 8, 1873, Hartwell to Colonel [Kalakaua] re/letter of 1/7/73, advising him "not to think or talk of it and don't let others talk of it for you" (photostat on back "original with Dr. Hartwell, 1964")

VI Papers (1874-1898)

1. Feb. 18, 1874, Kalakaua's appointment of Hartwell as Attorney General
2. August 22, 1874, Kalakaua's appointment of Hartwell as Commissioner for the Codification and Revision of the Laws of the Kingdom
3. Sept. 25, 1874, A. I. Cartwright (Agent for Queen Emma) to Alfred S. Hartwell (Counsellor at Law). Asks opinion on Will of Dr. T. C. B. Rooke re/Will of Queen Emma
Feb. 24, 1876, Kaleleonalani [Emma] to Hartwell. Accepts Hartwell's offer to serve as her Attorney re/Will of her father, T. C. B. Rooke
5. Dec. 5, 1876, Kalakaua's appointment of Hartwell as Attorney General

VI Papers (1871-1898) - cont'd

6. Feb. 18, 1878, "Remarks of Mr. H. A. Pierce [sic. Peirce], late Minister, Resident of the State to Hawaii, at a dinner given by his Ex-Attorney General Hartwell and Mrs. Hartwell at Honolulu in honor of Monsieur and Madame Ballieu, on account of their contemplated departure for France."
7. Feb. 14, 1878, Ballieu to Hartwell, in French
8. March 20, 1882, Charter (printed copy) of "The Planter's Labor and Supply Company." (Hartwell Associate)
9. Oct. 31, 1883, Instrument of Charles Reed Bishop granting Samuel M. Damon Power of Attorney
10. Aug. 1, 2, 1887, Program Grand Reunion of Colored Veterans, 54th & 55th Infantry & 5th Cavalry Regiments, and Sailors, Massachusetts Volunteers, in Boston ...
11. Jan. 24, 1888, Kalakaua's appointment of Hartwell as Commissioner to report upon the laws relating to the Judiciary
12. Dec. 31, 1890, Certification of Hartwell's War wound by William Symington Brown, M.D., w/cover letter encouraging Hartwell's application for government pension
13. Jan. 19, 1891, G. F. Ainsworth, Captain and Assistant Surgeon, U. S. army to Hartwell (copy) re/Hartwell's War record
14. Aug. 9, 1894, Instrument granting Hartwell citizenship in Republic of Hawaii (by Minister of Interior, J. A. King)
15. May 29, 1895, J. C. Gray to Hartwell enclosing an opinion on a case having legal similarities to the disposal of the royal property
16. Dec. 11, 1896, Instrument of Pacific Cable Company granting Hartwell Power of Attorney (2 copies)
17. April 20, 1897, Certificate of demittal from Meridian Lodge A. F. and A. M., Natick, Mass. (w/cover note)
18. June 24, 1897, Hartwell to Henry E. Cooper, Minister of Finance (copy) forwarding request by J. P. Morgan for a 30 day option on Hawaiian Government Bonds
19. Dec. 9, 1897, Hartwell to Major General Schofield (copy) re/Annexation, asking Schofield to write to Senator Hoar on possible military value of Hawaii to U.S.
20. Jan. 6, 1898, Hartwell to Charles H. Tweed, Counsel, So. Pacific Co., Law Dept. Telegram (copy) re/President Dole's arrival in San Francisco, asks Huntington be informed so as to make arrangements
21. Jan. 14, 1898, O. M. Vesper, Vice President, Welch & Co. to Hartwell (copy) acknowledging telegram of 6th (see no. 20) and re/Annexation Treaty
22. Jan. 14, 1898, Charles H. Tweed, Counsel, Southern Pacific Co., Law Dept. to Hartwell acknowledges, quotes telegram (duplication of no. 20) and re/annexation
23. Jan. 25, 1898, D. M. Vesper, Vice President, Welch & Co. to Hartwell (copy) informs Hartwell that Tweed received telegram (see no. 20) and is making arrangements

VI Papers (1874-1898) - cont'd

May 15, 1898, Edward C. Cabot to Hartwell (holograph)
re/Spanish American War

Sept. 23, 1898, Edmund L. Baylies of Carter and Ledyard,
Counsellors at Law, Wall Street to Hartwell re/contract
between Hawaiian government and Pacific Cable Co., for-
warding \$10,000 fee for Hartwell's part in negotiating
contract.

VII Papers (1899)

1. Sept. 19, 1899, E. A. Mott-Smith, Minister of Foreign
Affairs to Hartwell re/Hartwell commissioned Special Agent
from Hawaii to U.S. - special instructions
2. Oct. 3, 1899, Mott-Smith to Hartwell re/title and duties
of Minister of Foreign Affairs as contested
3. Oct. 6, 1899, Mott-Smith to Hartwell re/sale of Public
Lands - Rapid Transit & Land Co.
4. Oct. 13, 1899, Mott-Smith to Hartwell re/Registry of
vessels; Hartwell will receive Statement of Land Sales.
5. Oct. 2, 1899, John Hay, Secretary of State, U.S. to
Attorney General (copy) introducing A. S. Hartwell
6. Oct. 25, 1899, Mott-Smith to Hartwell re/Land Transactions
and Homestead Leases
7. Oct. 25, 1899, Hartwell to Attorney General (copy) re/sale
of Public Lands in Hawaii
8. Oct. 31, 1899, Hartwell to President of U.S. (copy) re/sale
of Public Lands in Hawaii
9. Oct. 31, 1899, Hartwell to Secretary of State, U.S. (copy)
re/forwarding copy of letter to President (see no. 8) on
Sale of Public Lands in Hawaii
10. Oct. 31, 1899, Hartwell to Attorney General, U.S. (copy)
re/letter to President (see no. 8) on Sale of Public Lands
in Hawaii
11. Nov. 1, 1899, Hartwell to S. B. Dole, President, Hawaii
re/interviews with President McKinley, Griggs and Hay on
Sale of Public Lands in Hawaii
12. Nov. 1, 1899, Hartwell and Sidney M. Ballou, Attorney for
Rapid Transit and Land Co. to Attorney General, U.S. (copy)
re/argument on certain papers submitted to the President for
consideration on Sale of Public Lands in Hawaii
13. Nov. 1, 1899, Hartwell to Mott-Smith (copy) re/registry of
vessels. Conversations with Secretary of State, Attorney
General, and President re/lands. Title of Minister of
Foreign Affairs as contested. Paris Exposition
Nov. 10, 1899, Hartwell to Dole, President, Hawaii (copy)
asking Dole to come w/Frear to Washington re/Sale of Public
Lands
15. Nov. 10, 1899, Hartwell to Mott-Smith (copy) re/interview
of H and Ballou with Attorney General on Sale of Public
of Public Lands. Hartwell wanting Dole & Frear in Washington

VII Papers (1899) - cont'd

16. Nov. 13, 1899, John Hay, Secretary of State, U.S. to Hartwell re/early legislation for the Hawaiian government
17. n.d. typescript speech of Hartwell before International Commercial Congress in Philadelphia
18. Nov. 15, 1899, Dole to Hartwell re/annexation: effect on land transfers and customs relations in Hawaii
19. Nov. 25, 1899, Dole to Hartwell re/letter of Nov. 10 (see no. 14) on Sale of Public Lands: Dole & Frear not coming to Washington. Instructs Hartwell to get President's opinion on Hawaiian Government's authority over Public Lands, condemnation of land (re/extension of Honolulu Harbor), corporation charters
20. Nov. 25, 1899, Hartwell to Mott-Smith (copy) re/Public Lands Sales. House Committee for Hawaiian Bill.
21. Dec. 8, 1899, Hartwell to President McKinley (copy) re/authority of the Hawaiian Government over Public Lands, condemnation powers, amendments to corporation charters (per Dole's request)
22. Dec. 9, 1899, Hartwell to Dole (copy) re/Protection of Public Lands. Interview with Senator Clark. Arrival of W. O. Smith
23. Dec. 9, 1899, John Hay, Secretary of State, U.S. to Hartwell (copy) re/acknowledging receipt of letter of 5th inst
24. Dec. 12, 13, 15, 1899, Hartwell to Dole (copy) re/Hartwell's interviews with senators on Hawaiian Bill
25. Dec. 18, 1899, Mott-Smith to Hartwell re/Bubonic Plague outbreak
26. Dec. 21, 1899, Mott-Smith to Hartwell re/Land matters. Attacks on Hartwell by "Bulletin" and "New York Sun"
27. Dec. 18,, 1899, Mott-Smith to Hartwell re/extension of Honolulu Harbor, receipt of telegram re/Hawaiian Bill; Consular Regulations
28. Dec. 21, 1899, Dole to Hartwell re/Hawaiian Bill, Public Lands; sanitation

VIII Papers (1900-1910)

1. ("1900?") Speech (?) on Annexation (typescript)
2. Jan 23, 1900, John Hay, Secretary of State, U.S. to Hartwell acknowledges receipt of Hartwell letter asking for approval of expenditure for sanitary improvements in Honolulu, and relaying President's approval of same (photostat)
3. Feb. 5, 1900, John Hay to Hartwell re/power of Hawaiian Government to grant franchises
4. Feb. 13, 1900, Mott-Smith to Hartwell re/Hartwell's salary
5. Feb. 16, 1900, Hartwell to Mott-Smith (copy) enclosing copy of Hay's letter of 5th (no. 3?) and amendments to Hawaiian Bill to make sure that pending appropriations and monies in Treasury go to Territorial Government

VIII Papers (1900-1910) - cont'd

6. March 1, 1900, Dole to Hartwell re/urgent need of Hawaiian Government for general legislative authority due to need of Court of Claims for Chinatown fire claims, sanitary regulations, public works appropriations, salaries, voter registration. Approves assumption by Territorial Government of leper colony expenses
7. Mar. 2, 1900, Mott-Smith to Hartwell re/interim appropriations. Hilo railroad franchise (Thurston, President)
8. Mar. 26, 1900, Hartwell to Mott-Smith (copy) transmitting copy of Hawaiian Coinage Bill and re/Annexation Bill, hoping delegate feature will be discussed at length so that vital features will not be discussed
April 2, 1900, Hartwell to Secretary of the Interior, U.S. (copy) re/Public Lands amendments
10. April 10, 1900, Mott-Smith to Hartwell re/Court of Claims. Council of State's appropriations powers
11. April 27, 1900. Mott-Smith to Hartwell enclosing copies of appropriations Bills passed by Council of State to go before President McKinley for approval. Instructs Hartwell to go to Secretary of State w/explanations of Bills
12. April 28, 1900, Hartwell to President McKinley (2copies) re/Presidential appointments of officers for Territory of Hawaii. Hartwell's recommendations
13. May 16, 1900, John Hay to Hartwell (photostat) re/appreciation of services rendered
14. April 20, 1901. Opinion of Alfred S. Hartwell on Newlands Amendment (Section 55, Organic Act of Hawaii)
April 2, 1903, official copy of letter dated Jan 14, 1865 from J. G. Foster, Major General, Commanding to Brigadier General E. D. Townsend, Assistant Adjutant General, U.S. Armies, requesting Hartwell bevetted Brigadier General for conduct during Battle of Honey Hill, South Carolina, 1864
16. Nov. 18, 1903, Henry Krebs to General Charles G. Sawdelle (2 copies) re/Hartwell's conduct at Battle of Honey Hill, South Carolina
17. Feb. 2, 1904, Alfred S. Hartwell's speech (?) on "Paramount Blount in Hawaii"
18. Aug. 15, 1907. In the Supreme Court of the Territory of Hawaii. In the matter of the Resignation of Chief Justice Frear, the installation of Associate Justice Hartwell as Chief Justice, and Mr. S. M. Ballou as Associate Justice.
April 10, 1910, Dole to Hartwell re/status of crown lands

IX Papers (1911-1912)

1. Mar. 27, 1911 illegible to Hartwell re/congratulations on Hartwell's retirement (holograph)
2. Mar. 31, 1911, Andrew N. Phillips, Yale University to Hartwell re/congratulations on retirement (holograph)

IX Papers (1911-1912) - cont'd

3. June 7, 1912 (illegible) to Hartwell re/ ... "a short note to tell you where some of your old boys of [the 55th Regiment?] are"
4. Sept. 5, 1912, D. Kalaauokalani, Clerk, City & County of Honolulu to the Family of Hartwell transmitting resolution of condolence adopted by Board of Supervisors of the City of Honolulu
5. Aug. 30, 1912, Resolution of Condolence (see no. 4)
6. 0 bituaries, newspaper clippings

X Reminiscences, 1897 [1902?]

1. Thirty-five Years in Hawaii by Alfred Stedman Hartwell. Note "written in 1897" (typescript)
2. Forty Years of Hawaii Nei by Alfred Stedman Hartwell. [written 1902 ?] (typescript)

XI Copies (Xerox) of papers still in hands of Dr. A. S. Hartwell (Oct. '64)

1. Copy of charge to jury on murder trial of several Chinamen., n.d.
2. Copy of D. Kalakaua's letter to Hartwell re/Kalakaua's appointment to Supreme Court, Jan 1873 [Photostat in "Papers (1868-1873 Hawaii)" no. 3]
3. Copy of Hartwell's reply Jan. 8, 1873 [Photostat in "Papers (1868-1873 Hawaii no. 4)"]
4. Copy of letter of John Hay to Hartwell. May 16, 1900. Appreciation of services rendered [Photostat in Papers 1900-1910) no. 13]

XII Photocopies of typescripts of letters from Hartwell to Edward W. Kinsley. Originals at the Massachusetts Historical Society.

1. Aug. 8, [1868?] from Boston, Mass.
2. June 7, 1864, from Hilton Head, S.C.
3. J[uly] 9, 1864, from in the field [S.C.]
4. Aug. 15, 1864, from Folly Island, S.C.
5. Aug. 28, 1864, from Folly Island, S.C.
6. Sept. 24, 1864, from Folly Island, S.C.
7. Oct. 11, 1864, from Folly Island, S.C.
8. Nov. 28, 1864, from Hilton Head, S.C.
9. Dec. 4, 1864, from Beaufort, S.C.
10. Dec. [n.d.] 1864, from South Natick, Mass.
11. July 6, 1868, from Boston, Mass.
12. Aug. 23, 1868, aboard Ocean Queen in Caribbean.

XIII Oversize items in folio file (1864-1910)

1. Certificate of membership in Masonic lodge, Natick, Mass. Nov. 17, 1864.
2. Certificate of appointment as Justice of the Peace, Suffolk County, Mass. April 9, 1867.
3. Appointment by S.B. Dole as Special Commissioner of the Republic of Hawaii to the President of the United States. March 5, 1897.
4. Appointment by Theodore Roosevelt as Associate Justice of the Territorial Supreme Court. June 15, 1904.
5. Appointment by Theodore Roosevelt as Associate Justice of the Territorial Supreme Court, Dec. 12, 1904.
6. Appointment by Theodore Roosevelt as Chief Justice of the Territorial Supreme Court. Dec. 18, 1907.
7. Certificate of membership in Grand Masonic Lodge of Mass. and affiliated membership in Lodge Pacific, Honolulu. Jan. 26, 1910.

XIV Military insignia, etc.

1. Buttons.
 - a. Massachusetts Volunteer Militia. 7/8 in. D. Evans and Co., Attleboro, Mass. 1 item. Coat button?
 - b. Union Army: Cavalry. 7/8 in. On verso: Extra quality. 18 items. Coat button?
 - c. Union Army: Cavalry. 5/8 in. On verso: Extra quality. 21 items. Cape buttons?
2. Shoulder straps. Union Army: Infantry.
 - a. Second lieutenant { 1 bar } 3 sets of 2 straps each.
 - b. Captain { 2 bars } 2 sets of 2 straps each.
 - c. Major { oak leaf } 1 set of 2 straps.
 - d. Colonel { eagle } 1 set of 2 straps, 2 half sets.
3. Gold braid five-pointed star. Sleeve or collar emblem? 1 item.
4. Rosettes of unidentified decorations, or later identified.
 - a. Red (3/8") White (1/8") Blue (1/8") Red (3/8") White (1/8") Blue (1/8") Total ca. 1 1/4 in. 5 items from 1 manufacturer; 3 others, each from a different manufacturer. Total 8 items.
 - b. White (1/32") Blue (3/16") White (1/16") [seven of each of the previous two, alternating] Blue (3/16") White (1/32") Total ca. 2 in. 1 item. Royal Order of Kalakaua I.
5. Grand Army of the Republic badges and insignia.
 - a. Badge: Star medal, American flag ribbon, eagle pin. 1 item.
 - b. Badge of Geo. W. DeLong Post no. 45, Honolulu, H.I.: black, gold fringed ribbon with silver imprinting, plain white ribbon, medallion picturing Union troops in battle suspended from red/white/blue ribbon, all held by pin with picture of G.A.R. Badge. 2 items.
 - c. Hat insignia: GAR surrounded by wreath. 1 item.
6. Massachusetts Volunteers, 55th Regiment veterans reunion, Aug. 1-2, 1887: Blue-green, gold fringed ribbon with gold imprinting, held by gold pin (now detached) 1 item.
7. Unidentified red/white/blue ribbon, ca. 1/2 in.x2 in. 1 item.

EUGEN HASSLOCHER
(d. 1895)

- 1861 Oct 29, Major and military instructor
- 1863 Resigned June 26
- 1866 Appointed Hawaiian Consul for grand duchy of Baden, March 1
- 1867 Appointed Hawaiian Consul General for Austria and various states of German confederacy
- 1871 Promoted to Envoy Extraordinary and Minister Plenipotentiary, August 22
- 1895 Died June 10, Ashland, Oregon, of pneumonia

Letters, orders and decorations received as Hawaiian Charge d'Affaires of Kamehameha V and Consul General to Austria and various states of the German Confederacy (1866 – 1871). Also copy of a letter by Hassloch to Kamehameha IV resigning as military instructor dated June 28, 1863. The original of this letter is in the A. J. Cartwright collection.

- Box 1-1 Papers: Clipping about Royalist plot, n.d.; Menus; Calling cards; Newspaper clipping from San Francisco Chronicle describing King Ludwig's castle; Letter and envelope from Liholiho October 1, 1861; Letter and envelope from R. C. Wylie; Letters from Queen Emma 1867 – 1873 (the letter of December 17, 1872 is Emma's account of the death of Kamehameha V and the question of succession); Invitation and envelope from Liliuokalani 1901; 12 letters from Prestele-Bavaria; 7 letters from Lipowsky Ministerial Councilar and Secretary to King of Bavaria December 29, 1869 – June 1872; 1 document and envelope from Count Max von Pappenheim; 1 document and envelope from Countess von Taube 1871; 11 documents from William Prince of Baden 1871
- Box 1-2 Papers, family matters, personal and legal, 1821 – 1871
- Box 1-3 Papers concerning various money matters, 1832 - 1847
- Box 1-4 Letters and reply, Napoleon, 1872

Box 1-5	Letters from Queen Emma, 1867 – 1873
Box 1-6	Documents and photo (Prince August), 1869 – 1871
Box 1-7	Papers, letters, documents, 1866 – 1872
Box 1-8	Documents, 1866 – 1871
Box 1-9	Documents, Bavaria, 1855 – 1871
Box 1-10	Documents, Card, n.d., 1843, 1849, 1869
Box 1-11	Music Score, Lucretia Borgia, n.d.

**FRANCIS MARCH HATCH
(1852 – 1923)**

- 1852 Born June 7, New Hampshire
- 1873 Graduate Bowdoin College
- 1878 Began law practice in Honolulu
- 1893 March 7, Advisory Council, to February 15, 1894
 August 17, Vice president, Provisional Government to January 4, 1894
 Acting President, Provisional Government to October 19, 1893
- 1894 February 15, Minister of Foreign Affairs (Republic) to November 6, 1895
 February 15, Executive Council to May 22, 1895
- 1895 October 25, Attorney General ad interim to November 6, 1895
 November 6, Envoy Extraordinary & Minister Plenipotentiary to U. S.
- 1897 Annexation commission
- 1900 Board of Health
- 1902 Honolulu Park Commission
- 1904 Associate Justice, Supreme Court, to January 31, 1905
- 1916 Appointed to vacancy Honolulu Board of Supervisors
- 1921 Legislative commission
- 1923 Died, March 18

Private and confidential correspondence (1875 – 1909) regarding Annexation, Pacific cable and Japanese immigration with F. P. Hastings, H. E. Cooper, L. A. Thurston and S. B. Dole. Notes and drafts of annexation documents; 1897 treaty; joint resolution and Organic Act. File of correspondence with Japanese government regarding immigration policies (1893 – 1897); requests from local Chinese regarding Chinese exclusion act (1907). Photographs of letters (January 20 and May 10, 1898) to Hatch from Charles R. Bishop, San Francisco; discussion of probabilities of annexation and possibility of building an aquarium in Honolulu.

M-58

- Box 1-1 Memoranda relating to the Annexation of Texas, 1845; Notes extracted from Inter. Law, n.d.; Report on the Profits to the United States by reason of the Reciprocity Treaty, 1891; Address by J. T. Morgan regarding Annexation, n.d.; Memorandum on the status of Hawaii, n.d.; Draft of address "Self-Annexation as Initiative" by Judson N. Cross, n.d.; Corrected draft regarding an Act providing for the Annexation, 1897; Memorandum concerning the relations between Hawaii and the United States, n.d.; Population statistics during 1890's; Summary of inventory and estimated value of property belonging to the Hawaiian to the Hawaii government, 1897; Two penciled notes regarding subjects to be covered by treaty or joint resolution, n.d.; Protectorate Proclamation, 1851; Protocol Nos. 1-12, 1854
- M-58
Oversize
N2-1 Appointments: Notary Public, State of New Hampshire, 1877; Special Police Constable, District of Kona, 1894; Envoy Extraordinary and Minister Plenipotentiary, 1895; Special Commissioner of the Republic of Hawaii to the President of the United States of America, 1897. Commission appointing Robert H. Bruce, Consul at Amoy, China, 1896; Lorrin A. Thurston as Special Commissioner of the Republic of Hawaii, 1897; William A. Kinney as Special Commissioner of the Republic of Hawaii, 1897; Alfred S. Hartnell, Special Commissioner of the Republic of Hawaii, 1897; William Owen Smith, Special Commissioner of the Republic of Hawaii, 1897; Frances M. Hatch, Envoy Extraordinary and Minister Plenipotentiary, 1897; Frank Pierce Hastings, Hawaiian Plenipotentiary, 1897. Further Appointments: Member of the Board of Health, 1900; Proctor, Advocate, Attorney, Solicitor and Counsellor of District Court of the United States, 1900; Attorney and Counsellor of the United States Circuit Court of Appeals for the Ninth Circuit, 1903; Associate Justice of the Supreme Court of the Territory of Hawaii, 1904.
- M-58
Flat
B1 Scrap Book, 1872 – 1883: Newspaper articles about Honolulu affairs, also ephemera; stories and poems. Supreme Court Scrap Book, 1892–96 selected Supreme Court decisions; Acts of 1896 in newspaper clippings; Scrap Book, 1896 – 1897: Clippings from mainland papers regarding annexation and affairs in and of Hawaii; loose newspapers, 1898, 1901, 1903; newspaper: The Liberator, Boston, August 17, 1855, William Lloyd Garrison, editor.
- Box 1-2 Annexation documents – "Organic Act"; A bill to provide a government for the Territory of Hawaii, February 1900
- Box 1-3 Annexation documents, resolution, n.d.

M-58

Box 1-4	(Items Transferred To M-58 Oversize N2-1)
Box 1-5	Annexation documents, treaty, June 1897
Box 1-6	Chinese Exclusion, 1907
Box 1-7	Japanese Immigration Policy, 1893 – 1897
Box 1-8	Confidential letter book, December 1896 – May 1897
Box 1-9	Confidential letter book, May 1897 – February 1898
Box 1-10	Confidential letter book, February – July 1898
Box 1-11	Letters, 1875 – 1893
Box 1-12	Letters, memos, n.d.
Box 1-13	Letters, 1894
Box 1-14	Letters, 1895
Box 1-15	Letters, 1896
Box 1-16	Letters, January – April 1897
Box 1-17	Letters, May – August 1897
Box 1-18	Letters, October – December 1897
Box 1-19	Letters, 1898
Box 1-20	Newspaper articles, n.d.
Box 2-1	Letters, 1900 – 1909
Box 2-2	Photos of letters from Charles Reed Bishop, 1898
Box 2-3	Documents, Envelopes
Box 2-4	Documents, 1872 – 1896
Box 2-5	Publications, 1872 - 1895

HAWAII ASSOCIATION FOR CIVIC UNITY

Formed November 1945, as "...a democratic, inter-racial organization made up of people of good will and progressive spirit to promote unity and mutual understanding among the people of Hawaii..." Due to lack of support, organization dissolved August 1948 by mutual consent of remaining members. Assets distributed among other local organizations of similar aims.

Box 1-1 Pamphlet on purposes and program, n.d.; Program, 1945; constitution, 1945; Proposed Constitutional Amendments, n.d.; Letters, agencies, minutes, receipts; Statement of income and expenses, 1946 – 1948; List of Officers and members, 1947 - 1948

HAWAII HANDBOOK

1902, historical accounts collected from various organizations, publications, government bureaus and churches by the Secretary of the Territory, Henry E. Cooper, intended for use in a handbook.

- Box 1-1** Subjects include: German Benevolent Society; British Benevolent Society; George H. DeLong Post No. 45, Department of California and Nevada, G.A. R.; Accidental Deaths – List of 1901, Island of Oahu and Territory of Hawaii; Associated Charities of Hawaii; Bernice Pauahi Bishop Museum; Bishop & Company (Bank); Catholic Benevolent Union of Hawaii; Chinese Benevolent Society; Claus Spreckels Bank; Circuit Courts; Bureau of Agriculture and Forestry; Bureau of Conveyances; Court Camoes No. 8110 – Ancient Order of Foresters; Court Lunalilo #6600 – A.O.F.; Honolulu Lodge #616 – B.P.O. Elks; Evening Bulletin; Education; First National Bank of Hawaii; “The Friend”
- Box 1-2** Subjects include: Harmony Lodge No. 3 – I.O.O.F.; The Hawaiian Annual; The Hawaiian Evangelical Association; Hawaiian Gazette and Pacific Commercial Advertiser; Hawaiian Historical Society; Hawaiian Jockey Club; Hawaiian Society of the Sons of the American Revolution; Hawaiian Star; Hawaiian Tribe No. 1 – Improved Order of Red Men; Healani Yacht and Boat Club; Board Of Health; Hilo Hospital; Hilo Lodge No. 7; Hilo Railroad Company; Honolulu Chamber of Commerce; Honolulu Fire Department; Honolulu Library & Reading Room Association; inter-Island Steam Navigation Company; Kapiolani Maternity House; Island of Kauai; Sheriff of Kauai; Kawaiahao Church; Kilohana Art League; Kawaiahao Seminary; Hilo Hospital; Koloa Hospital
- Box 1-3** Subjects include: Mystic Lodge No. 2 – Knight of Pythias; Lahaina; Founding of Lunalilo Home; Lihue Hospital; Malulani Hospital; Island of Maui; Sheriff of Maui; Methodist Episcopal Church; Myrtle Boat Club; North Pacific Missionary Institute; Oahu College; Olive Branch Rebekah Lodge #2 – I.O.O.F. of Honolulu; Pacific Rebekah Lodge #2, I.O.O.F.; Post Offices and Postmasters; Department of Public Works; Queen’s Hospital
- Box 1-4** Religious, Educational & Social Opportunities of Honolulu; First Roman Catholic Missionaries of Hawaii; St. Louis College; St. Andrew’s Cathedral; Surveyor – Department Government; Theosophical Society; Naturlization – U.S. District Court; Water Works Department; Wilder’s Steamship Company; Women’s Board of Missions for the Pacific Islands; Young Women Christian Association; Tonnage of Wilder’s Steamship Company; Woman’s Christian Temperance Union of the Hawaiian Islands; Japanese Y.M.C.A.; Yokohama Specie Bank Ltd; Young Hawaiians’ Institute

HAWAII TEAMSTERS & ALLIED WORKERS #996

Material, including correspondence primarily to and from Arthur Rutledge, on trucking regulations in Hawaii, August 1959 to July 1963.

- Box 1-1 Letters and papers on trucking regulations, 1959 – March 1960
- Box 1-2 Letters and papers on trucking regulations, April 1960 – January 1961
- Box 1-3 Letters and papers on trucking regulations, February 1961 – July 1963

M-452

HAWAII TOWN POSTMASTERS

Box 1-1 The 27 notes and letters in this collection are from the postmasters of 21 different Hawaiian towns on the five principal islands between April 15, 1886 and February 23, 1900. They were all sent to Honolulu being mostly addressed to the Postmaster General.

HAWAII WILDLIFE FEDERATION

Introduction

The papers of the Hawaii Wildlife Federation span the years 1957 to 1972. The collection contains 9.7 linear inches (29 folders).

Agency History

The Hawaii Wildlife Federation (HWF) grew out of the Hawaii Sportsmen's Advisory Council to the Division of Fish and Game, Territorial Board of Agriculture and Forestry. Council members were appointed by the Board of Commissioners of Agriculture and Forestry upon recommendation by the Fish and Game Division Director who based his recommendation upon names submitted by the various sportsmen's clubs in Hawaii. Council members served one-year terms.

After several years, the division director felt that an independent sportsmen's council should be created and affiliated with the National Wildlife Federation, enabling it to do more effective wildlife conservation work in Hawaii. The National Wildlife Federation (NWF) is a non-profit conservation education organization whose members pledge to create and encourage others of the need for the wise use and proper management of the earth's resources, including soil, air, water, forests, minerals, plantlife, and wildlife. State conservation organizations designated as official affiliates receive support and guidance from the NWF.

On August 9, 1957, the Hawaii Sportsmen's Advisory Council voted to seek affiliation with the NWF, adopted a constitution and by-laws, and elected officers. This new and independent council, the "Hawaii Sportsmen's Council," established its purpose: "to safeguard, and improve the management of, the important natural resources of the Territory of Hawaii." The Hawaii Sportsmen's Council received official notification on April 16, 1958 that its application for NWF affiliation had been approved. On August 8, 1958, the Council changed its name to the "Hawaii Wildlife Federation."

Various sportsmen's clubs joined the HWF, including gun clubs, hunting clubs, fishing and boating clubs, and archery associations. HWF members assembled once each year to discuss and adopt resolutions on issues related to wildlife conservation, environmental pollution, and other areas that might have a potential impact on Hawaii's sportsmen and general community. These resolutions were then forwarded to relevant state executive agencies and to Hawaii's congressional representatives.

HWF membership dwindled in the 1970's, causing HWF to lose its status as a NWF affiliate. John S. Craft, vice-president and director of the HWF, registered "Hawaii Wildlife Federation" as a tradename with the State Department of Regulatory Agencies on February 7, 1974. Meanwhile, the NWF named its new Hawaii affiliate -- the Conservation Council of Hawaii, which has remained Hawaii's affiliate to date.

This history of the Hawaii Wildlife Federation has been compiled from correspondence between various NWF and HWF directors, agendas and minutes of annual meetings, the HWF Annual Affiliate Reports, and from the 1989 edition of the Conservation Directory, published by the National Wildlife Federation.

Scope and Content Note

The Hawaii Wildlife Federation (HWF) records span the years 1957 to 1972. The material includes correspondence, minutes and agendas of annual meetings, resolutions passed at meetings, annual affiliate reports, newspaper clippings, and membership lists.

The HWF annual affiliate reports offer the best insight into what the group accomplished during its existence. Attached to each report is a list of member clubs, a financial statement, minutes of the annual meeting, the constitution and by-laws, if amended at the last meeting, and a summary of accomplishments. Sometimes the report contains additional enclosures, such as election results and copies of resolutions.

The best documented HWF project concerned a visit to Hawaii by the President's Water Pollution Control Advisory Board, chaired by William D. Ruckelshaus, administrator of the Environmental Protection Agency. John S. Craft, HWF director, orchestrated the cooperation of federal and state officials to focus on Hawaii's water pollution problems. His efforts culminated in the Advisory Board choosing Honolulu as a "trouble spot" site in which to hold their June, 1971 meeting.

Correspondence makes up the bulk of the collection and offers insights into the personalities of the NWF and HWF directors. Much of the correspondence originated from NWF regional and executive directors, including Frank Bunker, who was instrumental in convincing the NWF Board to accept a Hawaii affiliate, Bud Jackson, Ernest Swift, Thomas L. Kimball, Jamie Smith, Ross Leffler, and William L. Reavley. Most of the HWF correspondence was initiated by the HWF president, executive director, or executive secretary which included prominent community leaders and conservationists such as Judge Martin Pence, Leslie Wishard, Bernard "Buck" Thom, George DuBois, John S. Craft, and Glenn Mitchell.

Although this collection spans fifteen years, it lacks some relevant items. Neither the constitution and by-laws adopted in 1957 when the Hawaii Sportsmen's Council was formed, nor any version except the completely revised 1968 edition, appear in the files. Also, the HWF published a monthly newsletter, but no copies were found in this collection.

Some material in the collection was in such poor condition that it was photocopied on archival bond paper and the originals discarded. All newspaper clippings have been photocopied.

Series Description

Constitution and By-Laws. 1968. 0.1 in.

Arranged chronologically.

Contains the draft and final copy of the constitution and by-laws as adopted by the HWF membership in 1968.

Minutes. 1958-1965; 1967-1968; 1970. 0.75 in.

Arranged chronologically.

Contains the minutes of the annual winter business meetings and the annual summer membership meetings. The resolutions file contains some of the resolutions adopted at the summer meetings.

Meetings. 1960-1968; 1970-1971. 0.5 in.

Arranged chronologically.

The files are divided into two sections: agendas and registration lists. The agendas file contains the notice of meetings and agendas sent to the HWF members. The registration lists file contains the sign-in sheets for the various annual HWF meetings.

Correspondence. 1957-1970. 6.0 in.

Arranged chronologically.

Correspondence consists of routine letters exchanged by directors of the Hawaii Wildlife Federation and the National Wildlife Federation. Includes correspondence between various National Wildlife Federation directors regarding whether or not to grant affiliate status to a U.S. territory as far away as Hawaii. Much of the correspondence originated from NWF regional and executive directors, including Frank Bunker, Bud Jackson, Ernest Swift, Thomas L. Kimball, Jamie Smith, Ross Leffler, and William Reavley. Most of the HWF correspondence was initiated by the HWF president, executive director, or executive secretary which included prominent community leaders and conservationists such as Judge Martin Pence, Leslie Wishard, Bernard "Buck" Thom, George DuBois, John S. Craft, and Glenn Mitchell.

Reports. 1960-1971. (some undated) 0.75 in.

Arranged chronologically.

Annual affiliate reports submitted by HWF to the NWF make up the majority of the file's contents. Attached to each report is a list of member clubs, a financial statement, minutes of the annual meeting, the constitution and by-laws, if amended at the last meeting, and a summary of accomplishments. Sometimes the report contains additional enclosures, such as election results and copies of resolutions. This file also contains delegate's reports which summarize the delegate's trip to the national convention; a policy committee report from 1963; and a treasurer's report from 1964.

Projects. 1962; 1968; 1972. (some undated) 0.5 in.

Grouped by project, then arranged chronologically within each project.

Includes papers relating to several projects including promotion of National Wildlife Week; placement of a memorial to Bernard "Buck" Thom, a long-time HWF member, near Puu Laau Hunting Cabin on the slopes of Mauna Kea; support for state legislation prohibiting net fishing in certain fishing grounds; and support for state legislation regulating the taking of moi-llii and moi from waters under the jurisdiction of the City and County of Honolulu.

President's Water Pollution Control Advisory Board File. 1971. 0.5 in.

Arranged chronologically.

Contains correspondence between John S. Craft, HWF director, and federal and state government officers regarding whether the Board may convene in Hawaii. Includes minutes of prior Board meetings and the agenda for the meeting held in Hawaii, June 7-10, 1971.

Clippings. 1958; 1962; 1964; 1968; 1971. (most undated) 0.1 in.

Arranged chronologically.

Newspaper clippings discuss the Hawaii Sportsmen's Council's affiliation with the National Wildlife Federation; Wildlife Week; federal charter for establishment of a botanical garden in Hawaii; J. Davitt McAteer, an activist sent to Hawaii by Ralph Nader and who was later reprimanded by the HWF; conservation legislation; and nene (Hawaiian goose) restoration project.

Lists. 1959; 1968-1969. (some undated) 0.5 in.

Arranged chronologically.

The files are divided into two sections: affiliated clubs and membership. The affiliated clubs file contains mailing lists for the various names and addresses of individuals who were members of HWF by virtue of their membership in affiliate clubs.

HAWAII WILDLIFE FEDERATION

Container List

<u>Container</u>	<u>Contents</u>
Box 1	<p>Constitution and By-laws. 1968.</p> <p>Minutes. 1958-1963. 1964-1965; 1967-1968; 1970. Resolutions. 1960; 1962-1965.</p> <p>Meetings. Agendas. 1960-1968; 1970. Registration Lists. 1963-1966; 1970-1971.</p> <p>Correspondence. 1957-1970. 1957. 1958. 1959. 1960. 1961. 1962. Jan. 3, 1963 - June 29, 1963. July 2, 1963 - Dec. 4, 1963. 1964. 1965. 1966. 1967. Jan. 12, 1968 - May 24, 1968. June 4, 1968 - Nov. 6, 1968. 1969. Feb. 5, 1970 - June 30, 1970. July 7, 1970 - Dec. 28, 1970. (some undated)</p> <p>Reports. 1960-1971. (some undated)</p> <p>Projects. 1962; 1968; 1972. (some undated)</p> <p>President's Water Pollution Control Advisory Board File. 1971.</p> <p>Clippings. (most undated)</p> <p>Lists. Affiliated Clubs. 1968. (some undated) Membership. 1959; 1968-1969. (some undated)</p>
Box 2	

M-338

HAWAIIAN ALMANAC

**Box 1-1 Memoranda on the copyright claim case of Honolulu Almanac &
Directory and Hawaiian Almanac & Annual, presumably written in 1887.**

M-364

HAWAIIAN ASSOCIATION OF SOCIAL WORKERS

Started in 1935, the organization grew slowly and was influential in getting social work courses and scholarships set up at the University of Hawaii. Gap in correspondence between October 20, 1944 and August 14, 1946, indicates dormancy of organization. August 1946 letters indicate re-organization and re-activation of group.

Box 1-1 Correspondence, October 4, 1935 -- August 14, 1946

Hawaiian Automobile Co., 1900-1902

Introduction

The papers of the Hawaiian Automobile Co., 1900-1902, were donated to the Hawaii State Archives by Castle and Cooke, Inc. in 1969. They are an unrestricted gift and open for use by the public. The collection contains 3.5 linear inches (5 folders).

Agency History

The Hawaiian Automobile Co. was incorporated on September 18, 1899 for the following purposes:

- to buy and sell automobile vehicles of any nature...
- to own and operate such vehicles for the public conveyance for hire of passengers or merchandise...
- to let such vehicles for hire in any place or places in the Hawaiian islands,...
- to establish, maintain and operate...plants for the generation of electricity, or other power, for the purposes aforesaid and other purposes...
- to furnish such power to others for hire...

The first officers of the company were John Cassidy, President; William H. Hoogs, Secretary; and William A. Bowen, Treasurer. On March 3, 1900, the company imported 25 electric powered automobiles from Woods Motor Vehicle Co., Chicago (Pacific Commercial Advertiser, p.3, c.3), intending 20 for use as hacks. They began business on March 12, 1901 after hiring nineteen drivers. On June 24, 1901 after numerous breakdowns the company cancelled their newspaper ads and effectively went out of business. Officially the company was involuntarily dissolved December 15, 1915.

Scope and Content Note

The records of the Hawaiian Automobile Company date from 1900 to 1902 and consist mainly of correspondence with businesses involved in the manufacture of automobile parts and electrical supplies and their fledgling activities in starting an electric automobile hack business and investigations into supplying electricity. The outgoing letters mainly reflect the difficulties involved with keeping the automobiles in service, most of it authored by Louis T. Grant, manager of the Hawaiian Automobile Company. Grant was an electrician and a former manager of Hilo Electric Light Co.

Letters to and from General Electric Company's San Francisco office delineate specifications and cost for electrical equipment for use in a hotel as well as information on starting an electric light business in Hawaii in 1901.

Series Description

Incoming letters. November 1900 - August 1901. 1.5 inches.

Arranged alphabetically by correspondent (corporate name) and then chronological.

Majority of letters from corporations doing business with the Hawaiian Automobile Company. Includes letters from the General Electric Company providing information on starting an electric light business and other electrical ventures, including some drawings of equipment.

Outgoing letters. November 1900 - January 1902. 2 inches.

Arranged chronologically.

Includes one letterpress copybook.

Mainly letters to business associates and/or companies from which they were ordering parts and equipment. Includes letters to: Woods Motor Vehicle Company (re:automobile reliability); reports on the condition of the business to J. B. Atherton, President of the Board of Directors (dated March 27 and April 29, 1900); and a financial statement for the brief life of the company in a letter addressed to Directors, dated January 9, 1902.

Also includes a few of Grant's personal letters to the Grand Secretary, Mrs. Lorraine J. Pitkin of the General Grand Chapter of the Masons, petitioning for a charter to organize a new chapter of the Order of the Eastern Star in Hawaii and an order for supplies from the Grand Chapter.

Container List

Incoming Letters. November 1900 - August 1901

[Box 1]

1. A - F
2. General Electric Company
3. G - W

Outgoing Letters. November 1900 - January 1902

4. November 1900 - March 1901
5. February 1901 - January 1902. (letterpress copybook)

HAWAIIAN BEVERAGE COMPANY

Hawaiian Beverage Company, evidently in operation very briefly, was a supplier of hop beer to retailers. Frederick H. Kilbey paid \$200.00 to Charles A. Fogarty for one-half interest in the company on August 21, 1894, out of which a horse and wagon were purchased to deliver goods. Horse and wagon was purchased, but doubt of veracity of receipt for payment of horse caused Kilbey to sue Fogarty for forgery. Company account book was kept by Kilbey and was filed as evidence in record of forgery suit (1st Circuit Court, Criminal Case #2065). Account book was later sent to Archives. Kilbey used several ages in the book for his personal accounts, 1893 – January 1894.

Box 1-1 Account book, August 25, 1894 to September 20, 1894

Hawaiian Chants and Meles

This collection consists primarily of chants sent to the Hawaiian newspaper Ka Hae Hawai'i in 1860. See the collection for more extensive notes.

1. He Mele no V. K. Ka'ahumanu A Song for V. K. Ka'ahumanu
by J. W. Iaukea. original with partial photographic copy and
introductory note. translated.
2. Mele Inoa o Ka Lani 'o Kahakuohawai'i - Name Song for His Highness
Kahakuohawai'i by K. Kapaakea. translated. stamp: 5.
3. He Mele Aloha no kekahi Keiki Na'auao i Holo aku i L. Luna a
Make 'Oia - A Song of Love for an Intelligent Person Who Went
to Lahainaluna and Died by J. P. N. K. Western style. translated.
4. Untitled dirge for Liholiho. not translated.
5. Untitled dirge for Kina'u. not translated.
6. He Inoa no Kekulani Fayerweather A Name Song for Kekulani
Fayerweather. translated. marked Doc. #84.
7. Mele 1. Song 1. translated.
8. Mele Kaua'i (Mele 2.) Kaua'i Song (Song 2.). translated.
9. Untitled. (concerns Hilo, Puna, and volcano area) translated.
10. Untitled. not translated. see 11., 12., 13., 14.
11. Untitled. not translated. see 10., 12., 13., 14.
12. Untitled. not translated. see 10., 11., 13., 14.
13. Untitled. not translated. see 10., 11., 12., 14.
14. Untitled. not translated. see 10., 11., 12., 13.
15. Pule Palo Prayer of Revelation by Kaeleowaipio. translated.
16. Untitled dirge for Kamehameha III. by the children of
Keaweikekahiali'iokamoku. translated. stamp: 5.
17. Untitled dirge for Eleio Nua by Kahalelaau. translated. stamp: 5.
numbered 35.
18. Mele Kanikau no Keoua Dirge for Keoua. translated. stamp: 5.
numbered 49.

19. He Mele no Ka Haku O Hawai'i - A Song for Ka Haku O Hawai'i
by Kaulu and S. W. B. Kaulainamoku. translated. stamp: 5.
numbered 38.
20. Untitled incomplete chant by Kaakau. not translated. stamp: 5.
numbered 36.
21. He Mele no Ka Haku O Hawai'i A Song for Ka Haku O Hawai'i
by Mr. C. Kaaikaula. Western style. translated. stamp: 5.
numbered 4.
22. Untitled name song for Kaumakaokane. with photocopy. from Cummins
collection. translated. marked Doc. #110.
23. He Mele no Ka Haku O Hawai'i A Song for Ka Haku O Hawai'i
by Napalihauliokoolau. almost identical to chant 21. Western
style. translated. stamp: 5.
24. He Kanikau no Iehova ke Akua 'Ike 'Ole 'Ia A Dirge for Jehovah
the Unseen God by S. D. Keolanui. translated. stamp: 5. numbered 33.
25. He Mele no Kamehameha A Song for Kamehameha by G. T. Puaainuhau.
not translated. stamp: 5. numbered 40.
26. He Kanikau A Dirge by I. Kauhi. translated. stamp: 5. numbered 5.
27. He Kanikau A Dirge by I. Kauhi. translated. stamp: 5. numbered 5.
28. Untitled fragment by Kailialaikahuanu o Kaala. translated. numbered 32.
29. He Mele no Ka Haku O Hawai'i A Song for Ka Haku O Hawai'i
by Kaanaana. not translated. stamp: 5. numbered 30.
30. He Mele - A Song by A. G. Kaohihua. name song for Ka Haku O Hawai'i.
translated. stamp: 5. numbered 3.
31. He Mele - A Song by S. W. Haia. traditional Pele chant. not translated.
stamp: 5. numbered 46.
32. He Mele - A Song by S. W. Haia. traditional Pele chant. not translated.
stamp: 5. numbered 46.
33. Untitled fragment. not translated. stamp: 5. numbered 27.
34. Untitled incomplete chant by S. W. Keliihune. not translated.
stamp: 5. numbered 31.
35. He Mele - A Song by Lohemele. see chant 46. for another version.
not translated. stamp: 5. numbered 45. marked no.1.
36. He Mele no Ka Haku O Hawai'i A Song for Ka Haku O Hawai'i
by Aikake Harbottle. translated. stamp: 5.

37. He Mele Aloha i ka Na'auao A Song of Love for Education.
translated. stamp: 5.
38. He Mele - A Song by Nauinapokaikalani. translated. stamp: 5.
39. Hemolele no Ku'u Hoa Luhi o ka Pi'ina Ikiki 'o Ma'ema'e
Perfect is the One with Whom I Shared the Fatigue of the Hot
and Humid Ascent of Ma'ema'e by. W. Piimoku. photocopy included.
translated.
40. He Mele no Kaueue A Song for Kaueue by Kahinakua, Kalauli,
Hokii, R. D. Kapela, Kekuawili, Manaole, and Lahi. translated.
stamp: 5. numbered 6.
41. He Mele - A Song by M. K. Kaiwi. dirge. translated. stamp: 5.
numbered 1. marked section one.
42. Untitled dirge resembling chant 43. translated. stamp: 5.
43. Untitled dirge resembling chant 42. translated. stamp: 5.
44. Untitled dirge. translated. stamp: 5.
45. He Mele Aloha A Love Song by D. B. Kahawaii. incomplete.
not translated. stamp: 5. numbered 20.
46. He Mele Ali'i A Royal Song by S. W. B. Kaulainamoku. see
chant 35. for another version. not translated. stamp: 5.
47. He Mele no Kahoomahele A Song for Kahoomahele by J. W.
Kuhelemai. translated. stamp: 5. numbered 17.
48. Untitled dirge. incomplete? written on a territorial ballot.
not translated.
49. Puke Mele Inoa o Nā Ali'i o Hawai'i Book of Name Songs for
the Ali'is of Hawai'i collected by J. A. Nahaku. newspaper clippings.
not translated.
50. Badly damaged chant. handwritten A Dirge for Ka'ahumanu II appears
to be a translation. stamp: 64. numbered 4.
51. Two copies of a dirge possibly for Liholiho. translated. one copy
has stamp: 5.
52. He Wahi Mele no Kīna'u me Kona ... A Little Song for Kīna'u
and Her ... photocopy included. partially damaged. not translated.
53. Kanikau - Dirge. photocopy included. partially damaged. not translated.
54. Na Niau no Kaimualii (meaning not clear). probably for Kaumualii'i
of Kaua'i. not translated.

55. He Wahi Mele A Little Song by J. W. Kalaikahiki. a dirge.
translated. stamp: 5. numbered 9.
56. He Inoa no Kamakakoa A Name Song for Kamakakoa by J. A.
Kahoolimoku. Kamakakoa may be another name for Queen Emma.
translated. stamp: 5. numbered 21.
57. He Mele A Song by Kaulainamoku. incomplete. not translated.
numbered 22.
58. Untitled. not translated. numbered 5.
59. He Mele A Song by Kaneheana. about Puna and Pele. not translated.
stamp: 5. numbered 39.
60. Untitled Name Song for Liholiho. not translated. stamp: 5.
61. Untitled. translated.
62. Untitled chant about a dream by W. B. Kahue. translated. stamp: 5.
numbered 28.
63. He Mele Ho'ālohaloha no ke Aupuni Hawai'i A Song Expressing
Love for the Hawaiian Nation by J. A. Kahookaumaka. Western style.
translated. stamp: 5.
64. Untitled Pele chant by W. B. Kapu. translated. stamp: 5. numbered 47.
65. He Mele A Song by G. H. E. Keaniole. not translated. stamp: 5
numbered 48.
66. He Inoa no Kīna'u a me ke Kanikau A Name Song for Kīna'u and
a Dirge by C. Hookano. photocopy included. incomplete. translated.
stamp: 5. numbered 44.
67. He Mele A Song by Kaiaikawaha. not translated. stamp: 5.
numbered 41.
68. He Mele A Song by C. W. K. Kenui. photocopy included. translated.
stamp: 5. numbered 42.
69. He Mele no Kani Kauikeouli A Song for Kani Kauikeouli by
J. A. K. translated. stamp: 5
70. He Mele no Kalani Kauikeouli A Song for His Majesty Kauikeouli
by J. A. K. translated. stamp: 5. numbered 26. marked no. 3.
71. Kanikau Aloha no Davida Malo Dirge of Love for David Malo
by Ema Malo. Rebeka. translated. stamp: 5.
72. He Mele no W. Leleiohoku A Song for W. Leleiohoku by Kaanaana.
translated. stamp: 5. numbered 25. marked no. 4.

73. He Mele A Song by D. M. Kapule. not translated. stamp: 5.
numbered 23.
74. Kahi Mele o Lawekaho'olawe The Little Song of Lawekaho'olawe
by G. B. H. photocopy included. translated. stamp: 5. numbered 15
75. He Mele no ka Ua A Song for the Rain by P. Haleakala. photocopy
included. translated. stamp: 5. numbered 13.
76. He Mele no ka Wa'a "No Kekauluohi Omano" A Song for the Canoe
"For Kekauluohi Omano" by P. Haleakala. photocopy included.
not translated. stamp: 5. numbered 13.
77. He Mele A Song by F. W. Kaawaloa. same chant as chant 55.
not translated. stamp: 5. numbered 24.
78. Untitled. not translated. numbered 5.
79. He Mele no Kamehameha A Song for Kamehameha. translated.
80. He Mele Kanikau A Dirge by W. I. Haaheo. translated. stamp: 5
numbered 37. marked no. 2.
81. Lonoikamakahiki I " 'O ke Akua Pōloli " Lonoikamakahiki I
"The Hungry God ". not translated.
82. He Mele no Lonoikamakahiki-kapu-o-Keawe I A Song for
Lonoikamakahiki-kapu-o-Keawe I. not translated.
83. He Mele A Song by D. M. Makaole. photocopy included.
not translated. stamp: 5. numbered 43.
84. Short note from C. W. K. Kenui describing a chant. translated.
stamp: 5.
85. He Mele no Kekuaokalani A Song for Kekuaokalani by S. C. L.
Halo'u. not translated. stamp: 5. numbered 16.
86. He Mele he Inoa no Iosia A Song a Name (Song) for Iosia (Josiah)
by G. M. Kauaoena. translated. stamp: 5. numbered 19.
87. He Mele Inoa no Ka Haku O Hawai'i A Name Song for Ka Haku
O Hawai'i by Makali'ilii, Kekuawili, R. D. Kapela, and Nailielua.
photocopy included. translated. stamp: 5. numbered 14.
88. Hawaiian Mythology by a Hawaiian. English. stamp: 63.
89. Several Prayers Used in Love Charms (with explanatory notes
by Mary Pukui). The Kalakaua Collection. A 166. Archives of
Hawaii.

90. An English translation of a treatise on omens concerning sick people. with Hawaiian text. Kalaniana'ole Collection. A 166. Mele Book p. 101. Archives.
91. A Concoction for Venereal Disease in Men. A 166. (Archives of Hawaii). Kumuhonua Descendants.
92. A typewritten English translation of A Mele on the Creation, by Chiefess Kekupu'ohē, sent to the Archives by David A. Somes of Winchester, Mass. Notation: Doc. no. 5.
93. *Short poem from back of 1850 petition to the legislature*

HAWAIIAN CHIEFS

1834 - 1854

158 Letters and Documents

Correspondence and documents primarily between the Hawaiian chiefs, but including a few addressed to them by foreigners. Most of the letters are in Hawaiian, with translations or a summary available. Among the senders and receivers of the letters are:

Amos Starr Cooke
Isaac Davis
Timoteo Haalilio
John Ii
Josua Kaeo
P. Kanoa
Jonah Kapena
Miriam Kekauluohi
Moses Kekuaiwa
Mataio Kekuanaoa
John Adams Kuakini
Gideon Laanui
William P. Leleiohoku
Abner Paki
John Young, Jr. (Keoni Ana)

Source of this collection is unknown, but they are probably some of the documents collection by R.C. Wyllie in 1847 and other unofficial papers which were found among the official records. (Formerly filed in Hist. & Misc.)

Filed with Private Collections.

HAWAIIAN CHIEFS: UNDATED DOCUMENTS

PAPERS OF MATAIO KEKUANAOA

<u>I.D. No.</u>	<u>Nature of Item, Persons Mentioned, Places Mentioned, Description</u>
29	Letter to G.P. Judd at Honolulu. Seeks approval for appointment of Kahonu, Kaniua and Kinimaka.
30	Note from Poki to M.K. at Fort, Honolulu. Asks him to buy yellow cloth with red flowers like Kalawalu has and send it to Poliukua. (Found among Fort papers brought up 9 March 1847)
31 (1)	Note from Hiapo. Asks if abandoned coconuts of Waikiki can be expropriated.
31 (2)	Note to Samuel Kuluwailehua at Pohukaina. Tells him to issue \$40.00 for himself.
31 (3)	Note to Miliama Kekauluohi. Tells her and the king to not delay if they wish to see Kinau before she dies.
31 (4)	Note from Hiapo. Says he is going fishing at Maunalua for a month.
31 (5)	Note to Gideona Laanui. Telling him to prepare some poi for which a boat will be sent to pick it up.
31 (6)	Note from Gideona Laanui. Informs him that Lidea is going to Maui aboard the Paalua on which the three of them will also return.
31 (7)	Note to Miliama Kekauluohi at Honokaupu, Honolulu. Informs her that Kekualaula procured 10 kapa and 10 pa'u skirts. Reply on verso.
31 (8)	List of contributions of eleven konohikis at Ewa received at the Fort in Honolulu for the king's feast.
31 (9)	Note to Hooliliamanu from the Fort in Honolulu. Requests him to bring five pigs immediately. Dated Sept. 28, no year.
31 (10)	Note from Ane Keohokalole. Informs him that 5 pigs for Kamamalu's debt are coming, asks that her canoe at Kaalaiki be repaired.
31 (11)	Note from Kilimana (Stillman) dated May 20, no year. Asks for use of his horse and carriage that evening.
31 (12)	Note to Miliama Kekauluohi. Tells her to discuss with Hannah Holmes the request of Hanale for three fathoms.
31 (13)	Note to Miliama Kekauluohi at the Fort, Honolulu. Expresses the king's wish that the men return to Nuuanu to finish his stone house.
31 (14)	Note to G.P. Judd. Wants the foreigner to whom Kekauluohi owes \$2.25 to be sent for to discuss the matter.
31 (15)	Note from John Ricord and Opakahelu. Send their regards and state that they will attend the king's feast at 2 o'clock, March 9.
31 (16)	Note to Timoteo Haalilo. Asks what the king said. Reply: Could not understand his shouting.
31 (17)	Note from Kaniela Kaniua and Kinimaka. Asks for part of the dressed pig which Kaniho has.
31 (18)	Note to Kauwahi. States that it is all right for Kauwahi to stay with mother because of her illness.
31 (19)	Letter from P. Rika. Asks him to complete the work on the house "Puulama" according to the terms of the lease.
31 (20)	Copy of lease to P. Rika for a house and houselot at \$200.00 per year for five years.
31 (21)	Note to H. Kalama. Is sending a letter by ship to the people at Waimanalo who are to forward food which they have.
31 (22)	Letter from Paulo Kanoa, April 13 at Honolulu. Tells of the true ownership of Kekauluohi's lands at Waikiki and Waiialae Iki.

HAWAIIAN CHIEFS: UNDATED DOCUMENTS

PAPERS OF MATAIO KEKUANAOA (Continued)

- | <u>I.D. NO.</u> | <u>Nature of Item, Persons Mentioned, Places Mentioned, Description</u> |
|-----------------|--|
| 31 (23) | Note from Liliha. Suggests that he call a competent kahuna to cure his illness. |
| 31 (24) | Note to G.P. Judd with pencilled reply. Requests the use of yam in treating an illness. Addressed to Honokapu. |
| 31 (25) | Note to G.P. Judd at Honolulu Hale with pencilled reply. Asks if he leased the land at Kalakoa, Waianae to Kamikona? Answer that Haalilo's land was leased to Stupphean. |
| 31 (26) | Note from Honolulu to Puapua at Waialua. Tells him that the ship Piia is coming and should be loaded with lumber and taro. |
| 31 (27) | Note to Timoteo Haalilo with pencilled reply. Asks if it is proper to prepare food for the king's household. Haalilo agrees. |
| 31 (28) | Lease to William French of a small land parcel adjacent to his houselot near the fort in Honolulu for \$150.00 annually. |
| 31 (29) | Letter from J. Kapena. Tells of going to Hawaii with the king and of certain troubles caused by Laenui concerning Kekauluohi. |

PAPERS OF VARIOUS PEOPLE

- | | |
|--------|--|
| 34 (5) | Note, J.W.D. Paalua to Kealoha, at Hale Alii, Honolulu. Asks immediate payment of \$8.00 for canoes shipped and wages. |
| 34 (7) | Note, Kauwahi to J.W.D. Paalua. Asks for a child. Signs himself: A co-worker in the government. |
| 35 | Note, T. Haalilo to M. Kekauluohi at Peretane. Asks her to transport her skiff to Waawa for his use in loading belongings on ship. |
| 79 (1) | Note, H. Bingham to Apii at Halekauwila. Tells him and his associates to hear and settle a certain dispute. |
| 79 (2) | List of the women to eat with the king at his jovial feast. 38 names listed. |
| 79 (3) | List of articles which Kamehameha III requests T. Haalilo to purchase from where they can be found abroad. |
| 79 (4) | Testimony of Lono before M. Kekuanaoa concerning the death of Keaweahawaii by poisoning. Addressed to Richard Charlton, British Consul at Honolulu. |
| 79 (5) | Number of men in the city who were engaged in government work, Feb. 14, no year: 3,760 men. |
| 79 (6) | Note, Kuluwailehua to Puapua at Waialua. Tells him to give \$2.00 to the bearer, Kekaiko. Also greetings to Malaea. |
| 79 (7) | Note, B. Mahune to David Loomis at Honolulu. Asks if Kapala's taro is being sold. |
| 166 | Note, Kinau at Honolulu to Kuakini. Addressed to Kaluokiha at Kailua, Hawaii. Tells of delay in deciding disposition of the king's estates in certain areas of Hawaii and Molokai. Asks him to send \$4,000.00. Mentions Hoapili wahine's weeping for him. |

Note: I.D. numbers are from the Historical and Miscellaneous file where these papers were formerly located.

HAWAIIAN CHIEFS: LETTERS

<u>Year</u>	<u>Month</u>	<u>Day</u>	<u>Writer</u>	<u>From</u>	<u>Recipient</u>	<u>Address</u>
1834	Oct.	24	Kauikeaouli	Honolulu	Mose Kaikioewa	Waimea, Kauai
1835	July	13	Paulo Kanoa	["]	Gidiona Leanui	Waialua (Kamani)
1837	Oct.	14	"	"	"	["]
1838	Apr.	4	"	"	"	"
	May	16	"	"	"	"
	May	22	"	"	"	" (Kamani)
	May	25	"	"	"	"
	June	30	"	"	"	"
	July	16	"	"	"	" (Kamani)
	July	17	"	"	" etc.	" "
	July	20	"	"	"	" "
	July	25	"	"	"	" (Kawailoa)
	July	30	"	"	" etc.	" (Kamani)
	Aug.	13	"	"	"	" (Kawailoa)
	Aug.	16	"	"	"	"
	Sep.	13	"	"	" etc.	"
	Sep.	15	"	"	"	"
	Sep.	21	"	"	"	["]
	Oct.	12	"	"	"	" (Wahiawa)
	Oct.	26	"	"	"	" (Kamani)
	Nov.	1	"	"	"	" "
	Dec.	12	"	"	" etc.	" (Kawailoa)
	Dec.	31	"	"	"	"
1839	Jan.	28	Petero Kanaina	"	Barena. Kalawahi	none
	Aug.	4	unsigned	"	Emil. Keaweamahi	Koloa, Kauai
	Aug.	16	Emil. Keaweamahi	Koloa, Kauai	Mili. Kekauluohi	Honolulu
	Aug.	16	"	"	"	"
	Aug.	21	Mataio Kekuanaoa	Honolulu	John Ad. Kuakini	Hawaii?
	Sep.	8	"	Kawaiahao	Gerrit P. Judd	Kawaiahao
	Sep.	[8]	Gerrit P. Judd	["]	Mataio Kekuanaoa	Honolulu (Fort)
	Oct.	18	Mili. Kekauluohi	Honolulu	John Ad. Kuakini	none
	Nov.	8	Amos Starr Cooke	"	Mataio Kekuanaoa	Halekauwila
	Nov.	12	Mataio Kekuanaoa	"	Mili. Kekauluohi	Oahu
	Nov.	28	Charles Kanaina	Halepiula	Daniela Kaniua	Keawaiki
	Dec.	12	Abner Paki	Lahaina	John Ad. Kuakini	Hawaii?
	Dec.	20	"	"	Paulo Kanoa	Honolulu
1840	Dec.	7	J. Kapena	in the country	"	"
1841	undated		Lapailani		Mataio Kekuanaoa	" (Fort)
	Jan.	21	J. Kapena	Lahainaluna?	Paalua	"
	Jan.	11	James Young	Koloa, Kauai	Timoteo Haalilo	"
	Jan.	27	Boasa Mahune	Wailuku	Paulo Kanoa	"
	Feb.	5	J. Kapena	Lahaina	Mataio Kekuanaoa	"
	Feb.	6	I. Kuaana	Kaneohe	"	["]
	Feb.	8	Mataio Kekuanaoa	Honolulu	Richard Charlton	["]
	Feb.	22	J. Kapena	Lahaina	E. Naue	" (Peleula)
	Feb.	22	"	"	Paulo Kanoa	"
	Feb.	22	"	"	"	"
	Feb.	22	Boasa Mahune	"	"	"

HAWAIIAN CHIEFS: LETTERS

<u>Year</u>	<u>Month</u>	<u>Day</u>	<u>Writer</u>		<u>Recipient</u>	<u>Address</u>
1841	Mar.	25	I. Kuaana	Honolulu (Fort)	Kauikeaouli	Lahaina
	Apr.	4	Mataio Kekuanaoa	Lahaina	Boasa Mahune	Wailuku
	Apr.	13	Timoteo Haalilo	Honolulu (Fort)	Puapua	Waialua
	Apr.	21	Mataio Kekuanaoa	n.p.	Mili. Kekauluohi	n.p.
	May	5	Timoteo Haalilo	Honolulu (Fort)	Puapua	Waialua
	June	14	J. Kapena	Lahaina	Paulo Kanoa	Honolulu
	June	22	Paehewa	Lahainaluna	Paalua	"
	June	29	J. Kapena	Koloa	Paulo Kanoa	"
	July	7	unsigned	Honolulu	Jules Dudoit	["]
	July	10	Mataio Kekuanaoa	"	Timoteo Haalilo	n.p.
	July	12	I. Kuaana	Kaneohe	Mataio Kekuanaoa	Honolulu (Fort)
	July	19	Amos Starr Cooke	Hale Kula 'Lii	"	" "
	July	20	Waiolama	Nawiliwili	"	"
	Aug.	2	J. Kapena	Lahaina	Paulo Kanoa	"
	Aug.	3	Mataio Kekuanaoa	Honolulu	Puapua	Waialua?
	Aug.	17	J. Kapena	Lahaina	Lutera Puahiki	Kipu, Kauai
	Aug.	19	unsigned	Honolulu	Lowell Smith	Honolulu?
	Aug.	24	Ioane Ii	"	Amara	Puna, Kauai
	Sep.	28	Mataio Kekuanaoa	" (Fort)	Lowell Smith	Kaumakapili
	Sep.	30	Abner Paki	n.p.	Mataio Kekuanaoa	Halekauwila
	Oct.	14	Mataio Kekuanaoa	Honolulu (Fort)	Puapua & Kekipi	Waialua
	Oct.	20	"	"	" "	"
	Oct.	21	Kanakaole etc.	"	Kauikeaouli	Halekauwila
	Nov.	15	T. Kauluhinalu?	"	"	n.p.
	Nov.	16	Kailiuli	Halekauwila	Mataio Kekuanaoa	"
	Nov.	22	I. Kuaana	Kaneohe	"	Honolulu (Fort)
	Dec.	18	Mataio Kekuanaoa	Halekauwila	Mili. Kekauluohi	n.p.
1842	May	23	Paulo Kanoa	Lahaina	Mataio Kekuanaoa	Honolulu?
	May	24	"	"	"	"
	July	16	Kapihi	"	S. Peck?	n.p.
1843	Jan.		J. Kapena	"	Paulo Kanoa	Honolulu
	Jan.	14	Ioane Ii	Hale Kula 'Lii	Mataio Kekuanaoa	Waianae
	Jan.	16	P. Kapela?	Waiawa?	unknown	n.p.
	Jan.	24	Gerrit P. Judd	Honolulu	Mataio Kekuanaoa	Honolulu?
	Mar.	16	Nahinu	"	Timoteo Haalilo	London
	Mar.	25	Lutera Puahiki	Kipu, Kauai	Paulo Kanoa	Honolulu
	May		John H. Paehewa	n.p.	Malaea etc.	n.p.
	May	6	Paulo Kanoa	Honolulu (Fort)	T. Haalilo etc.	"
	May	25	George L. Kapeau	" "	Haole	"
	June	1	Mili. Kekauluohi	Wailuku	Mataio Kekuanaoa	Honolulu
	July	4	Z.P. Kaumaea	Lahainaluna	John H. Paehewa	" (Fort)
	Sep.	15	Paulo Kanoa	Honolulu	G.M. Kauliokamoa	n.p.
	Oct.	14	M. Kekauonohi	Kaupo (Mokulau)	Mataio Kekuanaoa	Honolulu
	Dec.	8	George L. Kapeau	Honolulu Hale	"	" (Fort)
1844	Feb.	5	Ioane Ii	Luahue [?]	Amos Starr Cooke	Hale Kula 'Lii
1845	Feb.	3	J. Kekaulahao	Honolulu	Ioane Ii	Honolulu
	June	16	Mataio Kekuanaoa	"	"	"
	[June	16]	Ioane Ii	"	Mataio Kekuanaoa	"
	June	19	Mataio Kekuanaoa	"	Keoni Ana	Hale Alii Nui

HAWAIIAN CHIEFS: LETTERS

Year	Month	Day	Writer	From	Recipient	Address
1845	June	21	W.P. Leleiohoku	Honolulu	Ekeka Kipa	Lahaina
	June	23	Mataio Kekuanaoa	"	Gerrit P. Judd	Honolulu
	[June	23]	Gerrit P. Judd	["]	Mataio Kekuanaoa	["]
	Aug.	25	Timoteo Keaoiwi	Lahaina	"	(Fort)
	Sep.	23	J.Y. Kaneoha	Hale Alii	"	["]
	Nov.	6	Dauida Malo	Honolulu?	Keoni Ana	["]
1846	Jan.	30	Kaaipuaa	" (Fort)	Ioane Ii	Hale Kula Alii
	Feb.	4	Keikenui	"	"	Honolulu (Fort)
	Mar.	7	Ioane Ii	Hale Kula 'Lii	Hoolililamanu	"
	Mar.	7	Hoolililamanu	Honolulu	Ioane Ii	(Fort)
	Mar.	14	Ioane Ii	Hale Kula 'Lii	Richd. Armstrong	Kawaiahao
	[Mar.	14]	Richd. Armstrong	Kawaiahao	Ioane Ii	Hale Kula Alii
	[Mar.	14]	Ioane Ii	Hale Kula Alii	Maikae	Honolulu (Fort)
	Mar.	18	W.P. Leleiohoku	Hulihee	M. Kekauonohi	Hale Alii, Hono.
	Apr.	16	Will. D.I. Kulua	Lahaina	Isaac Davis	"
	Apr.	16	Ladana	"	"	Honolulu
	Apr.	23	Will. D.I. Kulua	"	"	Hale Alii, Hono.
	May	5	Kuamoo	Kawaihae	Keoni Ana	Honolulu
	May	8	Will. D.I. Kulua	Lahaina	Isaac Davis	Hale Alii, Hono.
	May	20	N. Hoolililamanu	Honolulu	Mataio Kekuanaoa	Honolulu (Fort)
	June	22	Mataio Kekuanaoa	" (Fort)	Keoni Ana	["]
	June	22	Keoni Ana	Hoikea Hale	Mataio Kekuanaoa	["] (Fort)
	July	16	Paulo Kanoa	Niumalu	Kamalokai	n.p.
	Aug.	17	Kahele	Kailua	Mataio Kekuanaoa	Honolulu (Fort)
	Oct.	31	I.W.D. Paalua	Honolulu (Fort)	Palekiko	"
	Nov.	3	W.P. Leleiohoku	"	George D. Hueu	n.p.
	Nov.	16	Mahelona Bia?	Lahaina	Waimalu	Waianae
1847	Mar.	29	M. Kekauonohi	"	Keoni Ana	Honolulu
	Apr.	15	Nehemiah Kapa'u	Hamakua	W.P. Leleiohoku	["]
	June	25	James Y. Kanehoa	Lahaina (Fort)	Keoni Ana	Hale Alii, Hono.
	June	25	Charles Baudin	Toulon, France	Timoteo Haalilo	Honolulu
	Sep.	13	William Bacle	Kawaihae	C.D. McNamara	Kailua, Kona
1848	June	8	John W.K. Kauwahi	Kaneohe	Mahaiula	Honolulu
	July	13	Mataio Kekuanaoa	Honolulu	Manuel	"
	Sep.	5	J. Adams Kuakini	Kahaluu	Dauida Malo	n.p.
1849	Dec.		Keoni Ana	Hale Alii	J.Y. Kanehoa?	"
1854	Oct.	10	"	Kinau Hale	Joshua Kaeo?	"
	Nov.	8	Abner Paki	Hale Alii?	"	Honolulu?

HAWAIIAN CHIEFS: MISCELLANEOUS DOCUMENTS

<u>Year</u>	<u>Month</u>	<u>Day</u>	Writer or Person Mentioned	Nature of Item
1838	Aug.	27	Zipora Malule	Obituary
1839	May	13	Unsigned	Amount expended for building a church
	May	17	Unsigned	Names of workers at Kaaihee
	June	17	Kalakala	Recovered items stolen from Kamaki
	Sep.	25	Kimo Lapaki et al	Money due for building Manuia's house
	Oct.	11	Kimo Lapaki	Agreement to pay him \$437.50
	Dec.		*Maikai Paule. *Unrelated	Kekuanaoa has paid debt to Pulua
1840	Jan.	31	*Unsigned	From Waialua: 3 male, 2 female, \$4.00
	n.d.		*Unsigned	412 persons punished according to law
1841	Feb.	10	William Salmon	Gives 3/4 to his wife Kale
	Mar.	25	Kekipi	Lease of taro land to Kahawaiolaa
	Mar.	26	Cornelius Thayer	Pali, Kaenaena, Kukapeahi and Pao sailing on whaling ship Tama
	July	13	Unsigned	Re laws proclaimed July 9 and 13
	July	17	Armstrong	Names of 19 people of Kapapalewa who paid for the church building
	Sep.	11	Kaaemua	Note for \$10.00 to Kalama and Makao-kalai, witnessed by Kauwahi
	Sep.	24	Mataio Kekuanaoa	Receipt of \$10.00 from William Blakes for occupying house of Kawahaolelo
	Oct.	10	Elisha Doane	Paid \$24.00 for man who committed an offense against a haole whaler
	Nov.	11	Kahaoi	Agreement to care for horse of Paalua
	Dec.	8	Hana Homa	Gives \$40.00 to Manuela for return of 2 cows
	Dec.	14	Kauwahi	Oath to obey his master M. Kekuanaoa
1842	Oct.	25	Kalamaku	Six month note for \$210.00 to Isaac Montgomery
1844	Jan.	20	Moses Kekuaiwa	Note for \$800.50 @ 12% interest to Francis Spring. Paid Oct. 2, 1846
	June		Jules Dudoit	Agreement with Piikoi, Harbottle and Nahinu to care for cattle at Kaneohe
	June	11	Nahinu	Agreement with Uilama to care for his cattle at Kaneohe
	Aug.	23	William Pitt Leleiohoku	Agreement to care for cattle at Puu-kapu jointly on both their lands
	Aug.	31	Jules Dudoit	Statement concerning funds of his wife, Anne Carney Dudoit
1845	Oct.	1	John Roon Pfister	Receipt to Keoni Ana for items bought at auction for \$15.37
	Nov.	13	William E. Maikai	One year lease of house in Honolulu to Jo. French at \$5.00 a month
1846	Jan.		Mahune	Record of enrollment at Lahainaluna School in 1831

HAWAIIAN CHIEFS: MISCELLANEOUS DOCUMENTS

<u>Year</u>	<u>Month</u>	<u>Day</u>	<u>Writer or Person Mentioned</u>	<u>Nature of Item</u>
1846	Apr.	8	Isaac Montgomery	List of items charged by Mataio Kekuanaoa 9 Sep. 1845-8 Apr. 1846
	Apr.	18	Unsigned	List of government cattle at Huleia taken on 8 Apr. 1846
	Apr.	20	Mataio Kekuanaoa	Testimony re Kekipi suit against Kuokoa including list of claims
	July	24	William Thompson	Appointment of J.W.D. Paalua as attorney for separation from common-law wife and agreement to pay costs
1847	Jan.	19	William Pitt Leleiohoku	Agreement to sell 40 head of cattle to Jeremiah Martin
	Nov.	9	William Pitt Leleiohoku	Agreement allowing George Luther Kap-eau to use Hulihee Palace free of rent while Governor of Hawaii

HAWAIIAN CIVIC CLUB

Founded December 8, 1918 by Prince Jonah Kuhio Kalanianaʻole. Aims of organization are to encourage and financially assist Hawaiian students seeking higher education; to cultivate, foster and maintain the spiritual, moral and social standing of its members; to preserve and perpetuate historical data, traditions, mele and songs of Hawaii Nei, and to encourage the learning and proper use of the Hawaiian language; to promote the theory and practice of good government and good citizenship and to take active interest in the civic, moral and social welfare of the community. Branch clubs were formed in areas other than Honolulu on Oahu and on neighbor islands.

- Box 1-1 Letters, newspaper clippings, statement of receipts and disbursements, list of Members, newsletters, 1940 – 1950.
- Box 1-2 March 16, 1939 issue of The Native Son; Constitution of Hawaiian Civic Club; Constitution of Regional Council of Hawaiian Civic Clubs; Committee report on The high cost of poi, n.d.; Proposed amendments to by-laws, n.d.; Letters; Bulletins; 1937 - 1939.
- Box 1-3 Rehabilitation Committee minutes, correspondence, reports, clippings, 1940.
- Box 1-4 Report of Committee on Hospitalization of needy Hawaiians, in reference to Provisions of Queen Emma's will, 1939.
- Box 1-5 Resolution congratulating Dorothy Uchima on her historical written recordings of the Association of Hawaiian Civic Clubs, adopted at its 48th annual convention in Anchorage, Alaska, Nov. 30, 2007.

HAWAIIAN FIBRE COMPANY

- 1898 Organized to manufacture sisal cord. Officers were: Cecil Brown, president; Walter C. Weedon, secretary/treasurer; A. H. Turner, manager.
- 1899 First sisal planting – 750 acres in Ewa district
- 1903 Processing plant had one fiber cleaning machine (capacity 1 ton/day) and one baler
- 1905 Acreage in Ewa district increased to 1,000 acres
- 1910 2,000 acres at Leilehua planted sisal
- 1912 Treasurer, J. Lawrence P. Robinson
- 1913 William Weinrich Jr., manager
- 1919 Peak of fiber export values; world sisal boom collapsed
- 1922 Hawaiian Fibre Company Limited formally dissolved May 16, 1922. Leilehua land taken over by Hawaiian Pineapple Company. Ewa acreage disposed of to sugar plantation interests.
-
- Box 1-1 Federal income tax returns, 1909 – 1912, 1914 – 1918. Profit and loss account For eight months to August 1918 with notes.
- Box 1-2 Treasurer's reports for the years ending December 31, 1912, 1913, 1914, 1915, 1916, 1917

HAWAIIAN GAZETTE

Honolulu newspaper in English, published under auspices of the government and printed by J. H. Black, but with no ostensible editor until October 20, 1866. J. Mott-Smith then became Director of the Government Press, a post vacant for the previous three years. On December 29, 1869 Smith retired and was succeeded by M. Raplee on January 19, 1870, who served until his death on February 15, 1873. H. M. Whitney then leased the office and supplies from the government and continued to issue the Gazette, but as an independent journal. Weekly, January 21, 1865-December 26, 1893; semi-weekly, January 2, 1894-December 30, 1913.

- Box 1-1 Cash book, January 15, 1865 – August 25, 1866
- Box 1-2 Job book, January 14, 1864 – May 20, 1867
- Box 1-3 Record of Advertisements, August 5, 1868 – September 29, 1871
- Box 1-4 Cash journal, January 4 1869 – July 1, 1871
- Box 1-5 Cash journal, November 21, 1868 – March 30, 1872
- Box 1-6 Ledger of Old Gazette Office, December 31, 1872 – March 13, 1873
- Box 1-7 Customer journal, October 1, 1870 – March 30, 1872

M-380

**HAWAIIAN HOMES COMMISSION
1931, MOLOKAI COMPLAINTS**

M-380 Scrapbook of clippings from Honolulu Times, Advertiser and Star-Bulletin for
D1 dates October 31, November 5-7, 9-10, 12-13, 16-17, 19-21, 23-28, 30-31,
December 1, 1931, regarding hearings by an investigating committee headed by
Princess Kawananakoa, on complaints of homesteaders on Molokai. 26 pages.

HAWAIIAN ISLAND CONSTITUTIONS

Two typescripts with holograph additions and changes, some on additional papers. Possibly composed by or for Queen Liliuokalani, 1893-98. Found in 1887 legislative files. Source unknown. Photocopies of 2 holographs from Bishop Museum. One apparently dates from ca. 1887 while the other is similar to the Archives transcripts. Bishop Museum catalog cards for these items are enclosed.

Box 1-1 Drafts of the Hawaiian Island Constitution

Box 1-2 Drafts of the Hawaiian Island Constitution, 1887 – 1898, photocopies from Bishop Museum

M-174

HAWAIIAN NATIONAL COMMITTEE

Box 1-1 Minutes of the Hawaiian National Committee pertaining to the matter of approaching His Majesty, King Kalakaua, for the purpose of forming a new Constitution, July to October 1890. Penciled translation. Original minutes in Hawaiian in Bruce J. Cartwright Jr. Collection, M-24.

HAWAIIAN POSTAL SERVICE

A post office was established in Honolulu by order of the King in Privy Council, December 22, 1850. The first postage stamps printed from type were produced on October 1, 1851. Postmasters included Henry M. Whitney, 1850-1856; Joseph Jackson, 1856-1859; A. K. Clark, 1859-1863; High Chief David Kalakaua, 1863-1865; A. P. Brickwood, 1865-1881; John M. Kapena, 1881-1883; Henry M. Whitney, 1883-April 1886; J. L. Kaulukou, April-July 1886; Luther Ahlo, July-October 1886; F. Wunderberg, October 1886-1891; Walter Hill, 1891-1893; Joseph M. Oat, 1893-1900.

M-378 Scrapbook No. 1 includes mail notices, post office notices, newspaper clippings,
Flat letter bill, rates of postage, receipts for registered mail, registered letter bill,
B1 marine telegraph signals for the port of Honolulu, Hawaiian Islands.

M-378 Scrapbook No. 2 includes newspaper clippings, 1896 to 1898
Flat
B1

HAWAIIAN ROWING AND YACHTING ASSOCIATION

On October 19, 1885, delegates from several Honolulu boat and yacht clubs met at King Kalakaua's boat house to consider forming a rowing association or league, to be called the Hawaiian Rowing and Yachting Association. Representatives of the Iolani, Myrtle, Honolulu, Kapiolani, Kaiulani and Lanai Clubs attended. King Kalakaua was elected the first president.

Early regattas were held on King Kalakaua's birthday, November 16. In June 1889, the organization appropriated \$375 from club funds to purchase a silver cup to be known as the Hawaiian Challenge Cup, to be awarded to winner of annual sailing races held each July. This cup was later known as the Kalakaua Cup. The trophy was ordered from England at a cost of about \$1,800 and was decorated with capstans, anchors, cables and miniatures of several yachts of the day.

Records are vague as to the termination of the Hawaiian Rowing and Yachting Association. Conjecture would presume that it gradually dissolved as other like organizations developed.

- | | |
|---------|--|
| Box 1-1 | Minutes, Constitution and by-laws, 1885 – 1889 |
| Box 1-2 | Record of entrants, time allowance and results of July 4 th races, 1889 – 1893 |
| Box 1-3 | Judges' book and prizes awarded, 1887; Record of entrants, 1887 |
| Box 1-4 | Agreement with members, nd.; Laws of Boat Racing, n.d.; Regatta Rules, n.d.; Laws of Boat Racing, n.d.; Specifications for boat house, n.d.; Contract between The Executive Committee of the Honolulu Yacht & Boat Club and W. T. Rhoads, July 1884; Memoranda connected with the purchase of new boat and expenses, 1884 – 1885; Correspondences, n.d. 1889 – 1898. |
| Box 1-5 | Judges' official record book; Treasurer's account book and Secretary's record Book, 1885 |

HAWAIIAN SOCIAL CLUB

The Hawaiian Social Club was organization in May (?) 1888, with membership limited to sixty. Members contributed to the expenses of the Royal School Jubilee luau, held July 12, 1890. Secretary's roll book evidently used later as personal account and note book by Nagaran Fernandez.

Box 1-1 One secretary's roll book which includes list of members, Dec 1889; December Dues Paid; Members of Committee on Finance, Sub-Committee; List of names and amounts collected up to May 12, 1890; Subscribers to Eatables for R. S. Jubilee; Expenses R. S. Jubilee; Amounts collected by the following persons comprising the R. S. Jubilee Finance Committee; List of subscribers to R. S. Jubilee, 1840 – 1890; Estate of P. Fernandez, died, 1892 – 1893; Acknowledgments, 1892; Laws in regard to Notary Public [notes]; P. H. & L. Company No. 1 in a/c with N. Fernandez, treasurer, 1890 – 1891.

HAWAIIAN WAR RECORDS

Maintained by the Bureau of War Records, Hawaiian Chapter, American Red Cross, these records were retired after the application period for adjusted service compensation certificates had expired. The Hawaiian War Records (Hawaii's Honor Roll) were given to the Archives by the Bureau of War Records, American Red Cross, Hawaii Chapter in April 1928.

Hawaiian War Records. 14 vols. (1.5 linear feet). ca. 1917-1920.

Each volume arranged alphabetically by name.

Compiled from the records of the First National Guard Hawaii, these volumes were used to verify compensation claims by veterans who had lost their army discharge records. They list veterans who enlisted between 1914 and 1918.

The records contain name, address, service record, date and place of enlistment or entry, rank, service number, place stationed. They may also list the name of the nearest friend or relative, promotions, and decorations.

MRS. KAM FONG HEE

Box 1-1 Letters from National Education Association of the United States and Territory of Hawaii, Department of Public Instruction, 1946; Hawaii Education Association Newspaper, 1953; Letter from Board of Water Supply, 1956; Newspaper clippings regarding the Statehood of Alaska, n.d., and Hawaii's hope for Statehood, n.d.; News clipping of Mrs Kam Fong Hee as an exchange teacher from Hawaii to California, 1958; Letters from the curator of Western Trails Museum, Buena Park, CA, 1959 and Ranchito School District, Pico Rivera, CA, 1959; Annual report of City of Pico Rivera, 1959; Scrapbook with newspaper clippings, pictures and comments about Hawaii as the 50th State, 1959

FRED HEMMINGS COLLECTION

INTRODUCTION

The Fred Hemmings Collection consists of articles and photographs dealing with professional surfing which were received with the Hui Nalu Collection (M-463) when the latter was gifted to the Hawaii State Archives by Fred Hemmings, Jr., in 1983. The collection consists of 0.5 linear inch.

BIOGRAPHICAL SKETCH

Fred Hemmings, Jr., was born in Honolulu in 1946. He early achieved athletic renown for his surfing prowess, and he has been a significant part of the surfing and outrigger canoe racing communities for over two decades. He made good will tours for the State of Hawaii with Duke Kahanamoku in 1966 and 1967, and he was the World Surfing Champion at Rincon, Puerto Rico, in 1968. He served on the Board of Directors of Outrigger Canoe Club (1972-1973 and 1975-1976) and Hui Nalu (1976-1979), and he has served as Captain for both clubs as well. He has authored a book on surfing ("Surfing, Hawaii's Gift to the World of Sports," 1976) and co-authored another ("Illustrated Encyclopedia of Surfing," 1979).

He is best known in the surfing context, however, for his fostering of professional surfing. He was founder and President of "International Professional Surfing" from 1976-1979. He was owner and President of "Sports Enterprises" from 1971-1988.

He was elected to the State House as the Representative of the 24th House District (Waikiki/Kahala) in 1984.

Sources: Fred Hemmings' resume, received with collection (1981);
"Prominent People of Hawaii" (1988); Advertiser (12/25/84, B10)

SCOPE AND CONTENT NOTE

The Fred Hemmings Collection consists of newspaper and magazine clippings, dealing specifically with issues, both economic and philosophical, related to professional surfing, and photographs.

The photographs (1963-1969; 1971) have been separated from the clippings and are located with the photograph collection in a box labelled "Photographs - Private Collections" following the Adm Furlong Collection.

SERIES DESCRIPTION

1. **ARTICLES RELATING TO PROFESSIONAL SURFING.** n.d.; 1969; 1977; 1979; 1982-1983. 0.5 linear inch.

Arranged chronologically.

Contains newspaper and magazine clippings dealing with Fred Hemmings and his role in the genesis of professional surfing (n.d.; 1969; 1977; 1979; 1982-1983).

2. **PHOTOGRAPHS.** n.d.; 1963-1967; 1969; 1971. 0.25 linear inch.

Arranged chronologically.

Contains photographs of Fred Hemmings, Jr., surfing and two photographs of Duke Kahanamoku.

FRED HEMMINGS COLLECTION

Container List

<u>Container</u>	<u>Contents</u>
Box 1 of 1	1. ARTICLES RELATING TO PROFESSIONAL SURFING. n.d.; 1969; 1977; 1979; 1982-1983
Box 2 of 2	2. PHOTOGRAPHS. n.d.; 1963-1967; 1969; 1971.

A. Hoof
6/1990
rev 9/1990

THEODOR CHRISTOPHER HEUCK
(d. 1877)

1850	Arrived January 20 from Hamburg, Germany
1851	Partner, von Holt & Heuck
1860	Architect, Queen's Hospital
1861	Acting Hanover and Danish Consul
1862	Architect, Wyllie's Sugar Mill at Hanalei
1863	Appointed to Privy Council Architect, Public Hall on King and Nuuanu Streets
1864	Elected House of Representatives
1865	Architect, Royal Mausoleum Appointed Board of Health
1866	Architect, Iolani Barracks
1867	Company von Holt & Heuck dissolved, became Theodor C. Heuck
1872	C. F. Pleuger became partner, Theo. C. Heuck & Company
1874	Farewell to King before departure for Europe, August 22
1877	Died August 25 in Hamburg, Germany

Letters (1850-184) in German. English translation of letters (1855-1866). Scrapbook includes journals, architectural plans for Queen's Hospital, Iolani Barracks and Wyllie's Sugar Mill at Hanalei, as well as proclamations and news articles. Sketches by Heuck and two maps of Honolulu c. 1856-1862. A letter journal written in 1850 and one of a trip to Kauai dated October 1860 in German.

Box 1-1 Correspondence, n.d.

M-61

Box 1-2	Correspondence, 1850 – 1851
Box 1-3	Correspondence, 1855 – 1856
Box 1-4	Correspondence, 1860 – 1862
Box 1-5	Correspondence, 1863 – 1864
Box 1-6	Correspondence, 1865 – 1866
Box 1-7	Correspondence, 1867
Box 1-8	Correspondence, 1868
Box 1-9	Correspondence, 1869 – 1870
M-61 Oversize N2-1	Operatic Entertainment by Amateurs at the Royal Hawaiian Theatre, n.d.; Music and words to Ke Kiai Ma Ka Muliwai Rine, n.d.; Ground plan and front elevations of Kaserno, 1866; Plan of Honolulu, n.d.; Evidence in the Matter of T. C. Heuck, 1869
Box 1-10	Correspondence, 1872
Box 1-11	Correspondence, 1873
Box 1-12	Correspondence, 1874
Box 1-13	Correspondence, translations 1850 – 1866
Box 1-14	Correspondence, translations 1868 – 1870
Box 1-15	Correspondence, translations 1872 – August 1873
Box 1-16	Correspondence, translations 1874
Box 1-17	Correspondence, translations September-November 1873
Box 1-18	Drawings and sketches, n.d.
Box 1-19	Newspaper articles
Box 1-20	Journal, 1849 – 1851

M-61

- Box 1-21 Kauai trip journal, October 1860
- Box 1-22 Letters, February 12-22, 1874 concerning Kalakaua election riot
- Box 1-23 Papers, 1862 – 1874
- Box 1-24 Printed matter, 1856 – 1877
- Box 1-25 Scrap book

ROBERT BRINSLEY HINDS

Robert B. Hinds was Assistant Surgeon on H.M.S. Sulphur during two visits to the Hawaiian Islands while on an extended voyage around the world. H.M.S. Sulphur first arrived at Honolulu on July 8, 1837, 25 days from San Blas. On July 23, 1837 she left Honolulu for Hanalei, Kauai and sailed from there for the Pacific Northwest on July 27, 1837. Her second visit to the Sandwich Islands occurred when she arrived at Honolulu from Panama May 30, 1839. She left Honolulu June 10, 1839 for Hanalei, Kauai and left Hanalei on June 16 for the Pacific Northwest.

Box 1-1 Journal of Robert Brinsley Hinds while on Hawaiian Islands with H.M.S. Sulphur, July 8 1837 to July 27, 1837; Journal of second visit, May 1839 to June 1839.

M-410

IRA VAUGHAN HISCOCK
(1892 -)

Chamber of Commerce of Honolulu, record of health conservation activities carried on during 1934 for Inter-Chamber Health Conservation Contest. Printed contest form completed in manuscript in an unknown hand, dated February 27, 1935, Honolulu, Hawaii, "Duplicate". In another hand: Ira Hancock, Survey Director, Consultant, U. S. Chamber of Commerce. Photocopy also included; original in fragile condition. Accompanied by two letters detailing acquisition of the document (photocopies). Photocopy of biographical sketch from Who's Who in America also included.

Box 1-1 Health conservation activities report, 1934; Obituary

HISTORIC BUILDINGS TASK FORCE
INVENTORY OF RECORDS

M - 488

December 1999

HAWAI'I STATE ARCHIVES
'Iolani Palace Grounds
Honolulu, Hawai'i 96813

HISTORIC BUILDINGS TASK FORCE

M-488

INVENTORY OF RECORDS

TABLE OF CONTENTS

Introduction	1
Administrative History	1-2
Scope and Content Note	2
Series Descriptions	3-6
Historic Buildings Task Force Survey Reports	3
Historic American Buildings Survey Reports	4
Historic Buildings Task Force Minutes and Correspondence	5
Historic Buildings Task Force Newsletters, Publicity, and Research Materials	6
Container List	C-1 to C-15
Historic Buildings Task Force Survey Reports	C-1 to C-11
Historic American Buildings Survey Reports	C-13 to C-15
Historic Buildings Task Force Minutes and Correspondence	C-15
Historic Buildings Task Force Newsletters, Publicity, and Research Materials	C-15

HISTORIC BUILDINGS TASK FORCE

- Dates:** 1965 - 1975, 1977, 1987
- Extent of records:** 5 cubic feet in 7 7.5 inch boxes; 1 5-inch Hollinger box; and one map drawer.
- Physical condition:** Collection materials consist of original reports and correspondence items, architectural drawings, copies of reports and correspondence, and newsletters in good condition.
- Access:** The records are open for research and copying.

INTRODUCTION

The historic buildings survey reports, copies of selected Historic American Buildings Survey (HABS) reports, and other materials were deposited with the State Archives by the Historic Buildings Task Force Committee of the Hawaiian Historical Society. Agnes C. Conrad was a member of the task force committee, president of the Hawaiian Historical Society, historical advisor to the Historic American Buildings Survey project in Hawaii, and the State Archivist at the time when the records were created and collected by the committee and deposited at the State Archives. The deposit of records is not formally documented by deed of gift, records transfer receipt, or letter of records transfer. Articles in the Historic Buildings Task Force Newsletter mention in various issues published in 1966 and 1967 that the HABS and the task force reports are, or will be made available at the State Archives to be used as a guide for preservation of buildings and a source of historical information.

ADMINISTRATIVE HISTORY

The Historic Buildings Task Force was informally created in 1965 as an advisory body to the Mayor's Action for Beautification Executive Committee, also referred to as the Mayor's Committee on Beautification under the administration of Mayor Neal S. Blaisdell. In 1970 the task force continued its work as a committee of the Hawaiian Historical Society. The Historic Buildings Task Force created an inventory of architecturally, culturally, and historically significant buildings on Oahu from 1965-1966. The task force compiled information in the form of survey reports on over 400 sites, primarily commercial and public buildings, as well as private residences in Honolulu. The historic buildings survey reports were created by the University of Hawaii at

Manoa architecture students. The reports were term projects for students enrolled in 100-200 level architecture courses. Volunteers on behalf of the Historic Buildings Task Force also compiled survey reports from 1966-1971.

The task force published *Old Honolulu: A Guide to Oahu's Historic Buildings* in 1969 and a pamphlet entitled "Walking Tour of Downtown Honolulu" in 1967 using information gathered in the survey reports. The reports were utilized by the Hawaii Visitors Bureau and Historic Sites Office to preserve and publicize historic and culturally significant sites on Oahu. The State Parks Division of the Department of Land and Natural Resources used the information gathered in the survey reports to plan for Hawaii's preservation and restoration projects under the National Historic Preservation Act of 1966.

SCOPE AND CONTENT NOTE

The reports and other materials in the collection provide a basic source of information about architecturally, culturally, and or historically significant buildings on Oahu. The survey reports provide architectural description, cultural and historical background, and evaluation of historic buildings and homes on Oahu. The records document the activities of the task force to inventory and preserve buildings of historical and cultural significance and to raise public awareness and initiate legislation and land use zoning to preserve historically significant sites during a time of urban renewal and heightened construction activity in the state of Hawai'i.

SUBJECT ACCESS TERMS:

Architectural drawing.
Architecture - Hawaii.
Historic buildings - Hawaii.
Honolulu Civic Center.
Honolulu (Hawaii) - Buildings, structures, etc.
Public buildings - Hawaii.

SOURCES:

Hawaiian Historical Society Annual Reports, 1964-1978.

Notes on the Historical Background of Buildings in the Honolulu Civic Center. Honolulu: Department of Accounting and General Services, Archives Division, 1966.

Records of the Historic Buildings Task Force, M-488.

SERIES DESCRIPTIONS

Series Title: Historic Buildings Task Force Survey Reports

Date Range: 1966-1971

Quantity of Records: 4 linear feet in 7 7.5 inch Hollinger boxes.

Physical Characteristics:

Reports are in good condition. Snapshot photographs in color and in black and white were affixed to sheets of paper with glue, paste, black corner photo mounts, scotch tape, and masking tape. Many of the photographs have fallen off of the sheets they were formerly affixed to. These photographs were placed in 6" x 9" alkaline envelopes during processing.

Content Description:

Contains historic buildings survey reports on over 400 sites for the island of O'ahu. The sites are primarily private residences, churches, temples, schools, government buildings such as fire stations, police stations, court houses, public schools, libraries, water pumping stations, buildings on the University of Hawai'i at Manoa campus, military installations, and consulates; and commercial buildings such as banks, corporate office buildings, hotels, apartment buildings, theaters, restaurants, newspaper office buildings, railway stations, sugar mills, and museums. Historic sites include the Kamehameha V Cottage at Keawemalie, Queen Emma Summer Palace, and Kaniakapupu at Nu'uau. Reports provide architectural descriptions of the buildings, floor plans, cultural and historical background, previous owners and uses of the building, and name of architect and contractors when known. Snapshot photographs accompany many of the reports. The bulk of the survey reports concentrate on buildings and private residences in the urban core of O'ahu, from Moanalua to Wai'alae. There are also survey reports for buildings and residences located in rural O'ahu.

An alphabetical index by name of building to the survey reports is available in folder labeled M-488-1-1.

Arrangement: The reports are arranged sequentially by tax map key (TMK) number.

SERIES DESCRIPTIONS

Series Title: Historic American Buildings Survey (HABS) Reports and Architectural Drawings

Date Range: 1967 and 1987

Quantity of Records: 5 linear inches. 10 folders and 5 MAP folders.

Physical Characteristics: Mimeograph and xerographic copies of reports and architectural blue line drawings.

Content Description:

Contains HABS report numbers 2 to 55-M and architectural drawings HA-1 to HA-28. The HABS teams were in Hawai'i in 1966-1967 and 1987 and surveyed selected historic buildings in Hawai'i. The bulk of the reports and architectural drawings cover historic buildings in downtown Honolulu. Historic buildings include royal residences and tombs; American Board of Commissioners for Foreign Missions (also referred to as ABCFM) churches, missionary residences, and printing presses; government buildings such as court houses, custom houses, police station and post office; commercial buildings such as banks, corporate office buildings, hotels, theaters, restaurants, saloons, and stores. There are a few survey reports for churches and historical homes on the islands of Moloka'i, Maui and Hawai'i.

The scaled architectural drawings provide floor plans, detail drawings of architectural features, various exterior and interior elevations, exterior details, cross sections, and detail drawings of interior features such as ceilings, doors, stairways, and built in fixtures.

There are gaps in the HABS reports and HA architectural drawings.

Arrangement: Arranged in order: reports, followed by architectural drawings and thereunder numerical by HABS report number. The architectural drawings are arranged numerically by report number. "HA" precedes each report number.

SERIES DESCRIPTIONS

Series Title: Historic Buildings Task Force Minutes and Correspondence

Date Range: 1965 - 1975

Quantity of Records: 1.25 linear inches. 3 folders.

Physical Characteristics:

Series contains mimeograph copies of task force minutes and correspondence and a few original correspondence items in good condition.

Content Description:

Contains minutes of the Historic Buildings Task Force meetings from 1965 to 1966 during its affiliation with the City and County of Honolulu Mayor's Office. There are no minutes to the task force meetings after 1966. The correspondence of the Historic Buildings Task Force date from 1966 to 1975. The acronyms ABC and HRA are used in the minutes and correspondence without explanation. ABC stands for the Mayor's Action for Beautification Executive Committee. HRA stands for the Honolulu Redevelopment Agency in the City and County of Honolulu. Documents the activities of the task force to inventory and preserve buildings of historical and cultural significance and to raise public awareness and initiate legislation and land use zoning to preserve historically significant sites during a time of urban renewal and heightened construction activity in the state of Hawai'i.

Arrangement:

Arranged in order: correspondence, followed by minutes, and thereunder chronological.

SERIES DESCRIPTIONS

Series Title: Historic Buildings Task Force Newsletters, Publicity, and Research Materials

Date Range: 1965-1968, 1977.

Quantity of Records: 3.25 linear inches. 8 folders.

Physical Characteristics: The newsletters are mimeograph copies. Publicity materials contain xerographic copies of newspaper clippings and mimeograph copies of task force information flyers. Research materials contain xerox copies of newspaper clippings and articles.

Content Description:

Contains newsletters, publicity materials, and research materials. The newsletters date from 1966 to 1968 and provide updates to task force building preservation initiatives. The acronyms ABC and HRA are used in the newsletters without explanation. ABC stands for the Mayor's Action for Beautification Executive Committee. HRA stands for the Honolulu Redevelopment Agency in the City and County of Honolulu. Publicity materials contain question and answer flyers about the task force and newspaper clippings about historic buildings and preservation efforts. The task force relied on the print media in Honolulu to raise public awareness on the issues of planning for and preservation of historic buildings. Research materials contain a special edition of the Hawaii Catholic Herald on the history of the Catholic Church and two files on architects prominent in Hawaii.

Arrangement:

Arranged by newsletters, publicity materials, and research materials. Newsletters and publicity materials are arranged chronologically. Research materials are arranged by subjects - the Catholic Church and architects.

HISTORIC BUILDINGS TASK FORCE CONTAINER LIST

Folder No. TMK NUMBER and NAME OF BUILDING

M-488 Box 1

M-488-1-1	Alphabetical Index to Historic Buildings Task Force Reports.
M-488-1-2	1-1-09-04 Kamehameha V Cottage. Keawemalie, Moanalua, O'ahu.
M-488-1-3	1-1-09-04 Chinese Hall. Moanalua, O'ahu.
M-488-1-4	1-4-13-06 Torrey-Gay House. Kalihi, O'ahu.
M-488-1-5	1-5-05-14 Palama Fire Station. Kalihi, O'ahu.
M-488-1-6	1-5-06-33 Palama Theatre. Kalihi, O'ahu.
M-488-1-7	1-5-07-14 Oahu Railway and Land Company Railway Terminal. Honolulu, O'ahu.
M-488-1-8	1-6-03-13 Kotohira Jinsha Temple. Kalihi, O'ahu.
M-488-1-9	1-6-05-39 Koboji Shingon Mission. Kalihi, O'ahu.
M-488-1-10	1-6-22-01 Kamehameha School Old Dining Hall. Kapalama, O'ahu.
M-488-1-11	1-6-24-01 Bishop Museum: Museum Hall and Hawaiian Hall. Kapalama, O'ahu.
M-488-1-12	1-6-24-01 Bishop Museum: Bishop Hall. Kapalama, O'ahu.
M-488-1-13	1-7-02-02 Fisher Corporation Building. Honolulu, O'ahu.
M-488-1-14	1-7-02-11 T. Sato Building. Honolulu, O'ahu.
M-488-1-15	1-7-02-25 J.H. Schnack Building. Honolulu, O'ahu.
M-488-1-16	1-7-02-28 Armstrong Building. Honolulu, O'ahu.
M-488-1-17	1-7-02-29 Winston Block. Honolulu, O'ahu.
M-488-1-18	1-7-02-33 155 North King Street. Honolulu, O'ahu.
M-488-1-19	1-7-02-34 Lah Leong Block Building. Honolulu, O'ahu.
M-488-1-20	1-7-02-35 T.R. Foster Building. Honolulu, O'ahu.
M-488-1-21	1-7-02-36 (1) Brick Building, 16 Marin Lane. Honolulu, O'ahu.
M-488-1-22	1-7-02-36 (2) 36 Marin Lane. Honolulu, O'ahu.
M-488-1-23	1-7-02-40 Hawaii Times Building. Honolulu, O'ahu.
M-488-1-24	1-7-02-45 Hawaii Thrift and Loan Building. Honolulu, O'ahu.
M-488-1-25	1-7-03-01 American Security Bank. Honolulu, O'ahu.
M-488-1-26	1-7-03-04 [Buildings at] 35 to 49 Hotel Street. Honolulu, O'ahu.
M-488-1-27	1-7-03-06 Hawaii Benri Sha Stationery Store. Honolulu, O'ahu.
M-488-1-28	1-7-03-06 1028 Nuuanu Street. Honolulu, O'ahu.
M-488-1-29	1-7-03-10 First National Bank Building. Honolulu, O'ahu.
M-488-1-30	1-7-03-11 United Chinese Society Building. Honolulu, O'ahu.
M-488-1-31	1-7-03-14 Wong Chung Lung Building. Honolulu, O'ahu.
M-488-1-32	1-7-03-16 Mendonca Building at 1036-1042 Smith Street. Honolulu, O'ahu.

HISTORIC BUILDINGS TASK FORCE CONTAINER LIST

<u>Folder No.</u>	<u>TMK NUMBER and</u>	<u>NAME OF BUILDING</u>
M-488-1-33	1-7-03-26	Wo Fat Building. Honolulu, O'ahu.
M-488-1-34	1-7-03-27, 78, 90, 91, 92, & 93	Buildings at 1016-1036 Maunakea Street. Honolulu, O'ahu.
M-488-1-35	1-7-03-28	146-154 North King Street. Honolulu, O'ahu.
M-488-1-36	1-7-03-29	United Chinese Press Ltd. Honolulu, O'ahu.
M-488-1-37	1-7-03-31	Ching Lum Building. Honolulu, O'ahu.
M-488-1-38	1-7-03-38	American Theater. Honolulu, O'ahu.
M-488-1-39	1-7-03-45	Tasuku Komeya Hotel. Honolulu, O'ahu.
M-488-1-40	1-7-03-47	Gum Chew Lau Building. Honolulu, O'ahu.
M-488-1-41	1-7-03-51 (1)	Mendonca Building at 1102-1114 Smith Street. Honolulu, O'ahu.
M-488-1-42	1-7-03-51 (3)	Mendonca Building at 1124-1128 Smith Street. Honolulu, O'ahu.
M-488-1-43	1-7-03-56	Mendonca Building at 2-26 North Hotel Street. Honolulu, O'ahu.
M-488-1-44	1-7-03-59	Kuo Min Tang Building. Honolulu, O'ahu.
M-488-1-45	1-7-03-60	50 North Hotel Street. Honolulu, O'ahu.
M-488-1-46	1-7-03-61	1141 Smith Street. Honolulu, O'ahu.
M-488-1-47	1-7-03-62	Goodwill Industries. Honolulu, O'ahu.
M-488-1-48	1-7-03-63	McCandless Block Building. Honolulu, O'ahu.
M-488-1-49	1-7-03-64	Lai Fong Store. Honolulu, O'ahu.
M-488-1-50	1-7-03-82	Kim Chow Shoe Store. Honolulu, O'ahu.
M-488-1-51	1-7-03-83	Club Hubba Hubba. Honolulu, O'ahu.
M-488-1-52	1-7-03-83 (4)	United Jewelers. Honolulu, O'ahu.
M-488-1-31	1-7-03-84, 89	Wong Chung Lung Building. Honolulu, O'ahu.
M-488-1-53	1-7-04-06	Quon C. Lum Ent. Building. Honolulu, O'ahu.
M-488-1-54	1-7-04-07	Brown Derby. Honolulu, O'ahu.
M-488-1-55	1-7-04-09	1160 Nuuanu Street. Honolulu, O'ahu.
M-488-1-56	1-7-04-13	Tsung Tsin Association. Honolulu, O'ahu.
M-488-1-57	1-7-04-17	Nancy's Grill, Pool Room. Honolulu, O'ahu.
M-488-1-58	1-7-04-18	1189 Maunakea Street. Honolulu, O'ahu.
M-488-1-59	1-7-04-19	Wimpy's Cafe. Honolulu, O'ahu.
M-488-1-60	1-7-04-22	Wing In Ching Building. Honolulu, O'ahu.
M-488-1-61	1-7-04-28	1152 Maunakea Street. Honolulu, O'ahu.
M-488-1-62	1-7-04-30	Metropolitan Amusement Hall. Honolulu, O'ahu.
M-488-1-63	1-7-04-36	Fong Building. Honolulu, O'ahu.
M-488-1-64	1-7-11-01	Sacred Hearts Convent. Honolulu, O'ahu.
M-488-1-65	1-7-12-12	Yee Hop Warehouse. Honolulu, O'ahu.

HISTORIC BUILDINGS TASK FORCE CONTAINER LIST

Folder No. TMK NUMBER and NAME OF BUILDING

M-488 Box 2

M-488-2-1	1-7-20-50	Ishii Garden (Japanese Tea House). Honolulu, O'ahu.
M-488-2-2	1-7-20-50	Ishii Gardens. Honolulu, O'ahu.
M-488-2-3	1-7-21-40, 41	Wong Yin Hu Temple. Honolulu, O'ahu.
M-488-2-4	1-7-26-08	Toyo Theater. Honolulu, O'ahu.
M-488-2-5	1-7-26-41	Izumo Taisha Mission. Honolulu, O'ahu.
M-488-2-6	1-7-31-49	Kaumakapili Church. Honolulu, O'ahu.
M-488-2-7	1-7-35-01	Liliha Shingon-shu Mission Daigo Branch. Honolulu, O'ahu.
M-488-2-8	1-7-36-34	Korean Christian Church. Honolulu, O'ahu.
M-488-2-9	1-7-40-02	Mochizuki Tea House. Honolulu, O'ahu.
M-488-2-10	1-7-45-01	Palama Settlement. Honolulu, O'ahu.
M-488-2-11	1-8-08-01	H. Alexander Walker Estate. Nu'uuanu, O'ahu.
M-488-2-12	1-8-08-05	Mrs. Clarence Cooke Residence. Nu'uuanu, O'ahu.
M-488-2-13	1-8-09-19	Korean Consulate General (Former Thomas Guard Home). Nu'uuanu, O'ahu.
M-488-2-14	1-8-09-42	Honolulu Junior Academy. Nu'uuanu, O'ahu.
M-488-2-15	1-8-20-11	Chun Quon Yee Hop Home. Nu'uuanu, O'ahu.
M-488-2-16	1-8-20-40	Love Residence. Nu'uuanu, O'ahu.
M-488-2-17	1-8-21-17	Annie Mason Young Residence. Nu'uuanu, O'ahu.
M-488-2-18	1-8-26-05	Canavarrro Castle. Nu'uuanu, O'ahu.
M-488-2-19	1-9-01-17	Nichiren Mission. Nu'uuanu, O'ahu.
M-488-2-20	1-9-02-01	Waokanaka Site. Nu'uuanu, O'ahu.
M-488-2-21	1-9-04-01	Donald Dawson Residence. Nu'uuanu, O'ahu.
M-488-2-22	1-9-05-05	Lester A. Marks Residence. Nu'uuanu, O'ahu.
M-488-2-23	1-9-06	O'ahu Country Club. Nu'uuanu, O'ahu.
M-488-2-24	1-9-08-48	Niniko, F.J. Lowrey Home. Nu'uuanu, O'ahu.
M-488-2-25	2-1-01-03	Aloha Tower. Honolulu, O'ahu.
M-488-2-26	2-1-02-01	James Campbell Building. Honolulu, O'ahu.
M-488-2-27	2-1-02-04	Waity Building. Honolulu, O'ahu.
M-488-2-28	2-1-02-10	McInerny Building. Honolulu, O'ahu.
M-488-2-29	2-1-02-11	Hawaiian Gazette Building. Honolulu, O'ahu.
M-488-2-30	2-1-02-11	Cunha or Union Saloon. Honolulu, O'ahu.
M-488-2-31	2-1-02-12	Kamehameha V Post Office. Honolulu, O'ahu.
M-488-2-32	2-1-02-13	McCandless Building. Honolulu, O'ahu.
M-488-2-33	2-1-02-19	Bishop Bank. Honolulu, O'ahu.

HISTORIC BUILDINGS TASK FORCE CONTAINER LIST

Folder No. TMK NUMBER and NAME OF BUILDING

M-488-2-34	2-1-02-19	Bishop Estate Building. Honolulu, O'ahu.
M-488-2-35	2-1-02-21	Melchers Building. Honolulu, O'ahu.
M-488-2-36	2-1-02-24	Honolulu Police Department and District Court. Honolulu, O'ahu
M-488-2-37	2-1-02-32	Friend Building. Honolulu, O'ahu.
M-488-2-38	2-1-02-33	Yokohama Specie Bank. Honolulu, O'ahu.
M-488-2-39	2-1-02-35	Royal Hotel Building. Honolulu, O'ahu.
M-488-2-40	2-1-02-37	Wing Wo Tai Building. Honolulu, O'ahu.
M-488-2-41	2-1-02-39	1028 Bethel Street. Honolulu, O'ahu.
M-488-2-42	2-1-02-50	Cooke Trust. Honolulu, O'ahu.
M-488-2-43	2-1-03-01	Progress Block. Honolulu, O'ahu.
M-488-2-44	2-1-03-05	Schnack Building. Honolulu, O'ahu.
M-488-2-45	2-1-03-06	Dolphin Club. Honolulu, O'ahu.
M-488-2-46	2-1-03-08	Blaisdell Hotel. Honolulu, O'ahu.
M-488-2-47	2-1-03-12	Amar Sporting Goods Building. Honolulu, O'ahu.
M-488-2-48	2-1-03-14	Hawaii Theatre. Honolulu, O'ahu.
M-488-2-49	2-1-03-16	McLean Block Building. Honolulu, O'ahu.
M-488-2-50	2-1-03-17	Perry Building. Honolulu, O'ahu.
M-488-2-51	2-1-03-18	Pantheon Bar. Honolulu, O'ahu.
M-488-2-52	2-1-03-22	Nikkatsu Theater. Honolulu, O'ahu.

M-488 Box 3

M-488-3-1	2-1-10-05	Merchandise Mart Building. Honolulu, O'ahu.
M-488-3-2	2-1-10-06	Pythian Building. Honolulu, O'ahu.
M-488-3-3	2-1-10-12	Oregon Building (Russell's and Union Building). Honolulu, O'ahu.
M-488-3-4	2-1-10-14	Our Lady of Peace Cathedral. Honolulu, O'ahu.
M-488-3-5	2-1-10-20	McCorriston Building. Honolulu, O'ahu.
M-488-3-6	2-1-10-28	Knights of Pythias Hall (Petland). Honolulu, O'ahu.
M-488-3-7	2-1-10-34	Sacred Hearts Convent. Honolulu, O'ahu.
M-488-3-8	2-1-11-05	Kapiolani Building. Honolulu, O'ahu.
M-488-3-9	2-1-11-06	Young Laundry Building. Honolulu, O'ahu.
M-488-3-10	2-1-11-06	Alexander Young Building. Honolulu, O'ahu.
M-488-3-11	2-1-11-13	First National Bank Building. Honolulu, O'ahu.
M-488-3-12	2-1-12-02	Bank of Hawaii Building. Honolulu, O'ahu.
M-488-3-13	2-1-12-04	Boston Building. Honolulu, O'ahu.
M-488-3-14	2-1-12-05	Bishop Trust Company. Honolulu, O'ahu.

HISTORIC BUILDINGS TASK FORCE CONTAINER LIST

<u>Folder No.</u>	<u>TMK NUMBER</u>	<u>and NAME OF BUILDING</u>
M-488-3-15	2-1-12-10	Kauikeoulani Building. Honolulu, O'ahu.
M-488-3-16	2-1-13-01	Alexander and Baldwin. Honolulu, O'ahu.
M-488-3-17	2-1-13-03	C. Brewer and Company Ltd. Honolulu, O'ahu.
M-488-3-18	2-1-13-04	First Federal Savings and Loan Building. Honolulu, O'ahu.
M-488-3-19	2-1-13-05	Stangenwald Building. Honolulu, O'ahu.
M-488-3-20	2-1-13-06	Old Court House. Honolulu, O'ahu.
M-488-3-21	2-1-13-06	American Factors. Honolulu, O'ahu.
M-488-3-22	2-1-14-01	Theo H. Davies Building. Honolulu, O'ahu.
M-488-3-23	2-1-14-03	Dillingham Transportation Building. Honolulu, O'ahu.
M-488-3-24	2-1-16-03	Arcade Building (Advertiser Building). Honolulu, O'ahu.
M-488-3-25	2-1-16-04	Merchant Building (Cafe Bon Bon). Honolulu, O'ahu.
M-488-3-26	2-1-16-06	Old Hawaiian Electric Building. Honolulu, O'ahu.
M-488-3-27	2-1-16-11	Nomura Securities (part of the Merchant Building). Honolulu, O'ahu.
M-488-3-28	2-1-16-19	Hawaiian Electric Company. Honolulu, O'ahu.
M-488-3-29	2-1-17-04	Masonic Temple. Honolulu, O'ahu.
M-488-3-30	2-1-17-09	YWCA Building. Honolulu, O'ahu.
M-488-3-31	2-1-17-18	Galen Building. Honolulu, O'ahu.
M-488-3-32	2-1-18-01	Washington Place. Honolulu, O'ahu.
M-488-3-33	2-1-18-02	Saint Andrew's Cathedral. Honolulu, O'ahu.
M-488-3-34	2-1-18-02	Saint Peter's Episcopal Church. Honolulu, O'ahu.
M-488-3-35	2-1-20-01	Royal School. Honolulu, O'ahu.
M-488-3-36	2-1-23-09	Paradise of the Pacific Property. Honolulu, O'ahu.
M-488-3-37	2-1-24-11	Schuman Carriage Building. Honolulu, O'ahu.
M-488-3-38	2-1-25-01	Hawaii State Library. Honolulu, O'ahu.
M-488-3-39	2-1-25-02	Old Archives (Kanaina) Building. Honolulu, O'ahu.
M-488-3-40	2-1-25-02	'Iolani Barracks. Honolulu, O'ahu.
M-488-3-41	2-1-25-02	'Iolani Palace. Honolulu, O'ahu.
M-488-3-42	2-1-25-02	Keli'ipone Hale Bandstand. Honolulu, O'ahu.
M-488-3-43	2-1-25-03	Ali'iolani Hale (Judiciary Building). Honolulu, O'ahu.
M-488-3-44	2-1-25-03	Kapuaiwa Building. Honolulu, O'ahu.
M-488-3-45	2-1-25-03	Territorial Office Building (Kekuanao'a Building). Honolulu, O'ahu.
M-488-3-46	2-1-25-04	United States Federal Building. Honolulu, O'ahu.
M-488-3-47	2-1-28-02	U.S. Immigration Office. Honolulu, O'ahu.

HISTORIC BUILDINGS TASK FORCE CONTAINER LIST

Folder No. TMK NUMBER and NAME OF BUILDING

M-488 Box 4

M-488-4-1	2-1-31-18	Kaka'ako Fire Station. Honolulu, O'ahu.
M-488-4-2	2-1-31-21	American Brewing Company Brewery. Honolulu, O'ahu.
M-488-4-3	2-1-32-02	Chamberlain House. Honolulu, O'ahu.
M-488-4-4	2-1-32-02	Mission Frame Building. Honolulu, O'ahu.
M-488-4-5	2-1-32-02	Mission Historical Library. Honolulu, O'ahu.
M-488-4-6	2-1-32-02	Old Print Shop. Honolulu, O'ahu.
M-488-4-7	2-1-32-04	Kaiulani Home for Girls. Honolulu, O'ahu.
M-488-4-8	2-1-32-08	Elizabeth Building. Honolulu, O'ahu.
M-488-4-9	2-1-32-17	Mission Adobe School House. Honolulu, O'ahu.
M-488-4-10	2-1-32-17	Kawaiahao Church. Honolulu, O'ahu.
M-488-4-11	2-1-33-07	Honolulu Hale - City Hall. Honolulu, O'ahu.
M-488-4-12	2-1-33-07	Mission Memorial Annex Christian Education Building. Honolulu, O'ahu.
M-488-4-13	2-1-33-07	Mission Memorial Auditorium. Honolulu, O'ahu.
M-488-4-14	2-1-33-07	Mission Memorial Building. Honolulu, O'ahu.
M-488-4-15	2-1-35-03	Queen's Hospital. Honolulu, O'ahu.
M-488-4-16	2-1-40-35	Forester's Hall. Honolulu, O'ahu.
M-488-4-17	2-1-40-37	Consolidated Amusement Company Ltd. Warehouse. Honolulu, O'ahu.
M-488-4-18	2-1-44-31	Trader Vic's Restaurant. Honolulu, O'ahu.
M-488-4-19	2-1-46-09	Ke Alauala o ka Malamalama Church. Honolulu, O'ahu.
M-488-4-20	2-1-51-01	Kewalo Theater. Honolulu, O'ahu.
M-488-4-21	2-2-01-62	Stangenwald House. Honolulu, O'ahu.
M-488-4-22	2-2-01-81	Honpa Hongwanji Mission. Honolulu, O'ahu.
M-488-4-23	2-2-06-14	McCorriston House. Honolulu, O'ahu.
M-488-4-24	2-2-11-75	Honolulu Sake Brewery and Ice Company Ltd. Honolulu, O'ahu.
M-488-4-25	2-2-20-02	Mission Memorial Building (New). Honolulu, O'ahu.
M-488-4-26	2-2-21-12	Royal Mausoleum. Honolulu, O'ahu.
M-488-4-27	2-2-21-23	E. Faxon Bishop Home. Honolulu, O'ahu.
M-488-4-28	2-2-22-04	Philippine Consulate General. Honolulu, O'ahu.
M-488-4-29	2-2-29-14	Riley Allen Residence. Honolulu, O'ahu.
M-488-4-30	2-2-30-01	Pacific Heights Pumping Station. Honolulu, O'ahu.
M-488-4-31	2-2-30-27	Von Hamm Young Residence. Honolulu, O'ahu.
M-488-4-32	2-2-32-07	Elizabeth Farrington Residence. Honolulu, O'ahu.

HISTORIC BUILDINGS TASK FORCE CONTAINER LIST

Folder No. TMK NUMBER and NAME OF BUILDING

M-488-4-33	2-2-34-27	Queen Emma's Home. Nu'uanu, O'ahu.
M-488-4-34	2-2-45-05	Reginald Carter Residence. Nu'uanu, O'ahu.
M-488-4-35	2-2-51-06	J.B. Greenwell Residence. Nu'uanu, O'ahu.
M-488-4-36	2-2-54-01	Kaniakapupu. Kamehameha III Summer Residence. Nu'uanu, O'ahu.
M-488-4-37	2-2-55-04	Frank E. Midkiff Residence. Nu'uanu, O'ahu.
M-488-4-38	2-3-02-04	First Chinese Christian Church. Honolulu, O'ahu.
M-488-4-38	2-3-02-33	First Chinese Christian Church. Honolulu, O'ahu.
M-488-4-39	2-3-09-01	McKinley High School. Honolulu, O'ahu.
M-488-4-40	2-3-11-02	Makiki Christian Church. Honolulu, O'ahu.
M-488-4-41	2-3-18-04	Shingon Temple. Honolulu, O'ahu.
M-488-4-42	2-3-37-01	Children's Museum and Natural Science Center. Honolulu, O'ahu.
M-488-4-43	2-4-04-13	Sam Parker House. Honolulu, O'ahu.
M-488-4-44	2-4-07-04	Church of Latter Day Saints. Honolulu, O'ahu.
M-488-4-45	2-4-08-02	First Church of Christ Scientist. Honolulu, O'ahu.
M-488-4-46	2-4-09-01	Saint Clement's Episcopal Church. Honolulu, O'ahu.
M-488-4-47	2-4-09-06	Jodo Mission of Hawaii. Honolulu, O'ahu.
M-488-4-48	2-4-11-56	Sanford Katsuki Residence. Honolulu, O'ahu.
M-488-4-49	2-4-11-56	Katsuki Home. Honolulu, O'ahu.

M-488 Box 5

M-488-5-1	2-4-14-21	Honolulu Academy of Arts. Honolulu, O'ahu.
M-488-5-2	2-4-14-52	Hale Victoria - Wichman Family. Honolulu, O'ahu.
M-488-5-3	2-4-17-04	Wong Residence, Victoria Street. Honolulu, O'ahu.
M-488-5-4	2-4-17-05	F.J. Lowrey Residence. Honolulu, O'ahu.
M-488-5-5	2-4-17-14	Dole Davies House. Honolulu, O'ahu.
M-488-5-6	2-4-22-01	Lishman Building. Honolulu, O'ahu.
M-488-5-7	2-4-23-04	Dodge/Shepard House. Honolulu, O'ahu.
M-488-5-8	2-4-25-02	A.A.U.W. Clubhouse. Honolulu, O'ahu.
M-488-5-9	2-4-25-06	S.T. Alexander (Alexander / Schnack House). Honolulu, O'ahu.
M-488-5-10	2-4-25-23	Borden Residence. Honolulu, O'ahu.
M-488-5-11	2-4-27-02	H.P. Baldwin House. Honolulu, O'ahu.
M-488-5-12	2-4-38-01	Francis K. Lum Residence. Honolulu, O'ahu.
M-488-5-13	2-5-01-16	Rock Cliff Manor. Honolulu, O'ahu.
M-488-5-14	2-5-04-09	Mendonca Estate. Honolulu, O'ahu.

HISTORIC BUILDINGS TASK FORCE CONTAINER LIST

<u>Folder No.</u>	<u>TMK NUMBER and</u>	<u>NAME OF BUILDING</u>
M-488-5-15	2-5-20-01	Makiki Pumping Station. Honolulu, O'ahu.
M-488-5-16	2-6-01-12	Moana Hotel. Waikiki, O'ahu.
M-488-5-17	2-6-02-05	Royal Hawaiian Hotel. Waikiki, O'ahu.
M-488-5-18	2-6-03-17, 18	Hotel Tropic Isle. Waikiki, O'ahu.
M-488-5-19	2-6-04-08	Halekulani Hotel. Waikiki, O'ahu.
M-488-5-20	2-6-06-04	Fong Inn Building / Liana of Waikiki. Waikiki, O'ahu.
M-488-5-21	2-6-19-08	Benjamin Ayson Residence. Waikiki, O'ahu.
M-488-5-22	2-6-19-56	Fong Inn Apartments. Waikiki, O'ahu.
M-488-5-23	2-6-19-57	Gump Building. Waikiki, O'ahu.
M-488-5-24	2-6-25-05	Waikiki Baptist Church. Waikiki, O'ahu.
M-488-5-25	2-7-27-23	Kamo'ili'ili Church. Honolulu, O'ahu.
M-488-5-26	2-7-27-23	Rice Memorial Church. Honolulu, O'ahu.
M-488-5-27	2-8-04-21	Inari Jinsha Temple. Honolulu, O'ahu.
M-488-5-28	2-8-06-17	Church of the Crossroads. Honolulu, O'ahu.
M-488-5-29	2-8-11-02	Central Union Church. Honolulu, O'ahu.
M-488-5-30	2-8-12-68, 74	Sacred Hearts Church. Honolulu, O'ahu.
M-488-5-31	2-8-18-01	Pauahi Hall, Punahou School. Honolulu, O'ahu.
M-488-5-32	2-8-18-01	Dillingham Hall, Punahou School. Honolulu, O'ahu.
M-488-5-33	2-8-18-01	Old School Hall, Punahou School. Honolulu, O'ahu.
M-488-5-34	2-8-22-02	Waldron House (Baptist Student Center). Honolulu, O'ahu.
M-488-5-35	2-8-23-02	Pineapple Research Institute, Krauss Hall, University of Hawai'i at Manoa campus. Honolulu, O'ahu.
M-488-5-36	2-8-23-03	Bachman Hall, University of Hawai'i at Manoa campus.
M-488-5-37	2-8-23-03	Hawaii Hall, University of Hawai'i at Manoa campus.
M-488-5-38	2-8-23-03	University of Hawai'i
M-488-5-39	2-8-23-03	Gilmore Hall, University of Hawai'i at Manoa campus.
M-488-5-40	2-8-23-03	Gartley Hall, University of Hawai'i at Manoa campus.
M-488-5-41	2-8-23-03	George Hall, University of Hawai'i at Manoa campus.
M-488-5-42	2-8-23-03	Hemenway Hall, University of Hawai'i at Manoa campus.
M-488-5-43	2-8-23-03	Dean Hall, University of Hawai'i at Manoa campus.
M-488-5-44	2-9-02-12	Atherton Hall / College Hill. Honolulu, O'ahu.
M-488-5-45	2-9-04-02	Kawaiahao Building, Mid-Pacific Institute. Honolulu, O'ahu.
M-488-5-46	2-9-17-08	Alice Poole Residence. Honolulu, O'ahu.
M-488-5-47	2-9-19-25	Charles M. Cooke II Residence, Kualii. Honolulu, O'ahu.
M-488-5-48	2-9-31-01	Waioli Tea Room. Honolulu, O'ahu.
M-488-5-49	2-9-41-03	Dr. George F. Straub Residence. Honolulu, O'ahu.

HISTORIC BUILDINGS TASK FORCE CONTAINER LIST

Folder No. TMK NUMBER and NAME OF BUILDING

M-488-5-50	2-9-54-10	H.P. Agee House. Honolulu, O'ahu.
M-488-5-51	3-1-27-05	Allan Lin Pang Residence. Honolulu, O'ahu.
M-488-5-52	3-1-27-08	Harold Erdman Residence. Honolulu, O'ahu.
M-488-5-53	3-1-27-09	Randolph Crossley Residence, 3073 Noela Drive. Honolulu.
M-488-5-54	3-1-29-01	La Pietra. Honolulu, O'ahu.
M-488-5-55	3-1-29-03	Garfield King Residence. Honolulu, O'ahu.

M-488 Box 6

M-488-6-1	3-1-30-02	Queen's Surf. Honolulu, O'ahu.
M-488-6-2	3-1-31-03	Natatorium. Honolulu, O'ahu.
M-488-6-3	3-1-33	Coconut Avenue. Honolulu, O'ahu.
M-488-6-3	3-1-34	Coconut Avenue. Honolulu, O'ahu.
M-488-6-4	3-1-35-05	John Monnett Residence. Honolulu, O'ahu.
M-488-6-5	3-1-35-06	Alice Spaulding Bowen Residence. Honolulu, O'ahu.
M-488-6-6	3-1-35-09	Peter Fithian Residence, 3923 Makalei Place. Honolulu, O'ahu.
M-488-6-7	3-1-35-10	Earl M. Thacker Residence. Honolulu, O'ahu.
M-488-6-8	3-1-35-17	A.A. Carswell Residence, 2980 Makalei Place. Honolulu, O'ahu.
M-488-6-9	3-1-35-21	James Zukerkorn Residence. Honolulu, O'ahu.
M-488-6-10	3-1-35-25	Thomas K. White Residence. Honolulu, O'ahu.
M-488-6-11	3-1-35-26	James Woolaway Residence. Honolulu, O'ahu.
M-488-6-12	3-1-36-01	Harold G. Dillingham Residence. Honolulu, O'ahu.
M-488-6-13	3-1-36-02	Chinn Ho Residence. Honolulu, O'ahu.
M-488-6-14	3-1-36-04	Allan Renton Residence. Honolulu, O'ahu.
M-488-6-15	3-1-36-05	George H. Kimball Residence. Honolulu, O'ahu.
M-488-6-16	3-1-36-06	Jiroichi Otani Residence, 3139 Diamond Head Road. Honolulu, O'ahu.
M-488-6-17	3-1-36-08, 09	Martha Gerbode Residence, Lanihau, 3101 Diamond Head Road. Honolulu, O'ahu.
M-488-6-18	3-1-36-13	R. Kimball Residence. Honolulu, O'ahu.
M-488-6-19	3-1-37-04	John D. Keating Residence. Honolulu, O'ahu.
M-488-6-20	3-1-37-05	Edward Willis Scripps Residence. Honolulu, O'ahu.
M-488-6-21	3-1-37-06	Benjamin F. Dillingham II Residence. Honolulu, O'ahu.
M-488-6-22	3-1-38-01	Donald C. Marshall Residence. Honolulu, O'ahu.
M-488-6-23	3-1-38-06	Genevieve Magoon Residence. Honolulu, O'ahu.
M-488-6-24	3-1-38-09	Donald J. Kirchoff Residence. Honolulu, O'ahu.

HISTORIC BUILDINGS TASK FORCE CONTAINER LIST

<u>Folder No.</u>	<u>TMK NUMBER and NAME OF BUILDING</u>
M-488-6-25	3-1-38-27 Francis F. Sen Residence. Honolulu, O'ahu.
M-488-6-26	3-1-39-04 George Ii Brown Residence, Ainamalu. Honolulu, O'ahu.
M-488-6-27	3-1-39-05 Lester McCoy Residence. Honolulu, O'ahu.
M-488-6-28	3-1-41-05 Doris Duke Residence. Honolulu, O'ahu.
M-488-6-29	3-1-43-01 Kapiolani Park Bandstand. Honolulu, O'ahu.
M-488-6-30	3-2-03-01 Saint Patrick's Church. Honolulu, O'ahu.
M-488-6-31	3-3-01-01 Saint Louis High School and Chaminade College. Honolulu, O'ahu.
M-488-6-32	3-4-24-43, 44 Palolo Valley Booster Station. Honolulu, O'ahu.
M-488-6-33	4-2-09-01 Boyd-Irwin House. Maunawili, O'ahu.
M-488-6-34	4-2-11-04 Saint Stephen's Seminary. Kailua, O'ahu.
M-488-6-35	4-5-06-05 Lyman Bigelow Residence. Kane'ohe, O'ahu.
M-488-6-36	4-9-08-06 Daphne Johnson Residence. Punalu'u, O'ahu.
M-488-6-37	5-1-05-10 Crouching Lion Restaurant. Ka'a'awa, O'ahu.
M-488-6-38	5-4-02-03 Hauula Kahuku Congregational Church. Hau'ula, Ko'olauloa, O'ahu.
M-488-6-39	5-5-04-02 Mormon Temple. La'ie, O'ahu.
M-488-6-40	5-9-04-13 Saints Peter and Paul Church. Waimea, O'ahu.
M-488-6-41	6-1-05-01 Sacred Heart Church. Kawailoa, O'ahu.
M-488-6-42	6-2-03 Hale'iwa Town. Hale'iwa, O'ahu.
M-488-6-43	6-2-03-04 Anahulu Stream Bridge. Hale'iwa, O'ahu.
M-488-6-42	6-2-04 Hale'iwa Town. Hale'iwa, O'ahu.
M-488-6-44	6-2-12-29 First National Bank Building. Hale'iwa, O'ahu.
M-488-6-45	6-6-04-15 Yoshida Building. Hale'iwa, O'ahu.
M-488-6-46	6-6-06-10 Hale'iwa Jodo Mission. Hale'iwa, O'ahu.
M-488-6-47	6-6-09-23 Waialua Court House. Hale'iwa, O'ahu.
M-488-6-48	6-6-13-03 Waialua Fire Station. Pa'ala'a Kai, Waialua, O'ahu.
M-488-6-49	6-6-13-12 Hale'iwa Elementary School. Hale'iwa, O'ahu.
M-488-6-50	6-6-17-11 Waialua Shingon Mission. Hale'iwa, O'ahu.
M-488-6-51	6-6-17-29 Hale'iwa Theater. Hale'iwa, O'ahu.
M-488 Box 7	
M-488-7-1	6-6-25-01 Waialua Mill stack ruin. Waialua, O'ahu.
M-488-7-2	6-6-27-03 Saint Michael's church ruins. Waialua, O'ahu.
M-488-7-3	6-7-01-05 Waialua Sugar Mill. Waialua, O'ahu.

HISTORIC BUILDINGS TASK FORCE CONTAINER LIST

<u>Folder No.</u>	<u>TMK NUMBER and NAME OF BUILDING</u>
M-488-7-4	6-7-01-29 Waialua Hongwanji Mission. Waialua, O'ahu.
M-488-7-5	6-7-01-30 Waialua United Church of Christ. Waialua, O'ahu.
M-488-7-6	6-7-09-18 Saint Michael's Convent Church. Waialua, O'ahu.
M-488-7-7	7-5-13-02 James D. Dole Residence. Wahiawa, O'ahu.
M-488-7-8	9-1-15-03 Kamokila Campbell Beach Estate. Honouliuli, 'Ewa, O'ahu.
M-488-7-9	9-1-17-02 'Ewa Elementary and Intermediate School. 'Ewa, O'ahu.
M-488-7-10	9-1-17-04 Tenney Recreation Center and 'Ewa Plantation Company. 'Ewa, O'ahu.
M-488-7-11	9-1-17-04 Manager's Residence Ewa Plantation Company. 'Ewa, O'ahu.
M-488-7-12	9-1-17-04 'Ewa Plantation Company Administration Building. 'Ewa, O'ahu.
M-488-7-13	9-4-01 Waipahu High School. Waipahu, O'ahu.
M-488-7-14	9-4-02 L'Orange Park and Recreation Hall. Waipahu, O'ahu.
M-488-7-15	9-4-02 Oahu Sugar Company Mill. Waipahu, O'ahu.
M-488-7-16	9-4-02-04 Waipahu Community Bath House. Waipahu, O'ahu.
M-488-7-17	9-4-02-04 James Russell Residence. Waipahu, O'ahu.
M-488-7-18	9-4-02-04 Soto Mission and School. Waipahu, O'ahu.
M-488-7-19	9-4-02-04 Hongwanji Mission and School. Waipahu, O'ahu.
M-488-7-20	9-4-02-04 O'ahu Sugar Company Social Hall. Waipahu, O'ahu.
M-488-7-21	9-4-02-04 Waipahu Store. Waipahu, O'ahu.
M-488-7-22	9-4-07-02, 07, 08 August Ahrens School. Waipahu, O'ahu.
M-488-7-23	9-4-10-40 Waipahu Elementary School. Waipahu, O'ahu.
M-488-7-24	9-4-11-56 Saint Joseph's Church. Waipahu, O'ahu.
M-488-7-25	9-4-13-08 Waipahu Fire Station. Waipahu, O'ahu.
M-488-7-26	9-4-13-10 Salvation Army Thrift Store. Waipahu, O'ahu.
M-488-7-27	9-4-13-17 Marigold Building. Waipahu, O'ahu.
M-488-7-28	9-4-13-47 Waipahu Theater. Waipahu, O'ahu.
M-488-7-29	9-4-20-30 Waipahu Railroad Depot. Waipahu, O'ahu.
M-488-7-30	9-9-02 CINCPAC FLT Headquarters. Makalapa, O'ahu.
M-488-7-31	9-9-10-07 Camp H.M. Smith. Halawa, O'ahu.
M-488-7-32	Research notes. Hulihe'e Palace. Kailua, Kona, Hawai'i.
M-488-7-33	Research notes. Kaluaaha Church. Puko'o, Moloka'i.
M-488-7-34	Research notes. Mokuaikaua Church. Kailua, Kona, Hawai'i.

HISTORIC BUILDINGS TASK FORCE CONTAINER LIST

<u>Folder No.</u>	<u>Folder Contents</u>
M-488-7-35	Historic American Buildings Survey (HABS) List of Reports
M-488-7-36	HABS Report No. 2. 'Iolani Bandstand. Honolulu, O'ahu. HABS Report No. 6. Washington Place. Honolulu, O'ahu. HABS Report No. 7. Hawaiian Post Office. Honolulu, O'ahu. HABS Report No. 8. Hale Pa'i (Printing House). Lahaina, Maui. HABS Report No. 10. Hale Aloha. Lahaina, Maui. HABS Report No. 11. U.S. Marine Hospital. Lahaina, Maui. HABS Report No. 14. Kawaiaha'o Church. Honolulu, O'ahu. HABS Report No. 15. King Lunalilo Tomb. Honolulu, O'ahu.
M-488-7-37	HABS Report No. 9. Lahaina Court and Custom House. Lahaina, Maui.
M-488-7-38	HABS Report No. 17. Queen Emma's Summer Palace. Nu'uuanu, O'ahu. HABS Report No. 18. Ali'iolani Hale. Honolulu, O'ahu. HABS Report No. 19. Mission Adobe School House. Honolulu, O'ahu. HABS Report No. 20. Mission Printing House. Honolulu, O'ahu.
M-488-7-39	HABS Report No. 21. Mission Frame House. Honolulu, O'ahu. HABS Report No. 22. Old School Hall, Punahou. Honolulu, O'ahu. HABS Report No. 23. Royal Mausoleum. Nu'uuanu, O'ahu. HABS Report No. 28. Our Lady of Peace Cathedral. Honolulu, O'ahu. HABS Report No. 30. La Pietra (Walter F. Dillingham Residence). Honolulu.
M-488-7-40	HABS Report No. 34. Melcher's Building. Honolulu, O'ahu. HABS Report No. 48. Bond House. 'Iole, Kohala, Hawai'i. HABS Report No. 49. Hulihee Palace. Kailua, Kona, Hawai'i. HABS Report No. 50. Mokuaikaia Church. Kailua, Kona, Hawai'i. HABS Report No. 51. Kaluaaha Congregational Church. Puko'o, Moloka'i.
M-488-7-41	HABS Report No. 55. Merchant and Nu'uuanu Streets Commercial Buildings. HABS Report No. 55-A. Wing Wo Tai & Co. Building. Honolulu, O'ahu. HABS Report No. 55-B. Royal Saloon. Honolulu, O'ahu. HABS Report No. 55-C. J.T. Waterhouse Building. Honolulu, O'ahu. HABS Report No. 55-D. Yokohama Specie Bank. Honolulu, O'ahu.
M-488-7-42	HABS Report No. 55-F. Stangenwald Building. Honolulu, O'ahu. HABS Report No. 55-G. First Federal Savings Bank. Honolulu, O'ahu. HABS Report No. 55-H. Bishop Estate Building. Honolulu, O'ahu. HABS Report No. 55-I. Bank of Bishop & Co. Honolulu, O'ahu.
M-488-7-43	HABS Report No. 55-K. Honolulu Police Station. Honolulu, O'ahu. HABS Report No. 55-L. T.R. Foster Building. Honolulu, O'ahu. HABS Report No. 55-M. Irwin Block, Nippu Jiji. Honolulu, O'ahu.
M-488-7-44	HABS Report. Kato Jinsha Church. Honolulu, O'ahu.

HISTORIC BUILDINGS TASK FORCE CONTAINER LIST

<u>Folder No.</u>	<u>Folder Contents</u>
M488 MAP 1	HA-1 Iolani Palace. Honolulu, Oahu. 22 sheets. 1967. Western Office - National Park Service and State of Hawaii, Department of Accounting and General Services, under the direction of the National Park Service, U.S. Department of the Interior.
M488 MAP 1	HA-2 Palace Bandstand. Honolulu, Oahu. 3 sheets. 1967. Western Office - National Park Service and State of Hawaii, Department of Accounting and General Services, under the direction of the National Park Service, U.S. Department of the Interior.
M488 MAP 1	HA-3 Iolani Palace. Honolulu, Oahu. 6 sheets. 1967. Western Office - National Park Service and State of Hawaii, Department of Accounting and General Services, under the direction of the National Park Service, U.S. Department of the Interior.
M488 MAP 2	HA-4 Chamberlain House. Honolulu, Oahu. 7 sheets. 1967. Western Office - National Park Service and State of Hawaii, Department of Accounting and General Services, under the direction of the National Park Service, U.S. Department of the Interior.
M488 MAP 2	HA-5 Old Courthouse. Honolulu, Oahu. 8 sheets. 1967. Western Office - National Park Service and State of Hawaii, Department of Accounting and General Services, under the direction of the National Park Service, U.S. Department of the Interior.
M488 MAP 2	HA-6 Washington Place. Honolulu, Oahu. 10 sheets. 1967. Western Office - National Park Service and State of Hawaii, Department of Accounting and General Services, under the direction of the National Park Service, U.S. Department of the Interior.
M488 MAP 2	HA-7 Old Post Office. Honolulu, Oahu. 10 sheets. 1967. Western Office - National Park Service and State of Hawaii, Department of Accounting and General Services, under the direction of the National Park Service, U.S. Department of the Interior.
M488 MAP 3	HA-8 Hale Pa'i o Lahainaluna. Lahaina, Maui. 5 sheets. 1967. Lahaina Restoration Foundation under the direction of the National Park Service, U.S. Department of the Interior.

**HISTORIC BUILDINGS TASK FORCE
CONTAINER LIST**

Folder No. Folder Contents

- M488 MAP 3 HA-9 Court and Custom House. Lahaina, Maui. 8 sheets. 1967. Lahaina Restoration Foundation, under direction of the National Park Service, U.S. Department of the Interior.
- M488 MAP 3 HA-10 Hale Aloha Church. Lahaina, Maui. 6 sheets. 1967. Lahaina Restoration Foundation, under direction of the National Park Service, U.S. Department of the Interior.
- M488 MAP 3 HA-11 U.S. Marine Hospital. Lahaina, Maui. 5 sheets. 1967. Lahaina Restoration Foundation, under direction of the National Park Service, U.S. Department of the Interior.
- M488 MAP 3 HA-13 Masters Reading Room. Lahaina, Maui. 5 sheets. 1967. Lahaina Restoration Foundation, under direction of the National Park Service, U.S. Department of the Interior.
- M488 MAP 4 HA-14 Kawaiahao Church. Honolulu, Oahu. 10 sheets. 1967. Western Office - National Park Service and State of Hawaii, Department of Accounting and General Services, under the direction of the National Park Service, U.S. Department of the Interior.
- M488 MAP 4 HA-15 Lunalilo's Tomb. Honolulu, Oahu. 6 sheets. 1967. Office of Archeology and Historic Preservation, under the direction of the National Park Service, U.S. Department of the Interior.
- M488 MAP 4 HA-17 Queen Emma's Summer Palace. Honolulu, Oahu. 6 sheets. 1967. Hawaii II Project, Office of Archeology and Historic Preservation, under the direction of the National Park Service, U.S. Department of the Interior.
- M488 MAP 4 HA-18 Aliiolani Hale. Honolulu, Oahu. 12 sheets. 1967. Hawaii II Project, Office of Archeology and Historic Preservation, under the direction of the National Park Service, U.S. Department of the Interior.
- M488 MAP 5 HA-20 Mission Printing Office. Honolulu, Oahu. 3 sheets. 1967. Hawaii II Project, Office of Archeology and Historic Preservation, under the direction of the National Park Service, U.S. Department of the Interior.

HISTORIC BUILDINGS TASK FORCE CONTAINER LIST

Folder No. Folder Contents

M488 MAP 5 HA-21 Mission Frame House. Honolulu, Oahu. 7 sheets. 1967. Hawaii II Project, Office of Archeology and Historic Preservation, under the direction of the National Park Service, U.S. Department of the Interior.

M488 MAP 5 HA-28 Our Lady of Peace Cathedral. Honolulu, Oahu. 8 sheets. 1967. Hawaii II Project, Office of Archeology and Historic Preservation, under the direction of the National Park Service, U.S. Department of the Interior.

M488 MAP 5 unnumbered. Kaluaaha Congregational Church. Pukoo, Molokai. 7 sheets. 1967. Office of Archeology and Historic Preservation, under the direction of the National Park Service, U.S. Department of the Interior.

M488 MAP 5 unnumbered. Hulihee Palace. Kailua, Kona, Hawaii. 8 sheets. 1967. Under the direction of the National Park Service, U.S. Department of the Interior.

M-488 Box 8

M-488-8-1 Correspondence, 1966-1969

M-488-8-2 Correspondence, 1970-1975

M-488-8-3 Minutes, 1965-1966

M-488-8-4 Historic Buildings Task Force Newsletter, 1966

M-488-8-5 Historic Buildings Task Force Newsletter, 1967-1968

M-488-8-6 Publicity Materials: Hawaii Visitors Bureau, 1967

M-488-8-7 Publicity Materials: Historic Buildings Task Force Information Flyers, ca. 1965-1967

M-488-8-8 Publicity Materials: Newspaper Articles, 1963-1971.

M-488-8-9 Research Materials: Newspaper Article: The [Catholic] Church in Hawaii , 1827-1977

M-488-8-10 Research Materials: Architects

M-488-8-11 Research Materials: Architects: C.W. Dickey

M-488-8-12 Research Notes

Prepared by: P. Lai, December 1999. Revised January 2000.
Collections Management

HISTORICAL AND MISCELLANEOUS MANUSCRIPTS

- Box 1-1 Sheriffs' Ball, n.d.; Native hymn, n.d.; Theorems for solving problems in Geometry, n.d.; Report from Philippine Islands, n.d.; Memo of Dialects of the Philippine Islands, n.d.; Visiting cards: William Miller, British Consul-General (2 cards), and French Commissioner (2 cards); Satire intended for Kalakaua, n.d.; Medicine, n.d.; Selection of Mr. A. S. Cooke as teacher for children of the chiefs and Dr. Judd as the person to look after them, n.d.;
- Box 1-2 Order of Kekauluohi, n.d.
- Box 1-3 Chronological table of events in Hawaiian history
- Box 1-4 Subscription list for The Friend, n.d.; Harbor regulations, n.d.; Notes from Leleiohoku, n.d.
- Box 1-5 Invoice of books shipped on board the Schooner Falcon, n.d.; List of missionaries and salaries paid, n.d.; New meeting house in Waimea, Hawaii, n.d.; Prayer on the opening of school, n.d.
- Box 1-6 Designs for crest, n.d.; Flag and banner designs, n.d.; Visiting cards of Timoteo Haalilo, n.d.; Material and medicine of ancient Hawaiians, n.d.
- Box 1-7 Document regarding History of Hawaii, n.d.; List of members of Conservative Club Hilo Towns, n.d.; Native names of the King and King's first teachers in reading, n.d.; Designs for military insignia during time of Kamehameha IV, n.d.
- Box 1-8 Testimony regarding violation of the Sabbath (native and translation), n.d.; Permission for the captain of the whaler Maika to take Hawaiian seamen with the understanding that they be returned and not ill treated (native and translation), n.d.; Law restricting sea captain from unlawfully hiring native sailors, n.d.
- Box 1-9 W. Clarck of the Ship Faron agrees to pay \$5 for heedless riding in the city (native and translation), n.d.; Testimony in regards to Kaahumanu's land called Nihoa, no signature, (native and translation), n.d.
- Box 1-10 English newspaper clippings of May to October 1824 on the arrival, receptions, illness and deaths of King Kamehameha II and Queen Kamamalu in England; Sunday Advertiser December 29, 1907 issue, newspaper clipping regarding notes collected by Theophilus Davies about the sudden death of Kamehameha II and His Queen in 1824; Excerpt of a letter written by the United States Consul Condé Raguet in Rio de Janeiro to John Quincy Adams, Secretary of State of the

M-418

United States, regarding Liholiho's visit, March 8, 1824; Book of James Kahuhu, believed written in the year 1825; Suppression of vice resolution, Nov 5, 1824; Certified document of Flaminio Agasini, 1825; Map of Rudder Bay, Cape St. Lucas, Lower California, 1828

- Box 1-11 October 19, 1833 issue of The Saturday Magazine featuring an article on Polynesia, description of the inhabitants, population, wars, religion, infanticide and amusement; Port Regulations entering the ports of Tahiti and Moorea, 1836; Invoice, 1836; The proceedings of the court on the trial of the thief who robbed an entombed corpse and the second trial on the case of the thieves who robbed the entombed corpse of Alani, (native and translation), 1838; Letter from R. A. Chapman, 1838; Instructions regarding salutes established by Her Majesty's Order in Council of February 1, 1838; Review of the Sandwich Islands Harbor Laws, extracted from the Nautical Magazine and Naval Chronicle for 1839
- Box 1-12 Journal of battle in China, 1841; Agreement to erect a house, 1842; Timoteo Haalilio as Minister Extraordinary of H. M. Kamehameha III King of all the Hawaiian Islands, 1842; Certificate of Levi Pottle, 1843; Note to furnish nails and cost, 1843; Caricatures, 1843; Commodore Nicols to British subjects on Tahiti and Moorea, (English and Hawaiian), 1843; Map of Honolulu harbor and city from The Friend, October 1, 1845 issue; Certificates of discharge from the Brig Euphemia, 1844; Good and cash sold for provisions for Barque Concordia, 1844
- Box 1-13 Sailing certification, 1866; Seaman's permit, 1846; Skill recommendation, 1846; Communication regarding Her Majesty Kalama, November 1846; Extracts from the History of the Sandwich Islands, by the Rev. Hiram Bingham, with comments by Mr. R. C. Wyllie, 1856; License issued to Harry W. Kinney to preach, from the Presbytery, 1847; Circular to the Proprietors of the Hawaiian Theatre Company, 1848; Address delivered before the Oahu Temperance Society by G. M. Robertson, 1847; Prospectus of the "Hawaiian and Foreign Commercial and Gold Washing Company", prepared by Mr. Wyllie when Mr. Judd and William Paty were engaging natives to go to the diggings in California, 1848; Reported death of David Malo, 1848; Letter to George W. Punchard & Company, from J. P. Parker, regarding death of Samuel Reynolds and measles, 1848
- Box 1-14 Hawaiian shipping paper, 1850; Circular announcing the co-partnership of Sea & Bartow, 1850; Account receipt of October 1850, donated by Richard Wilkinson, in January 1926; Gift note of ten breadfruit, 1850; Extract from a business letter dated November 14, 1850; Catholic affairs, (native and translation), 1851; Letter from B. Pitman to Gerrit Judd, January 1857; Agreement to meet on July 4, 1851 to commemorate the 75th anniversary of National Independence Day;

Agreement signed by Thomas Jones, September 1851; Subscription paper agreement, 1852; Passport, 1853; Letter from James Keeler to William Johnson, 1853; Account sheet, 1854; Letters, February 1854, January 1855; Letter from Kamehameha, February 1855, native and translation

- Box 1-15 Appointed attorney of Kahoa, 1858; Journal of May 3, 1859 to May 27, 1859 referring to the death of B. T. Nicolas, Acting British Consul General, written by E. S. Ruggles
- Box 1-16 Transmission of \$50.00 to aid in cotton planting on Maui, 1860; Resolution of Com. of Ag. Society, 1860; Receipt for \$473.20, 1860; Retraction on a circular regarding Ascension Island, 1860; Stock certificate of Lahaina Sugar Company, 1861; Public notices, 1862; Apology in the form of a public notice by John Thomas Waterhouse, 1864; Constitution of the American Relief Fund Association, 1864; Terms of charter to bring laborers to Honolulu, 1864; Hawaiian Mission Children's Society circular letter, 1869; Circular in regards to procuring labor, 1869
- Box 1-17 Carrying U.S. mail, the time-table of "Idaho", leaving/arriving Honolulu/San Francisco, 1870; "Leprosy In the Sandwich Islands", written by Ino M. Whitney, DDS, 1874
- Box 1-18 Ballots for election of representatives, 1880; Curios from an old burial cave in Kohala, 1880; Collection letter on an overdue account, 1882; An election appeal to voters, 1882; Shareholders' news letter, financial statement and income statement from The Hawaiian Investment and Agency Company, 1883; Memorandum of the American and Hawaiian Investment Company Limited, 1862 to 1880; Memorandum in connection with distribution of Siamese orders, 1883; Hall of Honolulu Athletic Association meeting minutes concerning the formation of a Society for Prevention of Cruelty to Animals, 1883; Bill for the incorporation of the Hawaiian National Bank, 1884
- Box 1-19 Dedication of the Kapiolani Home, 1885; Preliminary report on diffusion applied to sugar cane at Almeria, Spain, 1885; Horse breeding ad, 1886; List of books/reports handed to William Tufts Brigham on February 25, 1889; Japanese Mutual Aid Association, 1889; Report on water supply for irrigation on the Island of Oahu, HI (also on Haiku and Waihee, Maui), 1889
- Box 1-20 July 20, 1890 issue of The Wave; Certificate issued to James Robertson, 1890; Hawaiian Rowing & Yachting Association, July 4th 1891 Regatta rules and regulations; Exercises in Trinity Church, San Francisco, CA, in memoriam of Kalakaua, 1891; Hawaiian Reveries, 1893

M-418

- Box 1-21** Verses in Hawaiian Diplomacy, 1894; Constitution and by-laws of Court Camoes #8110, 1893 and list of members as of January 1894; Letter and copy of address on Hawaii, 1894
- Box 1-22** Papa Kuhikuhi, Hula Poni Moi, 1883; Brief digest and index of the various annexations of foreign territory made by the United States of America, prepared by William R. Castle of the Hawaiian Bar while in Washington, 1895; Royalist Rebellion, 1895
- Box 1-23** Visit of a Hawaiian Princess (Princess Kaiulani) to Anstruther, 1896; Pledge card to the Annexation Club, n.d.

**EDWARD GRIFFIN HITCHCOCK
(1837 – 1898)**

- 1837 Born January 28, Lahaina
- 1853 Sailed with parents on ship Valparaiso to U.S. Returned to Hawaii March 1855.
- 1858 Appointed Tax Collector, Molokai
- 1860 Appointed Fence Commissioner, Molokai
 Appointed Marriage License Agent, Molokai
- 1861 Appointed Superintendent of Schools, Molokai
- 1862 Married Mary Tenney Castle; six children
- 1887 Island of Hawaii, Sheriff
- 1890 Agent, Board of Health, Island of Hawaii
- 1891 Honorary Commissioner, World's Columbian Exposition, Chicago
- 1893 Marshal of the Hawaiian Islands
- 1896 Judge, 3rd and 4th Circuit Courts
- 1897 Tax Appeal Board, Island of Hawaii
- 1898 Died October 9, Kohala

Agents commission, Board of Health, Island of Hawaii, 1890, 1895. Journal of trip from Honolulu to New Bedford on ship Valparaiso, 1853-1854. Correspondence, 1857-1898. Commission, Tax Collector, Molokai, 1859. Commissioner of Fences, Molokai, 1860. World's Columbian Exposition, 1893: Circular of information for foreign exhibitors. Commissioner of Hawaiian exhibit, 1891, Exposition. Invitation to dedication of buildings of Exposition, October 1892. Tax assessment schedule, Hawaii (preliminary) n.d. Tax assessment schedule, Hawaii, 1906. Obituary: P.C. Adv., Oct 13; Evening Bull., October 13, 1898. Obituary of Mother Castle, step-mother of Mrs. E. G. Hitchcock: P. C. Adv., March 14, 17, 1907. Rainfall and temperature record, January to September 1898; concluding entry, August 18, 1929 by H. R. Hitchcock, Sr.

HARVEY REXFORD HITCHCOCK
(1800 – 1855)

- 1800 Born, March 13, Great Barrington, Massachusetts
- 1828 Graduated William College
- 1831 Graduated Auburn Seminary
Married Rebecca Howard of Owasco, New York; four children
Ordained September 30
Nov 26 sailed with wife as part of Fifth Company, A. B. C. F. M.
- 1832 Arrived Honolulu May 17
November established first mission on Molokai
- 1853 Made trip to U.S., November to March, 1854
- 1854 Returned to Honolulu and Molokai, November-March 1855
- 1855 Died August 29, Kaluaaha, Molokai
- Box 1-1 Oath of allegiance to Kamehameha III, April 28, 1849; Letter/Journal,
November 26, 1853 to April 17, 1854 of trip to New Bedford,
Massachusetts, on ship Valparaiso

**HARVEY REXFORD HITCHCOCK, JR
(1835 – 1891)**

- 1859? Graduated from Oahu College
- 1868 & 1870 Served in Legislature, House of Representatives
- 1870 August 6, appointed Inspector General of Schools, after being
Superintendent of Hilo Union School, teaching in Wailuku High School
and being principal of Lahainaluna
- 1887 Published Hawaiian-English dictionary
- 1891 Died June 6, Hilo
- Box 1-1 Letter dated February 11-14, 1874 telling of Lunalilo's death, the voting
of Prince David Kalakaua as the new king and the Kalakaua election riots

**THEODORE HOFFMAN
(1865 – 1936)**

- | | |
|---------|--|
| 1865 | Born Shasta, California, June 15 |
| 1894 | Joined Hawaiian Electric Company |
| 1900 | Started Oahu Ice Company
Superintendent of Construction, Young Hotel Building |
| 1903 | Chief engineer, Young Hotel Building |
| 1936 | Died October 8 |
| Box 1-1 | Papers, pass dated January 25, 1895, Republic of Hawaii; Receipt for dues to Hawaiian Jockers Club, July 1, 1897; Envelope presented to the Archives on April 17, 1936 |

M-230

CAPT. G. B. HOLLAND

**Box 1-1 Accounts, wages and trading accounts of Captain G. B. Holland with
Malolo, Hazard and Lilian, November 1885 – June 1888**

OLIVER HOLMES
(d. 1825)

Native of Plymouth. Arrived in Honolulu on ship "Margaret" in 1793. Governor of Oahu. Married Mahi, daughter of Oahu chief. Died July 6, 1825 in Honolulu; left five daughters. One daughter married Captain William Heath Davis.

Box 1-1 Discharge papers from ship "Margaret" dated Whahoo, October 8, 1793 and signed by James Magee. Note dated January 3, 1796 stating that he had been a passenger on "P. W. Henry" from the island of Hawaii to island of Oahu.

HENRY LINCOLN HOLSTEIN
(1865 - 1942)

- 1865 Born June 14, Honolulu
Educated in public schools in Wailuku, Maui and at Royal School,
Honolulu. Lived his early manhood in Kohala, Hawaii
- 1885 Married Margaret Kahookani (d. 1921); 2 daughters
- 1887 Admitted to Hawaii Bar; practiced for many years in Kohala
- 1896 Elected to Senate; this session approved "treaty" of annexation to U.S.
- 1905 Elected to House of Representatives; Speaker of House, 1907-1921
- 1921 Moved to Wailuku; married Aoe Aloy, Wailuku, Maui
- 1938 Retired from politics
- 1942 Died May 8, Wailuku, Maui
-
- Box 1-1 Newspaper article regarding Annexation, 1933; Letter from H. L.
Holstein to William A. Russ, Jr, stating he is last survivor of 1896/97
Senate, Republic of Hawaii, which "voted for the Treaty of
Annexation..."; Newspaper clipping regarding the Hawaiian Senate
in the famous 1897 Special Session, 1933

**JOHN DOMINIS HOLT
(1861 – 1915)**

1861	Born March 17, Honolulu, HI
1871	September 12, Tax Collector, Ewa and Waimea
1878	August 20, Labor Contract Agent, Oahu
1884	December 22, Major, Governor's Staff, Oahu
1886	Secretary and Aide de camp to the Lieutenant General
1891	March 12, Colonel on Queen's Staff
1915	Died December 23, Wailuku, Maui
Box 1-1	Scrap book, 1885 – 1888: Personal invitations, programs, newspaper clippings from Advertiser, Bulletin, Hawaiian Gazette, regarding audiences granted by king, appointments by king, arrivals of ships, receptions, balls, dinners given by king and queen.
Box 1-2	Supreme court decision, R. W. Holt vs. Waialua Agricultural Company Ltd, October 1906

M-301

OWEN JONES HOLT
(d. 1891)

Box 1-1

Lease of property at Halemano, Waialua, Oahu, to Owen J. ^{Holt}~~Holmes~~ of Waialua,
September 15, 1869. Lease is in Hawaiian with typed English translation.

HONOLULU (BARQUE)

Box 1-1 Log of the barque Honolulu on a whaling voyage, May 5, 1842 to September 15, 1842; William H. Hardick, master. Trips to Kauai, October 22, 1842; log ends with return to Oahu, January 2, 1843. Trip to Fanning Island, February 8, 1843 to May 13, 1843; "engaged Melville at \$15 pr. mo." January 25 entry. (May have been cousin of author, Herman Melville; died aboard whale ship Oregon in September 1843, and was buried at Lahaina.) Trip to Kauai, Hilo and return to Oahu, July 3 to September 13, 1843. Accounts, n.d., 1842.

HONOLULU FIRE DEPARTMENT (VOLUNTEER)

- 1850 November, Honolulu Engine Company No. 1 organized.
December 27, Ordinance by Kamehameha III establishing Fire Department.
December, Mechanic Engine Company No. 2 organized.
- 1851 July, Chinese Company organized; not active after 1855.
September, Protection Hook and Ladder Company No. 1 organized.
- 1861 January, Engine Company No. 3 organized; changed to Pacific Hose Company No. 1, December 1863.
Hawaii Company No. 4 (Hawaiians) organized.
Representatives from each Company, elected by Company, formed Board of Representatives of the Fire Department.
- 1893 March, first regular paid fire department created by legislative action of Provisional Government of Hawaii.
- Documents regarding elections and administration of Department, 1855-1864.
- Box 1-1 Papers, correspondences, n.d., 1855 – 1860
- Oversize, Q2-8 Certificate of James McGinn as an active member of Mechanic Engine Company No. 2, 1856
- Box 1-2 Papers, correspondences, 1861 – 1862
- Box 1-3 Papers, correspondences, 1864 – 1864
- Box 1-4 “A Memorial of the City of Honolulu”, 1889
- Box 1-5 Constitutions (drafts) of department, n.d.
- Box 1-6 Membership lists, n.d., 1860 – 1863
- Box 1-7 Record book, 1883 – 1884
- Oversize, Q2-8 Commemorative program celebrating 150 years of service to the City & County of Honolulu, January 11, 2001. Includes 2001 proclamation and reproduction of 1851 law establishing the Fire Department. (Received January 12, 2001 from Deputy Fire Chief Joan Clark).

HONOLULU OLYMPIC CLUB

Organization projected at meeting on August 16, 1867, as an athletic club with plans to build a gymnasium and club rooms for members' use. Constitution adopted and club formally organized on September 3, 1867. First regular meeting held on September 19, 1867 at "room of Pacific Hose Company". Regular meetings were held until June 1871, when lack of support by members forced the club to disband.

Olympic Hall was built by the club on property in Nuuanu which was leased from John T. Waterhouse. Olympic Hall was offered for sale to Waterhouse in early September 1871, However, he declined to purchase it at the Club's price. Less than two weeks later, he bought the building at auction at about half the original price and promptly advertised it for rent. The building continued in use for some years after the Club had dissolved.

- Box 1-1 Meeting notes, August 16, 1867 – June 19, 1871; Property lease between John T. Waterhouse and P. C. Imes Jr for Honolulu Olympic Club, 1868; Correspondence regarding property, 1871; Receipts, 1871
- Box 1-2 Honolulu Olympic Club membership dues account and floor rental accounts, 1867 – 1871; Cash book, September 2, 1868 – August 5, 1871
- Box 1-3 Minute book, Constitution, by-laws and amendments, 1867 - 1871

M-391

HONOLULU RAPID TRANSIT & LAND COMPANY

Box 1-1 Streetcar transfers of the 1920's and early 1930's

Honolulu Stock Exchange M-441

Introduction

The Records of the Honolulu Stock Exchange span 1898-1977 (with bulk dates, 1954-1977). They consist of minutes, correspondence, and other internal administrative records, and the daily bulletins of price results on the market. They total 13 linear feet. The Exchange gave its records to the Hawaii State Archives on December 16, 1977, and Mrs. Watson Goldsmith gave the correspondence from 1898-1908 on May 14, 1985. There are no restrictions.

Agency History

1898--Honolulu Stock and Bond Exchange founded in Honolulu, August 25. Organized by 12 securities dealers, including James F. Morgan and Harry Armitage, for the purpose of forming a single market for securities in Honolulu; governed by Principals' Meetings consisting of all members (fluctuating over life of Exchange between 9-15); officers included: president (principle executive officer of Exchange) and general secretary (or, executive secretary); administered on a daily basis by the general secretary, a full-time position. The general secretary reported to the president and the Principals, kept minutes of proceedings of Exchange, other books and records, a record of the purchases and sales of securities (in the Sales Record Book and Odd Lot Sales Book), and also conducted the correspondence of Exchange.

1935--Beginning of federal Securities and Exchange Commission regulation following passage of Securities Exchange Act of 1934.

1961--High water mark of trading volume on Exchange: \$25.3 million.

1977--December 30; Exchange dissolved itself because of consistently falling volume of trading in 1970's; records turned over to Hawaii State Archives for public information and consultation purposes.

Sources:

Subject Index, "Stock Exchange", Hawaii State Archives
Honolulu Advertiser, December 25, 1977, p. J-7.
Information in collection itself.

Scope and Content

The records of the Honolulu Stock Exchange document the market transactions of the major stock exchange for Hawaiian securities for the span of the records, 1898-1977. The records constitute a barometer of the major changes in the Hawaii sugar and pineapple economy during that time period, and of the level of participation by Hawaii investors in the major Honolulu stock market of that time.

The records consist of seven series: (1) the Constitution and Rules for trading on the Exchange, (2) minutes of the governing body of the Exchange (Principals' Meetings"), the (3) correspondence, (4) audit and (5) statistical reporting records of the secretary, (6) file copies of the correspondence and reports to the Securities and Exchange Commission since its founding in 1935, (7) press releases of the president and secretary, and (8) the bound publications, especially the Daily Bulletin.

The strength of the collection is the extensive sets of the Daily Bulletin, listing sales transactions, and the Manual of Hawaiian Securities. The period of the 1960's and 1970's is the most completely documented. Gaps exist in the collection as follows: constitution copies for 1898-1967, minutes for 1898-1965, correspondence for 1908-1977, except 1931 and 1964-1974 for "Listings inquiries", financial records for 1898-1958, secretary's trading volume reports for listed stocks for 1898-1935 and 1947-1959, SEC correspondence for 1935-1965, SEC monthly share volume reports for 1935-1953, SEC annual amendment to the exemption application for 1936-1957, and the Dividend Record for 1937-1965 and 1972-1977.

The records contain information on the daily, monthly and annually compiled price results and sales volume of Hawaii securities from inception of the Exchange to its dissolution (1898-1977).

Stock issues for which the records contain price, dividend and volume data include such corporations as Alexander and Baldwin and C. Brewer; publically held sugar plantations such as Ewa, Hawaiian Agricultural Company, and Hawaiian Commercial and Sugar Company; transportation companies such as Inter-Island Steam Navigation Company; and pineapple corporations such as Hawaiian Canneries Company, and Hawaiian Pineapple Company.

The records and bound material of the Stock Exchange were interfiled from three collections: M-441, Records of the Honolulu Stock Exchange given to the Archives by the Exchange itself; Correspondence of the Honolulu Stock Exchange, 1898-1908 and 1931, given to the Archives by Mrs. Watson Goldsmith; and unbound Daily Bulletins for 1923-1925. In addition, 1964-1975 correspondence concerning "Listing Inquiries" from M-441 was interfiled with the 1898-1908 correspondence by subject heading.

The bound Annual Reports series (1910-1913, 1918-1920) of the various companies listed on the Exchange from M-441 were deaccessioned because the Hawaii Sugar Planters' Association and the Public Utilities Commission hold most of the annual reports of the companies traded on the Exchange.

Related Records:

1. **Department of Commerce and Consumer Affairs**, 1893-1986, Series 158, Hawaii Corporation (Dissolved) Case Files, 1893-1986.
2. **Department of Commerce and Consumer Affairs**, 1893-1986, Series 231, Annual Corporation Exhibits, 1900-1988.
3. **Public Utilities Commission**, 1913-1975, series 205, Annual Reports.

Series Descriptions

1. Constitution and Rules. 1967, 1972. 0.75 linear inches.

Arranged in reverse chronological order.

Documents the purpose, conception and organization of the Honolulu Stock Exchange. Contains two revisions of the Constitution, two revisions of the Rules of trading, and the Order of the Securities and Exchange Commission of November 5, 1935, attached to the Constitution as Exhibit 1, exempting the Exchange from regulation as a national securities exchange. The Constitution contains terms of membership on the Exchange, rules for listing issues, committee organization and responsibilities, rules for suspension and expulsion of members, and rules of trading. See also series 2, Minutes, for occasional amendments to the Constitution and correspondence relating thereto.

2. Minutes. 1965, 1967-1977. 4 linear inches.

Arranged chronologically.

Documents the proceedings of the meetings of the members of the Exchange (called "Principals' Meetings"). Contains the minutes and all inclusions relevant to the meeting, including the circular letter announcing the meeting, the agenda, committee reports, and any correspondence relevant to the agenda. Contains also the annual president's report and decisions of the members relating to new stock listings, membership changes, internal auditing practices, Exchange policies regarding employees, and the annual share volume and total market value report. See also series 4, Secretary's Financial Records; series 5, Secretary's Trading Volume Reports; and series 7, Press Releases and Newspaper Clippings for the public appearance of the annual share volume report.

3. Correspondence. (1898-1908), 1931, 1964-1975. 3.25 linear inches.

Arranged alphabetically by subject and thereafter chronologically.

Documents the administration of the Exchange, especially concerning matters relating to membership and stock listing rules, and publication of the Exchange's Daily Bulletin. Also includes information relating to the cable connection from Hawaii to San Francisco, ca. 1903-1906, and the Exchange's early relationship to the Pacific Stock Exchange in San Francisco.

4. Secretary's Financial Records. 1959-1977. 2 linear inches.

Arranged alphabetically by type of document and thereafter chronologically.

Documents the annual balance sheet of the Exchange. Contains auditor's annual reports (2 year comparative balance sheet and profit and loss statement, and Exchange investments account). Also contains secretary's monthly, bi-monthly, semi-annual and annual trial balances. The trial balances include a detailed record of income and expenses, including salary, advertising, printing, telephone and tax expenses.

5. Secretary's Trading Volume Reports. 1903-(1959-1977). 5.25 linear inches.

Arranged by type of document and therein chronologically.

Documents monthly reporting by the secretary to the president on trading volume on the Exchange. Contains a summary of annual transaction volume for 1903-1974 (share volume per stock X price per stock, totaled for every trading day of the year), monthly reports on listed and unlisted securities transaction totals (reported together for 1959-1977, reported separately for 1935-1946), and weekly reports on unlisted securities sales prices (1930-1935). The monthly reports give individual corporation stock sales totals for the month, and monthly stock sales summaries by category of stock, such as "mercantile", sugar, pineapple, utilities, etc.

6. Secretary's SEC Reporting Records. 1954-1977. 7.5 linear inches.

Arranged by type of record and therein chronologically.

Documents monthly and annual reporting by the Exchange to SEC under terms of the Securities Exchange Act of 1934. Contains SEC information releases to exchanges to update rules and regulations, correspondence between the Exchange and SEC concerning SEC rules, and the annual reapplication for exemption from SEC regulation (Form 1-A). See Exhibit 1 to Constitution, series 1, for original SEC order to exempt the Exchange from regulation. See also series 2, Minutes, for other correspondence with SEC.

7. Press Releases and Newspaper Clippings. 1966-1975, 1977. 0.12 linear inches.

Arranged chronologically.

Documents annual public announcements by president and general secretary on election of new officers of the Exchange, and the total share and dollar volume of transactions on the Exchange for the previous year. Contains copies of newspaper stories relating to the history and closing of the Exchange in 1977.

8. Publications. 1898-1977. 11.07 linear feet.

Arranged alphabetically by type of publication and thereafter chronologically.

Documents compilation of daily price results by the secretary for circulation among securities dealers and investors. Contains the Daily Bulletin of sales transactions (1898-1977), the annual Dividend Record (1933-1937, 1965-1972) of stocks listed on the Exchange, and the annual Manual of Hawaiian Securities (1910-1976). The Daily Bulletin, on a daily basis for most stocks

and bonds, contains the days' sale price, the last sale price and date, and the high and low sales prices for the year. The Manual contains historical information on the par value, book value, earnings per share value and market value of listed and unlisted securities for the purpose of market analysis by investors. The Daily Bulletin for November-December, 1925 is missing.

Container List

Request items by box and folder number, or by bound volume number.

<u>Box</u>	<u>Item No.</u>	<u>Contents</u>
M-441-1	1	1. Constitution and Rules – 1967, 1972
		2. Minutes
	2	1965
	3	1967
	4	1968
	5	1969
	6	1970
	7	1971
	8	1972
	9	1973
	10	1974
	11	1975
	12	1976
	13	1977
		3. Correspondence
	14	Miscellaneous, 1901-1907
	15	Cable quotations, 1903-1907
	16	Constitution amendments, n.d., 1902
	17	Dividend changes, 1908
	18	Falk matter, 1901-1902
	19	Financial records, 1931
	20	Fines for absences, 1901-1904
	21	Information requests, 1903-1905
	22	Investments by exchange, 1901-1905
	23	Listings, 1900-1908, 1964-1975
	24	Lost certificates, 1906-1908
	25	MacFarlane matter, 1902
	26	Meeting notices, 1901-1904
	27	Members and committees, 1901-1908
	28	Nahiku Rubber Co., 1907-1908

M-441
Honolulu Stock Exchange

<u>Box</u>	<u>Item No.</u>	<u>Contents</u>
		3. Correspondence
M-441-1	29	Offices, 1900-1906
	30	Printing and delivery of reports, 1898-1905
	31	Proxies, 1898-1908
	32	Queries and solicitations, 1902-1907
	33	Raas matter, 1905-1906
	34	Seats, 1898-1908
	35	Stamp Tax, 1900-1903
	36	Stock transfers, 1903-1908
	37	Treasurer, 1901-1908
		4. Secretary's Financial Records
		Auditor's Annual Reports
	38	1958-1959, 1961-1964
	39	1965-1970
	40	1971-1975, 1977
		Trial Balances (Irregular)
	41	1966-1968
	42	1969
	43	1970-1971, 1973-1977
		5. Secretary's Trading Volume Reports
	44	Trading Statistics, 1903-1974
		Monthly Combined Listed and Unlisted Securities Trading Volume Reports
	45	1959
	46	1961
	47	1962
	48	1963
	49	1964
	50	1965
	51	1966-1968
	52	1969-1971
	53	1972-1974
	54	1975-1977
		Monthly Listed Securities Trading Volume Reports
	55	1935
	56	1936
	57	1937
	58	1938-1940
	59	1941
	60	1942-1943

M-441
Honolulu Stock Exchange

<u>Box</u>	<u>Item No.</u>	<u>Contents</u>
		5. Secretary's Trading Volume Reports
		Monthly Listed Securities Trading Volume Reports
M-441-1	61	1946
	62	Monthly Unlisted Securities Trading Price Reports, 1945-1946
		Weekly Unlisted Securities Trading Price Reports
M-441-2	1	1930
	2	1931
	3	1932
	4	1933
	5	1934
	6	1935
		6. Secretary's SEC Reporting Records
	7	SEC Information Releases to Exchanges, 1955-1976
	8	Instructions and Guides to Submission of Forms, Instructions and blank forms
		Correspondence
	9	1966-1971
	10	1972
	11	1973-1975
	12	1976-1977
		Monthly Share Volume Report to SEC, Form R-31
	13	1954-1957
	14	1958-1961
	15	1962-1965
	16	1966-1969
	17	1970-1973
	18	1974-1977
		Monthly Trading Reports
	19	1968-1970
	20	1971-1973
	21	1974-1977
		Annual Amendment to Exemption from SEC Regulation, Form 1-A
	22	1958
	23	1959
	24	1960
	25	1961
	26	1962
	27	1963
	28	1964

M-441
Honolulu Stock Exchange

<u>Box</u>	Item No.	Contents
		6. Secretary's SEC Reporting Records
		Annual Amendment to Exemption from SEC Regulation, Form 1-A
M-441-2	29	1965
	30	1966
	31	1967
	32	1968
	33	1969
	34	1970
	35	1971
	36	1972
	37	1973
	38	1974
	39	1975
	40	1976
	41	1977
	42	7. Press Releases and Newspaper Clippings, 1966-1975, 1977
		8. Publications
	43	Dividend Records, 1933-1937, 1965-1972
		Daily Bulletin, Listed Securities
M-441-v.1		1898-1899
M-441-v.2		1900
M-441-v.3		1901
M-441-v.4		1902
M-441-v.5		1903-1904
M-441-v.6		1905-1906
M-441-v.7		1907-1908
M-441-v.8		1909-1911
M-441-v.9		1912
M-441-v.10		1913
M-441-v.11		1914-1915
M-441-v.12		1916-1917
M-441-v.13		1918
M-441-3	1	1919
M-441-v.14		1920-1921
M-441-3	2	1922
	3	January 2-June 30, 1923
	4	July 2-December 31, 1923
	5	January 1-June 30, 1924
	6	July 1-December 31, 1924

M-441
Honolulu Stock Exchange

<u>Item No.</u>	<u>Contents</u>
	8. Publications
	Daily Bulletin, Listed Securities
M-441-3	7 January 2-June 30, 1925
	8 July 1-October 31, 1925
M-441-v.15	1926
M-441-v.16	1927
M-441-v.17	1928
M-441-v.18	1929
M-441-v.19	1930
M-441-v.20	1931
M-441-v.21	1932
M-441-v.22	1933
M-441-v.23	1934
M-441-v.24	1935
M-441-v.25	1936
M-441-v.26	1937
M-441-v.27	1938
M-441-v.28	1939
M-441-v.29	1940
M-441-v.30	1941
M-441-v.31	1942
M-441-v.32	1943
M-441-v.33	1944
M-441-v.34	1945
M-441-v.35	1946
M-441-v.36	1947
M-441-v.37	1948
M-441-v.38	1949
M-441-v.39	1950
M-441-v.40	1951
M-441-v.41	1952
M-441-v.42	1953
M-441-v.43	1954
M-441-v.44	1955
M-441-v.45	1956
M-441-v.46	1957
M-441-v.47	1958
M-441-v.48	1959
M-441-v.49	1960
M-441-v.50	1961

M-441
Honolulu Stock Exchange

<u>Box</u>	Item No.	Contents
		8. Publications
		Daily Bulletin, Listed Securities
M-441-v.51		1962
M-441-v.52		1963
M-441-v.53		1964
M-441-v.54		1965
M-441-v.55		1966
M-441-v.56		1967
M-441-v.57		1968
M-441-v.58		1969
M-441-v.59		1970
M-441-v.60		1971
M-441-v.61		1972
M-441-v.62		1973
M-441-v.63		1974
M-441-v.64		1975
M-441-v.65		1976
M-441-v.66		1977
		Daily Bulletin, Unlisted Securities
M-441-v.67		1951-1955
M-441-v.68		1956-1959
M-441-v.69		1960
M-441-v.70		1961
M-441-v.71		1962
M-441-v.72		1963
M-441-v.73		1964
M-441-v.74		1965
M-441-v.75		1966
M-441-v.76		1967
M-441-v.77		1968
		Manual of Hawaiian Securities
M-441-4	1	1910-1914
	2	1915
	3	1916
	4	1917
	5	1918
	6	1919
	7	1920
	8	1921
	9	1922

M-441
Honolulu Stock Exchange

<u>Box</u>	<u>Item No.</u>	Contents
		8. Publications
		Manual of Hawaiian Securities
M-441-4	10	1923
	11	1924
	12	1925
	13	1926
	14	1927
	15	1928
	16	1929
	17	1930
M-441-5	1	1931
	2	1932
	3	1933
	4	1934
	5	1935
	6	1936
	7	1937
	8	1938
	9	1939
	10	1940
	11	1941
	12	1942
M-441-6	13	1943
	14	1944
	15	1945
	16	1946
	17	1947
	18	1948
	19	1949
	20	1950
	1	1951
	2	1952
	3	1953
	4	1954
	5	1955
	6	1956
	7	1957
	8	1958
	9	1959
	10	1960

M-441
Honolulu Stock Exchange

	<u>Item No.</u>	<u>Contents</u>
		8. Publications
		Manual of Hawaiian Securities
M-441-6	11	1961
	12	1962
	13	1963
	14	1964
	15	1965
	16	1966
	17	1967
M-441-7	1	1968
	2	1969
	3	1970
	4	1971
	5	1972
	6	1973
	7	1974
	8	1975
	9	1976

G. White 6/1995
Revised by D. Skeem 08/2011

The
Honolulu Symphony Society
Records

Prepared

July 2008

Hawaii State Archives

Iolani Palace Grounds

Honolulu, Hawaii 96813

Honolulu Symphony Society Records

Table of Contents

Introduction

History of the Symphony Society

Presidents/Chairpersons of the Honolulu Symphony Society 2

Music Directors of the Honolulu Symphony Society 3

Historical Chronology 3 to 4

Series Description 6 to 7

Container List C-1 to C-5

Honolulu Symphony Society Records

Introduction

The records of the Honolulu Symphony Society date from 1902 and consist of various documents created or collected by the Society, which is the administrative arm of the Honolulu Symphony Orchestra. These records were kept for the purpose of organization and the overall development of the Honolulu Symphony Orchestra.

The records of the Honolulu Symphony Society were presented to the Hawaii State Archives as a gift by Tony H. Dechario, Executive Director of the Honolulu Symphony Society, on August 6, 1993.

History of the Symphony Society

The Honolulu Symphony Society, sponsor of the Honolulu Symphony Orchestra, had its first meeting on August 27, 1902. Its major goal was, "To encourage the cultivation of the art of music, and to promote sociability among its members." The Society's orchestra made its debut concert, given at its clubhouse on the slopes of Punchbowl, in October 1902 in honor of the officers of the visiting German cruiser *Cormoran*.

The society's first public concert took place in the Hawaiian Opera House on May 2, 1903 with W.F. Jocher leading twenty-nine musicians in works by Schubert, Bach, Mozart, Mascagni, and Wagner.

The Honolulu Symphony Orchestra presented several concerts annually from that time until the early teens. It lapsed into inactivity for a decade during and after World War I, and then reorganized on a more lasting basis in 1924.

At the outset of World War II, and especially after the bombing of Pearl Harbor, it was feared the society would go into inactivity once again. Many of the performers were men and women from the Army and Navy. However, the Society members felt it important to continue some semblance of normal life, and so, arranged for at least one concert. It proved successful and established day concerts for Honolulu residents for the entirety of the war.

From 1942 to 1964, subscription performances were held at McKinley High School's, Scott auditorium. This facility was used intermittently with the Princess Theatre on Fort Street, until the construction of the Hawaii International Center, later renamed the Blaisdell Concert Hall, at the old Ward estate.

With the growth and expansion of the Orchestra, it became increasingly important to find corporations and individuals willing to donate the necessary funds to pay for supplies, rent, and wages. Following the example of many symphony orchestras throughout the nation at that time, the Society created the Women's Association in 1949. To this

Honolulu Symphony Society Records

organization fell most of the burden of organizing and conducting fundraisers as well as other things.

The Honolulu Symphony Society became more involved with opera and ballet performances in the 1960's, and helped to establish a regular opera season. In 1961, together with the Hawaii Opera Theater, the Society celebrated the first opera production of Puccini's *Madama Butterfly*.

The last few decades have brought further growth and development for the Society. With a mission to educate Hawaii's school children, the Society has obtained funding through the State, allowing them to expand their influence over the islands.

Presidents/Chairpersons of the Honolulu Symphony Society

August 1902	C.S. Deskey (Chairman, ex-officio)
September 1902	E. Kopke
1903	W.F. Jocher
1904	C. Hedemann
1906	B.L. Marx
1907	E. Koepke Sr.
1908-1909	D.P.R. Isenberg
1910	G.J. Boisse (Acting President)
1912	W.A. Love
1924	W.A. Love
1924-1925	C.J. Hedeman
1926	B.L. Marx
1928-1935	R. Alexander Anderson
1935-1939	C.F. Weber
1940-1947	Heaton L. Wrenn
1947-1949	Gerald R. Corbett
1949-1950	H.P. Kahlquist
1950-1952	J. Russell Cades
1952-1953	Desmond Stanley
1953	Farrant L. Turner
1954-1955	Carter Galt
1955-1956	Nathan Banfield
1957-1959	Carl E. Hanson
1959-1963	Owsley B. Hammond
1963-1964	M.L. Randolph
1965-1970	John F. Murphy (President, Chairman)

Honolulu Symphony Society Records

Presidents/Chairpersons of the Honolulu Symphony Society (continued)

1969-1970	Edward Eu
1971-1972	R. Dougal Crowe
1974-1976	E. Lawrence Gay
1979-1981	Robert C. Bickley
1981-1985	Elizabeth L. Chapman
	Henry B. Clark Jr. (Chairman)
1986-1989	Robert Vierck (Chairman)
1990-1991	William F. Quinn (Chairman)

Music Directors of the Honolulu Symphony Society

1902	E.A. Ballaseyus
1903-1904	W.F. Jocher
1904	Gerard Barton
1904	Auguste J.B. Marques
1905	Carl Busch
1905-1906	Joseph H. Stockton
1906-1908	R. Rudland Bode
1910	W.K. Vincent
1912-1914	Carl Miltner
1923	Uzia Bermanie
1924-1925	Alf Hurum
1925-1928	Rex Dunn
1928-1931	Arthur Brooke
1932-1949	Fritz Hart
1950-1967	George Barati
1968-1978	Robert LaMarchina
1979-1994	Donald Johanos

Honolulu Symphony Society Records

Historical Chronology

1902	The Honolulu Symphony Orchestra performs its first concert.
1903	First outdoor concerts.
1904	New clubhouse at Ha'alele Lawn near Punchbowl. Membership by invitation only.
1906	Students are given free tickets to concerts; first evidence of Symphony educational activity.
1908	First female musicians allowed to play.
1914-1923	Period of inactivity due to the destruction of the Hawaii Opera House and the outbreak of World War I.
1924	Reorganization of the Honolulu Symphony Society. Concerts take place at the Princess Theater.
1926	Incorporated on October 15 th .
1932	Honolulu Symphony Orchestra designated a "Community" orchestra.
1947	Type of concert offerings widen: pairs of each program given now instead of single concerts. Subscriptions solicited in direct-mail campaign, increasing number of concert attendees.
1949	Founding of the Women's Association (later called the Honolulu Symphony Associates).
1951	Establishment of the "Little Symphony," a core of players who began to tour the Neighbor Islands on a regular basis in 1952.
1954	First television performance.
1956	Summer concerts given at the new Waikiki Shell.
1958	American Symphony Orchestra League upgrades the orchestra from "Community Orchestra" to "Metropolitan Orchestra" based on income.
1960	Establishment of the regular opera session.
1964	Move to the newly completed Hawai'i International Center (HIC) (now called the Blaisdell Concert Hall).
1966	Ford Foundation Grant aids in establishing an endowment fund.
1972-1974	First three international tours to the Pacific Trust Territories.
1973	Orchestra upgraded from "Metropolitan" to "Major Orchestra".
1979	Tour to Utah.
1980	Hawaii Opera Theater becomes its own entity.
1985	Formation of the Honolulu Philharmonic Orchestra.
1986	First strike between Honolulu Symphony Orchestra players (members of the American Federation of Musicians Local No. 677) and the Honolulu Symphony Society.

Honolulu Symphony Society Records

Historical Chronology (Continued)

- 1987 Hawaii State Legislature establishes the "State Endowment Fund" for the orchestra.
- 1990 Second strike between orchestra players and the Honolulu Symphony Society that lasted only sixteen hours.

Sources:

Hall, Dale E. *The Honolulu Symphony: A Century of Music*. Honolulu, Goodale Press, 2002.

Schmitt, Robert C. "Symphonic Music." *Hawaii History Moments*. 1994. The Hawaiian Historical Society. 14 May 2008
<<http://hawaiianhistory.org/moments/symphony.html>>.

Subjects:

Honolulu Symphony Society
Honolulu Symphony Orchestra

Further Reading Material on the Honolulu Symphony Society in the Archives:

Banks, Charles Eugene. "Musical Organizations of Honolulu and their Achievements in 1929." *The Hawaiian Annual: The Recognized Book of Information about Hawaii*. Ed. Thomas George Thrum. Honolulu: Star-Bulletin Printers, 1930. 80-86. Call No.: LIBM DU622 .A4

Honolulu Symphony Musicians. *Concertgoers Guide to the Honolulu Symphony Orchestra*. Honolulu: Music Projects, 1991. Call No.: LIBM ML2008.8 .H62 H65 1991

Marx, B.L. "Honolulu Symphony Society." *The Hawaiian Annual: The Recognized Book of Information about Hawaii*. Ed. Thomas George Thrum. Honolulu: Star-Bulletin Printers, 1906. 160-163. Call No.: LIBM DU622 .A4

Potter, Robert E. *Women's Association of the Honolulu Symphony Orchestra: An Informal History of a Musical Education Institution*. Honolulu: Pacific Printers, 1988. Call No.: LIBD 780.6 P6w

Honolulu Symphony Society Records

Series Description

Series No.: M-493

Series Title: Honolulu Symphony Society Records

Date Range: 1902-1991, bulk 1927-1979

Quantity: 7.5 cubic feet in 15 6-inch boxes

Physical Characteristics: The majority of the records are typescript with earlier years being manuscripts. Newspaper clippings have been photocopied and photographs placed in Mylar sleeves. Many of the early records are very fragile; however, the majority of the records of later years are in good condition.

Content Description: The records consist of minutes, correspondence, programs, news clippings, historical reference material, and photographic material.

The minutes (1902-1964, 1980-1986) are fairly complete for the time period covered. Mixed in with the minutes of the Board of Directors are some executive committee and annual meeting minutes, correspondence and reports of the president. These records document the workings of the society, including the hiring of conductors and musicians; fundraising; setting concert goals; establishing programs, including those for children; and other issues involved in the management of an orchestra.

The correspondence files (1903-1979) are the second most complete account of their activities. There are three different filing schemes for the correspondence files: chronological, numerical, and by topic. The files include such diverse elements as: correspondence, by-laws, membership lists, fund campaigns, publicity material, budgets, financial statements, invoices, reports, and newspaper clippings.

The printed programs of the Honolulu Symphony Orchestra (1902-1991) are very complete for the later years but are missing many issues for the earlier period. These programs cover the major public performances of the orchestra. Also included are musical programs (non-Hawaii) from the U.S. and around the world and musical programs of other groups in Hawaii.

The remainder of the collection, including newspaper clippings, historical reference material, financial and annual reports, and public relations material are very incomplete as they only cover short periods of time. Many of the photographs and negatives are either unidentified or only partially identified.

Honolulu Symphony Society Records

Arrangement: Records are arranged as follows: Minutes, Correspondence, Reports, History, News Clippings, Press Releases, Special Events, Programs, and Photographs.

All records, except for photographs, are arranged chronologically. Correspondence include sections for fundraising and Women's Association. Programs include sections for Ballet/Opera, Non-HSO, and Performance Flyers/Announcements. Photographs are partially arranged chronologically but also alphabetically by subject.

Access: Access is unrestricted. However, many of the photographs may be copyright protected.

Prepared by: D. Skeem

Date Completed: May 2008

**RECORDS CONTAINER LIST
HONOLULU SYMPHONY SOCIETY RECORDS**

<u>Box</u>	Folder	Contents
		Minutes
M-493-1	1	1902-1903 (bound)
	2	1904-1930 (bound)
	3	1930-1935
	4	1936-1940
	5	1941-1946
	6	1947-1948
	7	1949
	8	1950
	9	1951
M-493-2	1	1952
	2	1953
	3	1954
	4	1955
	5	1956
	6	1957
	7	1958
	8	1959
	9	1960
	10	1961
	11	1962
	12	1963
	13	1964
	14	1980
	15	1981
	16	1986
		<u>Correspondence</u>
M-493-3	1	1903-1912
	2	1921-1926
	3	1927-1928
	4	1930
	5	1931-1932
	6	1935-1936
	7	1937
	8	1938
	9	1939
	10	1940
	11	1941
	12	1942
	13	1943-1944
	14	1946-1947
	15	1948
	16	1949

**RECORDS CONTAINER LIST
HONOLULU SYMPHONY SOCIETY RECORDS**

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		<u>Correspondence</u>
M-493-4		1950
	2	1951
	3	1952
	4	1953
	5	1954
	6	1955
	7	1956
	8	1957
	9	1958
	10	1959
	11	1960
	12	1961
	13	1962
	14	1963
M-493-5	1	1964-1966
	2	1970-1975
	3	1976-1977
	4	1979
		<u>Fundraising</u>
	5	1950
	6	1951
	7	1952
	8	1960
	9	Women's Association, 1966-1973
		<u>Reports</u>
		<u>Annual Reports</u>
	10	1965-1970
	11	1971-1976
	12	Financial Reports, 1988
		<u>History</u>
	13	1900-1906
	14	1930
	15	1944-1949
	16	1950-1959
	17	1960-1969
M-493-6	1	1970-1979
	2	1980-1986
	3	Certificates and Awards
	4	Tempo Newsletter, 1958-1968
		<u>News Clippings</u>
	5	1934-1939
	6	1940-1949

RECORDS CONTAINER LIST
HONOLULU SYMPHONY SOCIETY RECORDS

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		<u>News Clippings</u>
M-493-6	7	1950-1951
	8	1952-1959
	9	1960-1969
	10	1970-1977
	11	1980-1985
M-493-7	1	1986-1987
		<u>Press Releases</u>
	2	1963-1969
	3	1970-1979
	4	1985
	5	1986
	6	1987
		<u>Special Events</u>
	7	Kukala Fundraiser, 1966
	8	Guam Tour, 1970-1972
	9	Mayor's Ball, 1972-1977
		<u>Programs</u>
M-493-8	1	1902-1926
	2	1927-1931
	3	1932
	4	1933-1935
	5	1935-1936
	6	1936-1937
	7	1937-1938
	8	1938-1939
	9	1939-1940
	10	1940-1941
	11	1941-1942
	12	1942-1943
	13	1944
	14	1945-1947
	15	1948-1949
	16	1950-1951
	17	1952
	18	1953
	19	1954
	20	1955-1956
	21	1957
	22	1958
M-493-9	1	1959
	2	1960
	3	1961

**RECORDS CONTAINER LIST
HONOLULU SYMPHONY SOCIETY RECORDS**

<u>Box</u>	Folder	Contents
		<u>Programs</u>
M-493-9	4	1962
	5	1963
	6	1964
	7	1965
	8	1966
M-493-10	1	1967
	2	1968
	3	1969
	4	1970
	5	1971
M-493-11	1	1972
	2	1973
	3	1974
	4	1975
	5	1976
	6	1977
	7	1978
	8	1979
	9	1980
M-493-12	1	1981
	2	1982
	3	1983
	4	1984
	5	1985
	6	1986
	7	1987
	8	1990
	9	1991
		Ballet/Opera
	10	1961-1969
	11	1970-1972
M-493-13	1	1973-1974
	2	1976-1977
	3	1981-1983
	4	1984-1987
		Non-HSO
	5	1925-1937
	6	1938-1954
	7	1955-1960
	8	1961-1965
M-493-14	1	1966-1981
	2	Performance Flyers/Announcements, 1947-1991

RECORDS CONTAINER LIST
HONOLULU SYMPHONY SOCIETY RECORDS

<u>Box</u>	<u>Folder</u>	<u>Contents</u>
		<u>Photographs</u>
		Chronological
M-493-14	3	1900-1949
	4	1950-1959
	5	1960-1969
	6	1970-1979
	7	1980-1989
		Subjects
	8	Bair, Ruth (Piano Donation, 1974)
		Celebrities
	9	Local (Frank DeLima, Hal AKU Lewis, and Rap Reiplinger)
	10	Night of Stars, 1983 (Tom Selleck, Jim Nabors, Carol Burnett...)
M-493-15	1	Children's Opera Chorus
		Conductors
	2	Barati, George
	3	Hart, Fritz
	4	Johanos, Donald
	5	LaMarchina, Robert
	6	Assistant Conductors
	7	Guest Conductors
	8	Percussion Ensemble
	9	Promotional
	10	Publicity (From Hawaii State Archives)
	11	Rose, Leonard
	12	Symphony Ball
	13	Unidentified
	14	Youth Concerts
	15	Color Slides (Donald Johanos w/Karen Keawehawaii, orchestra, George Baratti, Night of Stars)

HOSTESS HOUSES, OAHU

The first Hostess House, a form of Y.W.C.A. wartime service, was located in the Y.W.C.A. building, Honolulu, June 1918, for women relatives and friends of recently mobilized National Guardsmen. Shortly after, a tent shelter was erected near the camp entrance of Fort Armstrong, which was used in July and August. When the servicemen were moved to Schofield, a Hostess House was opened at Castner (near the present main gate of Schofield) on July 15, 1918, with Miss Mayme Nelson as directory/hostess.

A Hostess House Committee was formed October 1918, for supervision of policy and with responsibility for all matters of finance and the spending of monies.

The Armistice and demobilization of local troops removed the need for Hostess Houses. The House at Castner was closed on March 14, 1919. Other Houses had closed earlier.

- Box 1-1 Orders and recommendations, n.d., August 1, 1918 – January 29, 1919
- Box 1-2 Correspondence, n.d., July 28, 1918 – August 29, 1919
- Box 1-3 Hostess House committee reports, November 2, 1918 – February 29, 1919
- Box 1-4 Monthly and semi-monthly reports, July 15, 1918 – March 14, 1919
- Box 1-5 Daily records, July 15, 1918 – March 14, 1919

PINAO G. BRICKWOOD HOUSTON
(d. 1936)

Born in Honolulu

1909 Married Victor S. K. Houston on July 19

1936 Died September 27 in Honolulu

Box 1-1 Spreckles placard and letter, n.d., 1893
Threatening note to Adolph Spreckles with drawing of skull and crossbones, with words "Gold and Silver will not stop lead!!!" Letter to Claus Spreckles from Hawaiian Women's Patriotic League expressing their gratitude for his interest in Hawaiian affairs.

Box 1-2 French magazine arrival (articles) in Honolulu, n.d.

Box 1-3 Articles concerning Captain Cook's death, V. S. K. Houston Collection, 1943

Box 1-4 Letters and papers of Abraham Fornander, n.d., 1881 – 1884

Box 1-5 Wedding invitation of Miss Houston and Roger Dessendre, 1920

A. B. HOWE & COMPANY

Personal history of A. B. Howe:

- | | |
|---------|---|
| 1826? | Born, resided in New York |
| 1849 | February 28, arrived in Honolulu from New York on the Marengo. He was employed as a clerk. Became auctioneer and commission merchant and formed A. B. Howe & Company. |
| 1850 | September 18, naturalized Hawaiian citizen |
| 1851 | Became engaged to Helen Seymour ("Nellie") Judd |
| 1852 | July 5, borrowed \$3,000 from Government, giving Hana Plantation as security. Went to San Francisco and returned to Honolulu September 30 on the Whiton. November 13, died at his residence in Honolulu. |
| Box 1-1 | Cash journal, September 26, 1849 – January 22, 1852
A. B. Howe borrowed money from the Hawaiian government on July 5, 1852, mortgaging his Hana Plantation. After his death on November 13, 1852, Hana Plantation was auctioned to pay his debts but not enough was realized to settle in full. G. P. Judd bought the plantation. Presumably, this cash journal was part of the Probate exhibits and made its way to the Archives files. |

**DEBORAH MELVILLE (DOWSETT) HOWLAND
(1827 – 1853)**

- | | |
|---------|--|
| 1827 | Born Melville Island, N.S.W., Australia |
| 1828 | July 27 brought to Hawaii by parents, Captain James and Mary Dowsett. |
| 1846 | October 12 married to Captain Henry Howland of New Bedford, Massachusetts |
| 1853 | Died October 29 in Honolulu |
| Box 1-1 | Journal datelined "Ship Marcia, South Pacific, January 1 st 1847," telling of a Voyage from Honolulu to New Bedford, January 1 1847 to May 25, 1847; also typed copy. |
| Box 1-2 | Journal, "South Atlantic, 1848 - On a voyage from the United States to the Sandwich Islands," December 29, 1848 – March 10, 1849; also typed copy. |

TERESA BOWLER HUGHES
(Mrs. John A. Hughes)

- Box 1-1** Account by G. W. C. Jones of the Kamehameha ring, which was given to Capt. Abraham Russell by Kamehameha V. Captain Russell had been adopted by Princess Nahienaena, and after her death, was taken care of by the royal family. Receipt for full payment for the Kamehameha Ring, n.d.
- Box 1-2** Typed copies of poems by various people and a marriage certificate of Teresa Florence Bowler and John Aloysius Hughes, 1928.

HUI (CLUB) 56

A hui formed in January 1884(?), to work on the Ahapuaa of Keei I, South Kona, Hawaii, land leased from Bishop Estate by J. Keanu, a member of said hui. The land was to be used for cultivation of coffee and proceeds from the sale of the coffee was to be divided equally among the hui members.

Presumably, this book of Bylaws and Minutes was an exhibit in Law #3507, First Circuit Court, Keanu vs. Kino, et al, November 1894; cf. notation inside front cover: "Exhibit J, filed by Deft., Keanu vs. Kino, November 23, 1894, C. F. Peterson, Clerk."

Box 1-1 Club by laws; Minutes of Hui meetings, January 2 1884 – January 7, 1890

HUI MANU, 1930-1968

Introduction

The records of Hui Manu, a private, unincorporated group dedicated to importing songbirds to Hawaii, contain a record of the Society's bird importations and fund raising activities in Honolulu dating from 1930 to 1968. The collection contains 1 linear foot (25 folders).

Organization History

The impetus for creating Hui Manu came from the Outdoor Circle, but from its first organizing meeting in March 1930, the society became a separate, independent group. Its purpose was to repopulate the Oahu lowlands with songbirds and birds of bright plumage in the absence of native birds. It was believed at the time (1930) that the increasing civilian habitation pattern in the region between the mountains and the coast had destroyed the forests in the lowlands which were the dwelling places of native birds, thus killing them off. The Society did have access to some amateur bird surveys of Oahu and the neighbor islands in the 1930's, but there is no evidence of a concerted effort to obtain scientific data on bird losses or to ascertain the effect of new introductions on the native birds.

The Society established in 1930 a three-pronged program to import birds, to educate children in the elementary schools of Oahu to protect and preserve birds against hunting, and to raise money to fund these activities, through garden tours open to the public and membership dues.

The Society imported several types of birds. The bird importation table indicates that the majority of them were imported between 1930 and 1937 from the U.S., Mexico, Japan and India and released mainly on Oahu. The Society suspended these activities during the war years (1941-1945), then restarted the program again in 1947-49. The Society imported very few birds after that, but by that time had introduced such birds as the Brazilian cardinal, the Japanese blue fly-catcher, the Mexican rainbow bunting, the Japanese nightingale, the blue robin (oruri), the Pekin robin, the Shama thrush and the White eye (Mejiro).

The school education project, although starting on an occasional basis in 1930, gained momentum after the war with the voluntary efforts of Mr. Reginald Carter (1947-1957), and later of the paid work of Mrs. Anne Powlison (1957-1968). It was an extensive program consisting of illustrated lectures to children on the value of birds and an annual bird drawing contest, and it reached most of the public and private schools on Oahu. Mr. Carter also wrote articles for various Honolulu magazines on bird appreciation and the Society in general enjoyed much favorable publicity from the newspapers.

From 1952 Hui Manu's bird importation activities faced a number of challenges which slowed its activities, namely an amendment in that year to the Federal Lacey Act of 1900 governing the importation of birds from foreign countries, which reflected a change in conservation thinking by the Audubon Society and other organizations who now argued against altering in any way the original habitats of native birds. In the 1930's official Territorial and Federal policy had been

HUI MANU, 1930-1968

confined to limiting importations that might affect agriculture. The minutes and correspondence of the Society indicate that from 1952 onward the Hui had increasing difficulty in obtaining permits from the U.S. Fish and Wildlife Service, which strongly discouraged further importation of birds (see ltr. of Director of U.S. Fish and Wildlife Service to Joseph L. Dwight of June 18, 1953 in Projects Correspondence series, Importations of birds file). Hui Manu finally dissolved itself in 1968 when it became clear that both government and private opposition to bird importation was too strong.

Scope and Content Note

The collection contains minutes, committee reports, correspondence on Society projects, and financial records.

The collection has three strengths: 1) a full and continuous record of the minutes of the annual executive board and general membership meetings (1930-1968) reflecting membership, a summary of financial activity, and decisions taken on bird importation; 2) extensive correspondence documenting its major projects from 1930 including bird purchases; and 3) a fairly complete record (1947-1967) of its financial activities, including sources of income (dues, sales of pins and children's memberships, garden tours, etc.) and expenditures (annual meeting expenses and bird purchases).

The attendance and membership lists reflect the social makeup of the society, and newspaper photographs show its members. There is also a complete table of the Society's bird importations from 1930 to 1956.

See also

Board of Commissioners of Agriculture and Forestry.

Hawaii Wildlife Federation (M-461).

Outdoor Circle (M-449)

Berger, Andrew J., Hawaiian Birdlife, (Honolulu, 1981).

HUI MANU, 1930-1968
Series Descriptions

MINUTES AND HISTORY. March 1930-June 1968. 2 linear inches.
Arranged chronologically.

Contains minutes of Executive Board and of annual general meetings including accounts of birds purchased and released, membership lists, treasurer's reports, committee reports on education in the schools and other projects. Also a folder on the history of the organization.

MEMBERSHIP LISTS AND OFFICERS. 1949-1966. .5 linear inches.
Arranged chronologically.

Contains membership lists and officers' names for years noted.

REPORTS. 1937-1966. .75 linear inches.
Arranged by officer and committee name, and chronologically within the files.

Contains the president's reports (1937-1966) summarizing the year's activities, treasurer's reports, education committee reports (1947-1956) summarizing the annual schools education project, and Anne Powlison's annual (1960-1968) reports containing accounts of the place and number of her lectures by year for the purpose of remuneration as well as reports on the bird drawing contests and book gifts to libraries.

PROJECTS CORRESPONDENCE. 1930-1968. 10 linear inches.
Arranged alphabetically and chronologically within files.

Contains correspondence on bird importation, education in the schools, and various other ancillary projects undertaken by Hui Manu, such as a bird refuge in Kapiolani Park, book gifts to Honolulu libraries, fund raising to assist the state in importing the nene. The file also contains a bird release table, which records all bird releases from 1930 to 1956 arranged alphabetically by bird name, including date and place of release, and place from which it was imported. This amounts to a summary of Hui Manu's main activity over the 26 year period of the table. The birds included the Brazilian cardinal, the Japanese blue fly-catcher, the Mexican rainbow bunting, the Japanese nightingale, the blue robin (oruri), the Pekin robin, the Shama thrush and the White eye (Mejiro).

FINANCIAL RECORDS. 1937-1968. .5 linear inches.
Arranged alphabetically by account type.

Contains annual treasurer's reports of receipts and expenditures arranged chronologically, two account books (1949-1967 and 1952-1965) containing detailed receipts and expenditures, files on bills and vouchers, correspondence on donations, contributions, bequests and legacies and garden tours. Includes correspondence on Federal tax status and investment in U.S. bonds

HUI MANU, 1930-1968
Series Descriptions

during the war years (1941-1945) when it suspended bird purchases. Additional financial information, including expenditures on birds, is located in the minutes.

BIRD STUDIES AND BIRD REFUGE REPORTS. 1930-1954. .25 linear inches.
Arranged chronologically.

George C. Munro's bird surveys of the Hawaiian Islands, especially for 1935-37. George C. Munro did survey work on birds, insects and plant life and became an associate in ornithology at the Bishop Museum in 1920. Series also contains U.S. Department of the Interior bird surveys of Hawaii National Park (1936-1941).

PUBLISHED MATERIAL. 1939-1967 .75 linear inches.
Arranged by type.

Includes newspaper and magazine clippings concerning Hui Manu's activities, prints of newspaper photographs, and published items on Hawaiian birds and on the Federal Lacey Act, which restricted the importation of birds.

SCRAPBOOK. 1950-1968. 1 linear inch.
Arranged chronologically.

Contains magazine and newspaper clippings of Hui Manu's activities: bird releases, schools education program, annual meetings, garden tours, articles in Paradise of the Pacific by Mr. Reginald Carter, member of the Hui, etc., for years noted.

Prepared by: G. White
Revised by: A. Tran

Date Completed: June, 12, 1990
November 3, 2016

HUI MANU, 1930-1968
Records Container List

Box & Folder

Box 1

Contents

MINUTES AND HISTORY.

1930-1954.

1954-1968.

Minutes and President's agendas. 1944-1968.

History

MEMBERSHIP LISTS AND OFFICERS. 1949-1966.**REPORTS**

Art contest committee report

Bird release reports

Education committee reports 1941-1966.

Garden tours committee reports 1939, 1950, 1952.

Library committee report 1961.

Anne Taft Powlison reports 1957-1966.

President's reports. 1937-1966.

Treasurer's reports. 1938-1968.

Box 2

PROJECTS CORRESPONDENCE

Appreciation. 1943-1957.

Audubon Society (Hawaii).

Bird baths.

Bird buttons.

Bird importation. 1930-1958.

Bird importation. 1956-1962.

Bird importation. 1963-1967.

Bird purchases. 1936-1965.

Bird refuge.

General correspondence. 1930-1962.

General correspondence. 1962-1968.

Conservation Council for Hawaii. 1959-1964.

Education program. 1946-1959.

Education program. 1959-1966.

Box 3

Kapiolani Park bird refuge. 1945.

Nene project. 1963-1965.

Territory of Hawaii Act 56. 1955.

Territorial laws on bird protection.

1938-1959.

Anne Taft Powlison. 1957-1968.

FINANCIAL RECORDS

Account books. (1949-1967; 1952-1965)

Bills and vouchers. 1947-1968.

Donations and contributions. 1937-1967.

Federal tax status. 1948-1968.

HUI MANU, 1930-1968
Records Container List

<u>Box & Folder</u>	<u>Contents</u>
	FINANCIAL RECORDS (cont'd)
Box 3	Legacies, bequests. U.S. bonds. Miscellaneous.
	BIRD STUDIES AND BIRD REFUGE REPORTS
Box 4	Hawaii National Park. 1936-1941. George C. Munro. 1930-1954.
	PUBLISHED MATERIAL
	Newspaper clippings. 1939-1967. Miscellaneous articles on Hawaiian birds. 1932-1967. Publicity photographs.(filed in photo collection under PPMC-2-8).
[oversize shelf]	SCRAPBOOK. 1950-1968. (NOT IN FILE, 11/2016)

HUI NALU

INTRODUCTION

The papers of Hui Nalu provide a record of club activities for the years 1911-1915 and 1975-1980. Although there are a few documents dating from other years, they are so few that no clear record of club activities during those other years emerges. The collection contains 4 linear inches (one 5-inch Hollinger Box, 9 folders).

HISTORY

Founded as "Hui Nalu" in 1908 by Waikiki beachboys and surfers including Duke Kahanamoku, a formal organization with by-laws, officers, etc., dates only from 1911. Incorporation, as "Hui Nalu Club of Hawaii," did not occur until 1963. Involuntarily dissolved in 1977, it was re-incorporated as "Hui Nalu o'Hawaii" in 1980. This name was later changed to "Hui Nalu o Hawaii." The club was involuntarily dissolved again in 1985, and reincorporated in 1987. In both cases, dissolution was for failure to file required corporate exhibits. However, despite the vagaries and interruptions in its formal status, this organization, named "Hui Nalu" or some variant thereof, has been in continuous existence since 1908.

Originally headquartered on the grounds of the Moana Hotel, it subsequently has operated out of other locations. In recent years, specifically the 1980's, its activities have centered around Hawaii Kai. The club seems never to have had clear title to a home it could call its own, in spite of efforts aimed at accomplishing that purpose. Rather, its clubhouse, canoe shed, et al have existed on the property and at the pleasure of others.

The club was initially set up to promote aquatic sports, and over the years it sponsored its members in swimming meets and canoe races/regattas, while fostering the uniquely Hawaiian sport of surfing. The recent (c. 1979) formal purposes of Hui Nalu state that it is an educational organization intended to foster Hawaiian traditions, culture and sport, particularly as they relate to the ocean. It continues primarily as a canoe club with some surfers as members. Its participation in swimming meets seems not to have continued into the modern era.

Sources: Records in the collection; DCCA files of dissolved corporations (files nos. 11133/1977, 43024/1985); Honolulu Advertiser (9/11/1935, 1:7; 5/29/1963, D6:5).

SCOPE AND CONTENT NOTE

The Hui Nalu records highlight two very short periods: 1911-1915 and 1975-1980. There is virtually nothing in the collection from other years.

The types of materials in the collection include by-laws, minutes, agendas, memoranda, correspondence, flyers, notices, photographs, newspaper clippings, programs, rosters, receipts, and financial accounts records.

The records in the collection were created by members of Hui Nalu, most often officers of the club in performance of their duties, although some material (clippings, photographs) was apparently collected by individual club members on their own initiative.

The primary activities documented in the records are meetings, both of the officers and of the membership, competitions in swimming and canoeing, surfing, fund-raising and social events.

The records also reflect the association of many notable individuals within Hui Nalu: famous beachboys and surfers such as E. K. "Dudie" Miller, Luleka "John D." Kaupiko, Kaniau Evans (father of Thomas "Tookie" Evans of the Chamber of Commerce of Hawaii) and Fred Hemmings, Jr.; noteworthy Hawaiians such as Duke Kahanamoku (and his brothers), George Ii and Francis Ii Brown, Myron "Pinkie" Thompson of the Bishop Estate and his son, Nainoa Thompson, navigator of the Hokulea; and members of the old kamaaina families, men with names such as Castle, Wilder, Hustace, etc.

The early records include photographs and newspaper clippings which provide a glimpse of life in the years before the First World War, while those of more recent date contain specific examples of the various activities which are required to operate a canoe club, such as planning for a regatta, soliciting donations from potential sponsors, raising funds to buy canoes, announcing the location of post-race parties, training paddlers, and coordinating transportation.

The photographs are with the photograph collection in a box labelled "Photographs - Private Collections" following the Adm. Furlong Collection.

See also:

Newspaper Index: Canoes and Canoeing, Duke Kahanamoku, Hui Nalu, Outrigger Canoe Club, Moana Hotel.

Name Index: Duke Kahanamoku, Luleka Kaupiko, E. K. (Dudie) Miller.

Subject Index: Canoes and Canoeing, Hui Nalu, Outrigger Canoe Club.

SERIES DESCRIPTION

1. ORGANIZATIONAL RECORDS. 1911-1914; 1976-1980. 2 linear inches

Arranged by subject and then chronologically.

Contains by-laws (c. 1911, c. 1979); minutes (1911-1914, 1979-1980); agendas of Board of Directors and membership meetings (1979-1980); lists of directors (c. 1911, c. 1979); membership rosters (1976-1979; note: partial listings of early members, such as Duke Kahanamoku and E. K. Miller are included in the minutes of 1911-1914); internal memoranda and correspondence (1979-1980); and financial records (c. 1911, 1977-1980).

2. **RECORDS OF CLUB ACTIVITIES.** n.d.; 1912-1915; 1978-1980. 2 linear inches

Arranged by subject and then chronologically.

Contains expense tabulations, newsletters, bulletins, notices, flyers, and programs, dealing with social events and fund-raising activities (1913; 1979-1980); correspondence, plans and schedules dealing with training for, organizing and conducting club canoe races (1979-1980); an AAU membership certificate, letterhead stationery, forms, and historical monographs dealing with club origins, significant members (such as Duke Kahanamoku, Luleka Kaupiko, and E. K. Miller) and club accomplishments (c. 1911, 1941, c. 1978-1980); and newspaper and magazine clippings (1913, 1968, 1980).

3. **PHOTOGRAPHS.** n.d.; 1912-1915; ca.1925. 0.5 linear inch

Arranged chronologically.

Contains photographs of club members and club activities, including surfing at Waikiki and canoeing in Honolulu Harbor.

HUI NALU

Container List

Container

Contents

Box 1 of 2

1. **ORGANIZATIONAL RECORDS**

By-Laws (c. 1911; c. 1979)

Minutes (1911-1914; 1979-1980)

Rosters (1976-1979)

Financial Records (1977-1980)

2. **RECORDS OF CLUB ACTIVITIES**

Events (1914; 1975-1979)

Races (1979-1980)

History (n.d.; 1941; 1968; 1978; c. 1979; 1980)

Clippings (n.d.; 1913; 1979; c. 1980; 1982)

PPMC-2-6

Box 2 of 2

3. **PHOTOGRAPHS.** n.d.; 1912-1915; ca. 1925.

A. Hoof

6/1990

rev 9/1990

CHARLES HUSTACE
(1834 – 1920)

- 1834 Born in New York
- 1859 June 25, sailed aboard bark Frances Palmer for Hawaii. Arrived in Lahaina, December 14.
Married Louise Frances Bolles, who accompanied him.
Children: Charles, Frank and Annie
Moved to Honolulu
Engaged in grocery business
- 1902 October 7, Mrs. Hustace died, Honolulu
- 1916 October 31, son Charles Jr died, Honolulu
- 1920 June 6, died at age 86, Honolulu
- Box 1-1 Journal of a voyage on the bark Frances Palmer, June 25 to November 14, 1859, from New York to San Francisco via Cape Horn, and November 30 to December 14, 1859, from San Francisco to Lahaina. (Only San Francisco to Honolulu on the bark Frances Palmer. New York to San Francisco ship is not named). Gift of Frank Ward Hustace, grandson.

M-69

ALICE LILIAN HUTCHINSON (AFONG)
(Mrs. Edson Lewis Hutchinson)

Box 1-1 **Autograph book of Alice Afong (her maiden name), 1887 – 1896. Short
Genealogy of Mania Kahaawelani Beckley Kahea, n.d. Chant of Kahaopulani
and the rearing of Kamehameha, n.d.**

**FERDINAND WILLIAM HUTCHISON, M.D.
(1819? – 1893)**

- | | |
|---------|--|
| 1819? | Born Edinburgh, Scotland |
| 1859 | December 8, appointed Agent of Board of Health for Lahaina |
| 1860 | February 27, appointed Circuit Judge, Lahaina, Maui |
| 1861 | June, with others, granted charter of incorporation of Lahaina Sugar Company |
| 1862 | September 16, appointed member, Sanitary Commission |
| 1863 | Appointed Court Physician, Honolulu, by Kamehameha V |
| 1864 | August 20, appointed member, Board of Health |
| 1865 | January 21, appointed to Board of Education by Kamehameha V
April 6, succeeded Charles G. Hopkins as Minister of Interior
May 7, Commissioner of Crown Lands |
| 1868 | July 1, Commissioned as Knight Commander, Royal Order of Kamehameha I |
| 1872 | September 4, reappointed Minister of Interior
September 10, served as Minister of Foreign Affairs Pro-Tempore |
| 1873 | January 10, terminated service to government |
| 1875 | August 24, went to Sydney, Australia, on the Mikado, accompanied by Miss C. Hutchison |
| 1893 | May 20, died in Sydney, Australia |
| Box 1-1 | Appointment as Agent, Board of Health, Lahaina, December 8, 1859.
Commission as Knight Commander, Royal Order of Kamehameha I, July 1, 1868. |