

LABOR'S POLITICAL ACTION COMMITTEE

In July 1944, representatives of the A.F.L.C.I.O. and independent unions in Hawaii formed the Labor's Political Action Committee, which had no connection with the C.I.O./P.A.C. on the mainland. The Committee here was to "...work for enactment of progressive legislation..." and was to be supported by voluntary contributions. This coalition presumably lived only through the 1944 elections of October 2nd and November 7th.

Box 1-1 City & County Legislative Platform, n.d.; Flyers, n.d.; Legislative program, n.d.; List of candidates endorsed for election in November 1944; Constitution and by-laws, 1944; Minutes of meetings, 1944; Financial report, n.d.

M-219

LANAI LAND EXCHANGE

Box 1-1 Scrapbook of mounted newspaper clippings from Evening Bulletin, Hawaiian Star and P. C. Advertiser, December 31, 1906 – May 2, 1907 regarding the investigation, protest and comments by Governor Carter, L. L. McCandless and others over Territory exchanging government land elsewhere for Island of Lanai.

NILS PAUL LARSEN
(1890 – 1964)

- 1890 June 15, born in Stockholm, Sweden
 American citizen through his father's naturalization.
 Educated in public schools, Bridgeport, Connecticut; B.S., Massachusetts Agri.
 College, 1913; M.D., Cornell University Medical College, 1916; post graduate,
 Columbia University.
- 1917-1919 U.S. Army, Frances; Silver Star and Field citations; Lt. to Major.
- 1919 Instructor, Bacteria and Medicine, Cornell; first trip to Hawaii.
- 1921 Married Sara Elizabeth Lucas of Honolulu, on mainland; two children.
- 1922 Appointed Pathologist, Queen's Hospital, Honolulu; later became Director and
 served until 1942; organized Queen's Research Department, made studies
 especially on diet and teeth, pollens, sunlight, poison fish and spiders.
- 1929 Organizer and chairman, First Pan-Pacific Surgical Conference
- 1930 Appointed Medical Advisor to Hawaiian Sugar Planters' Association.
- 1930-1941 Swedish Consul in Honolulu.
- 1942 Founded The Medical Group, a large Honolulu clinic.
- 1950 Elected delegate, Constitutional Convention.
- 1964 March 19, died in Honolulu.
-
- Box 1-1 Typed and printed copies of magazine and newspaper articles; most of the articles
 by Dr. Larsen, a few by others: On the Trail of Early Man, n.d.; The History of
 Medical Research In Hawaii, n.d.; Dental Disease In Hawaii, reprinted from the
 American Journal of Diseases of Children, 1933; Previous Experiences in Health
 Organization in the South Seas, n.d.; Tropical Disease Dangers In Hawaii, 1944;
 Memorandum, 1951; The Queen's Hospital, 1951; A Flag For the Queen's
 Hospital, 1953; Symbol of a King and Queen, 1953; Program for Cavalcade, A

M-300

Century of Medicine In Hawaii, 1956; Nutrition Lessons From Hawaii, 1958; E Ola O Emmalani (Queen Emma Speaks): Documentary play on the occasion of the Centennial Celebration of the Queen's Hospital, 1960; Atherosclerosis: A Comparative Study of Caucasian and Japanese Citizens In the Hawaiian Islands – 1959, 1960; The Mystery Deaths of Filipino Men In Hawaii, 1962; Sudden Death of Filipino Men In Hawaii, 1964; Newspaper clippings, n.d., 1951.

M-317

PIERRE LE GUEVAL

- 1845 January, opened the Universal Hotel (or L'Hotel de L'Univers) in Lahaina, Maui.
- 1846 June, applied for a retail spirits license but indicated he was moving to Honolulu. The following month his license application for a bowling alley was granted.
- 1848 M. Le Gueval and M. Psalmon applied, well after the legal application date, for a license for liquor sales in the French Hotel, Honolulu. Because of their belated application, their license was refused.
- Box 1-1 Business account books: Cash book, October 7, 1846-July 22, 1847, partly in French; Invoice book, August 14-December 6, 1847, all in French.

M-356

LEAGUE OF WOMEN VOTERS OF HAWAII

Organized March 20, 1922; dissolved May 14, 1936. All equipment, records and balance of funds transferred to Honolulu branch of the American Association of University Women.

M-356 Book #1: Minutes, March 20, 1922 to May 13, 1926; Book #2: Minutes,
D1 September 21, 1926 to May 9, 1929; Book #3: Minutes, May 22, 1929 to
 June 30, 1932; Book #4: Minutes, July 5, 1932 to May 31, 1935; Book #5:
 Checking account book, 1922 to 1936; Book #6: Treasurer's journal, 1922
 to 1936

LEE TOMA & COMPANY

- 1901 September, articles of incorporation, charter granted
- 1902 Henry J. Johnson brought suit against company.
- 1903 October, stockholders voted to investigate company's standing with view to close up company's business; president, Chang Chau resigned.
December, company's capital reduced with approval of stockholders.
- 1906 June, stockholders voted to close up business of company.
- 1907 June, on vote of stockholders, Lee Toma took over whole interest of lease and stock of company, and was empowered to cancel the company's charter, which was done June 5, 1907.

Personal history of Lee Toma, (1860? – 1917)

- 1860? Born in China
- 1881 Came to Hawaii; worked as farmer on Maui.
- 1888? Moved to Honolulu
- 1892 Operated general merchandise store, Honolulu; later operated grocery store. Form of his name at this time was Lee To Ma.
- 1898 Operated cigar, tobacco and tea store, Honolulu.
- 1901 With other Chinese, formed Lee Toma & Co., Ltd.
- 1907 Lee Toma & Co., Ltd. dissolved; Lee Toma took over company's lease and stock; continued operation of cigar store, Honolulu, under his name.
- 1913 Opened branch store in Hilo.
- 1917 March 27, died, Honolulu; survived by widow, two sons, three daughters.
- Box 1-1 Articles of incorporation; Minutes of stockholders' and directors' meetings, September 1901 to June 1906. This book was an exhibit in the suit of H. J. Johnson vs. Lee Toma & Co., Ltd, Law #6135, First Circuit Court.

WILLIAM L. LEE
(1821 – 1857)

- 1821 February 25, born Sandy Hill, Washington County, N.Y.
- 1834-36 Attended Norwich University, Vermont; worked as engineer for State of New York for several years.
- 1841 Graduated from Norwich University, Vermont
Studied law at Harvard University
- 1845 May 16, admitted to practice before Supreme Court of N.Y.
- 1846 October 12, arrived Honolulu on brig Henry.
- 1847 Appointed Justice, Superior Court of Law and Equity of Kingdom
- 1849 March, married Catherine E. Newton of Albany, N.Y., in Honolulu; lived for some years at Washington Place with the elder Mrs. Dominis
- 1850 One of the founders and charter members of the Royal Hawaiian Agricultural Society.
- 1851 Speaker, House of Representatives
- 1855 Appointed member of Privy Council by King.
Envoy Extraordinary and Minister Plenipotentiary to U.S. at Washington, D.C.;
Negotiated treaty of reciprocity with U.S. which was never ratified by U.S. Senate.
- 1857 May 28, died of consumption, Honolulu.
- Box 1-1 Certificate of admission to practice before the Supreme Court of the State of New York, May 16, 1845; Certificate of membership Young Men's Association, Troy, New York, December 1, 1845; Open testimonial letter signed by Counsellors at Law and an alderman at Sandy Hill, Ma 1847.

KARL C. LEEBRICK
(b. 1885)

- 1885 October 20, born in Burlington, Iowa.
Educated in Iowa and Arizona schools; attended University Chicago, University Virginia.
Received degrees from Tempe Normal, Arizona (life certificate); University California (BS; MS; PhD).
- 1906-1909 Principal of public schools.
- 1916-1920 Professor, University California
- 1920-1928 Professor, University of Hawaii
- 1928-1938 Dean, Syracuse University
- 1938-1943 President, Kent State University, Ohio
- 1943-1945 Service in U.S. Army in Britain, Europe, Japan
- 1946-1951 Professor, International Relations and Veterans' Adviser, University of Hawaii
- 1954-1967 President, Maunaolu College, Paia, Maui, retired, June 1967
- Box 1-1 Copy of speech, Builders of Hawaii, tracing the history and development of the University of Hawaii, given by Dr. Leebrick on March 25, 1947, at the Hawaii Awards program noting the fortieth anniversary of the founding of the University.

**WILLIAM PITT LELEIOHOKU
(1821 – 1848)**

- 1821 Born, son of Kalanimoku; adopted son and heir of John Adams Kuakini.
Husband of Harieta Nahienaena, sister of Kamehameha II and Kamehameha III.
Married Ruth Keelikolani, daughter of Pauahi and Kekuanaoa; children: John
William Pitt Kinau and infant who died.
- 1848 October 21, died in Honolulu.
- Box 1-1 Letters, 1846 – 1850: One letter from Leleiohoku and one letter to him (1848).
The rest of the correspondence concerns the settling of his estate.

**LEWIS & COMPANY
(1853 – 1854)**

- 1853 January, John George Lewis and Isaac R. Mitchell formed partnership under name of Lewis & Company to conduct general importing, commission and ship chandlery business in Honolulu.
 May, Captain Nathaniel Fales Jr. became a partner, paid \$3,000 into company; J. G. Lewis to represent company in Boston, I. R. Mitchell and Captain Fales to be in Honolulu.
- 1854 January, partnership dissolved; Lewis sued other partners for his share of profits; business reorganized as Mitchell & Fales; Lewis went to San Francisco.
- 1855 January, J. G. Lewis returned to Honolulu; commenced trading on his own account under company name of John G. Lewis.
 October, Lewis opened a store in Lahaina.
 December 1st, declared bankrupt (Cf. Sup.Ct. Law #588)

These records were exhibits in a court case (possibly Supreme Court, Law #588, Bankruptcy of John G. Lewis, 1855).

- Box 1-1 Daily journal, April 1, 1851 – November 10, 1854
- Box 1-2 Account journal, July 1, 1853 – December 11, 1854
- Box 1-3 Daily cash journal, July 1, 1853 – December 1, 1854
- Box 1-4 Inventory and miscellaneous accounts, July 1853 – April 1854
- Box 1-5 Ledger, July 1853 – November 1854

**Dr. Tai Heung Kong Li
(1875-1951)**

Introduction

The records of Dr. Tai Heung Kong Li consist of four volumes of information Dr. Li recorded concerning the births she attended between 1907 and 1938. She recorded information in both Chinese and English. Dr. Elizabeth K.S. Li, her daughter, gave these records to the Archives on June 15, 1981. They are unrestricted and consist of 4.5 linear inches.

Biography

Dr. Tai Heung Kong Li (c. April 25, 1875-August 11, 1951; married name Li, maiden name Kong; she used her maiden name as her professional name, a common Chinese custom), a physician of long-standing on Oahu, residing there from 1896-1950, was called the first Chinese woman to practice Western medicine in Hawaii by her biographer in Notable Women of Hawaii.

C.1875 Born in Kwangtung Province, South China.

1896 Emigrated to Hawaii after receiving medical degree from Canton Hospital Medical School; married Dr. Khai-fai Li, also a graduate, the same year. Dr. Li and her husband arrived in Honolulu after a ten day sea voyage.

1896 Dr. Li and her husband received their medical licenses from the Republic of Hawaii and opened an office on River Street in Honolulu in November. Dr. Li thus began her forty-five year residence in the Liliha area of Honolulu, close to the Chinatown district of that city. Later she and her husband opened an office at 25 S. Kukui St. She practiced obstetrical medicine in all parts of Honolulu, and as far away as Waianae and Waimanalo. According to Irma Tam Soong, her biographer, she delivered more than 6000 babies, walking, riding in a buggy and driving to the houses of her patients.

1950 Dr. Li gave up the practice of medicine shortly before her death.

1951 Died.

During her life, Dr. Li attended the First Chinese Church of Christ and held, in addition, a long series of civic posts, including serving as chairman of several charitable organizations. By her seventies she was a highly respected figure in Honolulu.

Scope And Content Note

These records individually date and otherwise document the births Dr. Li attended and the accompanying medical procedures she performed. They cover thirty one years of her fifty-four year medical career. For some births she entered the charge, so she may have intended these to constitute a billing record.

The researcher may use these records as a good source on Dr. Li's medical practice, as they contain dates, locations and other data; he or she may also use them as a source of general obstetrical information of the time because they contain approximately 1250 pages of data on births, including infant mortality, premature births and survival rates, etc. The genealogist would find these records of interest because Dr. Li provided the exact day of the child's birth, which would assist a person where he or she had only a delayed birth certificate or where none exists at all. They record birth data from a completely reliable source, although the researcher would need to know the approximate year of birth, and the name of the parents of the child before he or she could use them.

See Also:

Peterson, Barbara Bennett, ed., Notable Women of Hawaii, (Honolulu, 1984).

Advertiser, Dec. 27, 1931 (p. 5 c. 1), July 10, 1946 (p. 8. c. 3), July 24, 1946, (p. 8 c. 8).

Paradise of The Pacific, January 1947.

Star-Bulletin, July 18, 1936 (p. 4 c. 1-2), July 10, 1946 (p.20 c. 4), July 12, 1946 (p. 13 c. 2).

Series Description

REGISTER OF BIRTHS, 1907-1938, 4 volumes, 4.5 linear inches.

Arranged chronologically.

Includes medical data on each birth, such as medical complications and procedures, in recurring Chinese phraseology (i.e., apparently technical terms), and, in English, the name and location of the responsible adult, male or female, to whom a bill could be presented. Some entries retroactively inserted back to 1896. Dr. Li inserted information on her own family, such as birth and school graduation dates of her children, on the last few pages of volume one.

Container List

Box 1

Register of Births, 1907-1938

G. White 2/20/91

LIBERAL LEGISLATION LEAGUE

Originally called the Citizens' Political Action Committee, this short-lived organization was formed in August 1946 as "...an unaffiliated, non-partisan group for the purpose of carrying out a liberal social-legislative program". No record of it appears after May 1947.

- Box 1-1 Meeting minutes held between August 20, 1946 – May 23, 1947
- Box 1-2 Correspondence, November 2, 1946 – March 14, 1947
- Box 1-3 Newspaper clippings; Questionnaire issued by the Liberal Legislation League; Proposed Constitution; Flyers; Fair Employment Practices Act; Equal Rights; Health Legislation for 1947 Legislature; Hawaii Hospital and Medical Care Proposal; Hawaii Housing Authority Legislative Proposals for 1947; 1946 - 1947

Liliuokalani Collection M-93

Personal History

- 1838** **September 2, born, Honolulu; sister of David Kalakaua, William Pitt Kalahoolewa Leleihoku, Mirian Likelike, Kaminaauao, and Anna Kaiulani.**
- 1842** **+** **Educated in the Royal School and in a private Honolulu day school.**
- 1862** **September 16, married John Owen Dominis.**
- 1877** **April 10, proclaimed heir apparent to throne of Hawaii.**
- 1891** **January 29, took oath as Queen of Hawaii, after death of her brother, David Kalakaua.**
 August 27, John Dominis died, Washington Place.
- 1893** **January 17, deposed by bloodless revolution.**
- 1895** **January, placed under house arrest in Iolani Palace for her part in revolution to restore monarch.**
 September 7, given conditional pardon; later fully pardoned.
- 1917** **November 11, died, Washington Place.**

Collection of Papers, Account Books, and Ledgers 9 linear feet

The Queen Liliuokalani Collection consists of three subgroups of materials accessioned at different times from several different sources. Subgroup I represents the Archives artificial arrangement of numbered documents primarily of Liliuokalani's correspondence. Subgroup II also includes her correspondence, accounts, and ledgers. In addition, it includes the private papers of the Dominis family: Captain John Dominis, his wife Mary, and son John Owen Dominis. Subgroup III consists of documents "seized" by Albert F. Judd on January 16, 1895 after the Queen was arrested. Judd inventoried and numbered the documents.

Materials in subgroup I were assigned item numbers 1 - 589. The individual item number cards have been withdrawn from use. Descriptions of the numbered items have been word-processed and appear as pages C-1 through C-20. A subject index on cards was also produced and is filed in card index B. Letters from Kaiulani to Liliuokalani were numbered item 256 and are filed in folders 47a and 47b.

Over the years the Archives staff rearranged some of the documents, moving documents from subgroup I to subgroup II. Whenever feasible, the numbered items were refiled back into sub-group I.

Subgroup II reflects a generally more modern archival arrangement by provenance and broad series arrangement. It consists mostly of Liliuokalani's correspondence and includes letters received (1883-1917), letters sent (1897-1904), music manuscripts, invitations, and calling cards. It includes Captain John Dominis' correspondence (1831-1845) and accounts (1827-1847), his wife Mary's correspondence (n.d., 1847-1888), and son John Owen Dominis's letters received (n.d., 1844-1891). It includes letters from Liliuokalani, Kamehameha IV and Kamehameha V. Refer to container list pages C-21 through C-23.

Subgroup III consists of papers/documents found in Liliuokalani's safe and writing desk by A.F. Judd on Wednesday, January 16, 1895, between 12 and 4:20pm. This group of papers are often referred to as the "seized" documents. Judd's numbered list of these papers and documents are on pages C-25 to C-45. To prevent confusion with the numbered documents in subgroup I, an "S" precedes Judd's numeric scheme.

*Five of Liliuokalani's diaries for the period 1887, 1888, 1888-1889, 1893, 1894 were among the seized documents. The State Archives has the following original diaries which have been withdrawn for preservation purposes, but transcripts or photocopies as listed are available for reference use.

*January 1, 1887 - January 5, 1888	37p.	M-93 box 12 folder 117 transcript
*January 1, 1888 - February 8, 1888	10p.	M-93 box 12 folder 118 transcript
*January 1, 1888 - January 5, 1889	56p.	M-93 box 12 folder 118 transcript
*January 11, 1893 - December 31, 1893	74p.	M-93 box 12 folder 119 transcript
*January 1, 1894 - December 28, 1894	32p.	M-93 box 12 folder 122 transcript
January 1, 1906 - December 19, 1906	26p.	M-93 box 12 folder 124 transcript

A compilation of all the transcripts listed above are available in one binder for convenient access, M-93 box 12 folder 127.

This compilation also includes a section of English translations of only excerpts in Hawaiian from diaries at the Bishop Museum Archives.

Original diaries for the years 1878, 1885, 1886, 1892, 1896, 1898, 1901, 1902, 1903, 1906 are at the Bishop Museum Archives. Please contact the Bishop Museum Archives for access.

CONTAINER LIST Subgroup I Numbered Documents

BOX FOLDER CONTENTS

- | | | |
|---|----|--|
| 1 | 1 | 1. Letter, 5/8/1895, Crammond Kennedy to H. A. Widemann re: filing claims for Crown Lands with United States Government. |
| | | 2. Petition and Prayer for Relief (3 signed copies), 1/29/1891, Liliuokalani to William H. Taft, President Elect of the United States. Exhibits to petition: A - summary for the Crown Lands for 1893; B - Liliuokalani to President Benjamin Harrison; C - Statements of facts by Hawaiian Political Assn. to J. H. Blount, United States Commissioner. |
| | | 3. Power of Attorney, 11/24/1898, Liliuokalani to George W. Macfarlane [signatures cut out] |
| | | 4. Power of Attorney, 5/20/1909, Liliuokalani to Joseph K. Aea, Sr., revoked 10/21/1909. |
| | | 5. Deed, 11/24/1898, Liliuokalani to George W. Macfarlane [2 signatures cut out]
Receipt dated 11/23/1898 for \$5 in notary fees paid by Geo W. Macfarlane. |
| | | 6. Cancellation of 5/4/1909 Power of Attorney by Liliuokalani to Curtis P. Iaukea, 5/19/1909. |
| | 2a | 7. Letter, 5/22/1899, J. O. Carter to Liliuokalani. |
| | | 8. Document in Hawaiian with English translation, J. Amara to Liliuokalani. |
| | | 9. Liliuokalani list of lands and stocks mortgaged, 10/2/1900 |
| | | 10. Application for Probate of 6/18/1849 Will of Keliiahonui, 1/25/1855. Application for Probate of 12/25/1850 Will of M. Kekauonohi, 6/21/1851. Application for Probate of 10/3/1864 Will of L. Haalelea, 10/19/1864. In Hawaiian with English translations. |
| | 2b | 11. Genealogy of Liliuokalani, showing her relationship to C. Kanaina and Lunailo. In Hawaiian with English translations. |
| | 3 | 12. Letter, 1/10/1892(?), Antonio Dominis to Liliuokalani. In Italian. |
| | | 13. Letter, 1/8/1895, Catterina Spalatina Nata Dominis to Liliuokalani) to Liliuokalani. In French. |
| | | 14. Letter, 4/24/1908, Jonah K. Kalaniana'ole to Liliuokalani, with envelope. |
| | | 15. Memo, 4/12/1887, by Liliuokalani. In Hawaiian with English translation. |
| | | 16. Letter, 10/17/1907, D. K. Kaeo, Recording Secretary of the Royal School Alumni, to Liliuokalani. |
| | | 17. Liliuokalani's protest, 11-12/1898, to President and Congress. Copies of correspondence with F. Wundenberg and P. Neuman. |
| | | 18. Statement, 11/12/1905, by Paniani to Liliuokalani. |
| | | 19. Correspondence, 1902-1903, between Liliuokalani and J. O. Carter. |
| | | 20. Program (2), 3/4/1897, Inauguration of President and Vice-President of the United States. |
| | 4 | 21. Liliuokalani visiting cards received by her from friends during her imprisonment in Iolani Palace. Filed in Box 10. |

BOX FOLDER CONTENTS

- | | | |
|---|---|--|
| 1 | 4 | 22. Deed of leasehold interest, 8/29/1903, Chun Poy Fat and Ng Moo Leong, dba Kwong Yick Wai, to Liliuokalani. See also No. 19.
23. Deed, 12/1/1870, Loe(w) and Kealalio to Luhea.
24. Deed (copy), 7/12/1905, Liliuokalani to Honolulu Brewing & Malting Company, L.C.A. 735, Royal Patent 5722 to Kaahumanu.
25. Draft of Deed, 9/1/1883, Kalua, wife of Kuhinia to Liliuokalani, L.C.A. 1451, Royal Patent 6123; L.C.A. 1450, Royal Patent 6805. In Hawaiian with English translation.
26. Will of Likelike Miriam Cleghorn (2 copies), 4/15/1884. Letter, 4/30/1906, J. O. Carter to Liliuokalani.
27. Lease (copy), 4/23/1894, Liliuokalani, by Jos. Heleluhe, her agent, to Lau Chong, Trustee.
28. Notice of leasehold interest of Choy Ting Yow, 7/21/1908, by his attorney, P. H. Burnette, to Liliuokalani.
29. Agreement to remove house from land, 11/21/1905, Hilo(w) to Liliuokalani. In Hawaiian with English translation.
30. Power of Attorney, 7/3/1906, Bila Kamaki to Abraham Kaleikau.
31. Agreement in event of non-payment of Promissory Note, 12/20/1883, Hosea(k) and Lahela(w) to Liliuokalani.
32. Draft Deed of Gift, 1907, Liliuokalani to retainers. In Hawaiian with English translation. |
| 5 | | 33. Report on receipts and expenditures, 7/1909, by Joseph K. Aea, Agent for Liliuokalani.
34. Report on receipts and expenditures, 8/1909, by Joseph K. Aea, Agent for Liliuokalani.
35. Indenture of Lease, 7/1/1897, Liliuokalani to Joseph K. Kanepuu.
36. Lease, 9/8/1898, Liliuokalani to Kagawa & Kadoi. In Hawaiian.
37. Deed, 8/1906, Hannah K. Evans to Liliuokalani (no signatures)
38. Assignment of Lease, 8/2/1904, Henry Holmes to Liliuokalani. |
| 6 | | 39. Lyrics "Sweet is the Air with Perfume Laden".
40. Indenture of Lease, 3/25/1904, Wakeke Heleluhe to Maimoto Kametaro.
41. Indenture of Lease, 2/1/1883, Commissioners of Crown Lands to Liliu. K. Dominis.
42. Cover letter, 2/10/1911, C. P. Iaukea, Managing Trustee, to Liliuokalani with Statement of Receipts and Disbursements from 12/2/1909 to 12/31/1910.
43. Cover letter, 2/10/1911, C. P. Iaukea, Agent, to Liliuokalani with Statement of Receipts and Expenditures from 12/2/1909 to 12/31/1910.
44. Indenture of Lease, 9/1/1882, Charles R. Bishop and Bernice P. Bishop to Chulan Company.
45. Lease, 1/1/1890, Liliuokalani to Chulan Company (Chulan, Wong Kwai, Alee and Chan Fook). In Hawaiian with English translation. |

BOX FOLDER CONTENTS

- | | | |
|---|---|--|
| 1 | 6 | 46. Lease, 11/11/1885, Liliuokalani and Charles Wilson (Treasurer) to Samuel M. Damon. In Hawaiian with English translation. |
| | | 47. Notice to Liliuokalani, 2/20/1885, from Charles R. Bishop and Samuel Damon, Executors of Will of B. P. Bishop. |
| | | 48. Petition to Kamehameha V by Kalama, Kaopua, Nahua and Wm. A. Mahuia, by Andrew J. Lawrence, their attorney, with attachments. |
| | | 49. Letter, 3/20/1901, C. B. Wilson to Johnny (John H. Wilson). |
| | | 50. Skinner & Co. Invoice, 7/20/1887, on account of Liliuokalani. |
| | 7 | 51. Daily report of nurses during Liliuokalani's illness, 11/4/1911 - 11/19/1911. |
| | | 52. Letter re: "Hawaii's Story by Hawaii's Queen", 7/19/1898, H. A. Widemann to Liliuokalani with copies of 5 other 1894 correspondence. |
| | | 53. List of Certificates of Waimanalo Stocks Sold (no date). |
| | | 54. No item number card; no document in file. |
| | | 55. Lease, 7/13/1904, Liliuokalani to Takeuchi. In Hawaiian with English translation. |
| | | 56. Mortgage and Note, 12/17/1895, Liliuokalani to James Campbell. |
| | 8 | 57. Survey Notes of Uluhama, Pauoa, Oahu, 6/23/1891. In Hawaiian with English translation. |
| | | 58. Receipts and accountings of Liliuokalani's account with Cecil Brown, 1895. |
| | | 59. Demand for Payment, 10/19/1907, Lilian K. Keamalu to Liliuokalani. Letters, 11/8/1905 & 11/10/1905, Liliuokalani to Lilian Keamalu. |
| | | 60. Letter, 1/3/1906, Frank S. Dodge, Superintendent of Estate of B. P. Bishop, to Mrs. J. O. Dominis, with survey. |
| | | 61. Letter, 5/28/1908, A. F. Tavares to Joseph K. Aea. |
| | | 62. List of Conveyances to and by J. O. Dominis and Liliuokalani. |
| | | 63. Accounting of J. O. Carter in account with Liliuokalani, 6/18/1903 - 9/18/1903. |
| | | 64. Account of J. K. Aea, 6/8/1907 - 4/2/1909. |
| | | 65. List of Crown Land Rents due 1/1/1893. |
| | 9 | 66. Accounting of Joseph K. Aea in account with Liliuokalani (2) 4/1/1908 - 6/30/1908. |
| | | 67. Lease form. Letter, 10/21/1909, Robert Makahalupa to Jos. Aea. Both in Hawaiian with English translation. |
| | | 68. Release and Discharge from claims (while acting as Agent and Attorney-in-Fact), 6/1907, Liliuokalani to J. O. Carter. [unsigned copy] |
| | | 69. Survey Notes, Kapalama land. In Hawaiian with English translation. |
| | | 70. Deed with survey notes and map, 6/1/1881, Haumea and Paaluhi to Liliuokalani. In Hawaiian with English translation. |
| | | 71. Deed, 3/5/1883, Sara Kahookaamoku to Liliuokalani. Deed, 6/23/1883, Kalanialii to Liliuokalani. Both in Hawaiian with English translation. |

BOX FOLDER CONTENTS

- | | | |
|---|----|--|
| 1 | 9 | 72. Survey of Lands in Kolowalu and Hamamakawaha, Manoa Oahu (no date). |
| | 10 | 73. Writings 8/20/1907, J. M. Bright to J. O. Carter & Jos. K. Aea to J. O. Carter - filed with #175. |
| | | 74. Mortgage, 11/30/1896, Liliuokalani to James Campbell. |
| | | 75. Inventory of Goods and Furniture at Muolaulani, 7/8/1901. |
| | | 76. List of Property taken from Washington Place 1/21/1895 by Cecil Brown in presence of W. H. Rice and A. B. Wilson and to be held subject to order of E. H. Hitchcock Marshal. Copy of List. |
| | | 77. Deed (copy), 8/14/1905, Kapiolani Estate, Limited to Samuel M. Kanakanui. |
| | | 78. Lease, 1/1/1882, Maluae to Liliuokalani. In Hawaiian with English translation. |
| | | 79. Lease, 7/1/1889, John O. Dominis to Charles Furneaux. |
| | | 80. Lease with inventory of property, 5/1/1896, Liliuokalani to A. G. S. Hawes. |
| | 11 | 81. Inventory of Items Pertaining to the Royal Carriage, 5/9/1910. In Hawaiian with English translation. |
| | | 82. Statement of Receipts and Expenditures of Liliuokalani's Private Lands, Jan-Jun 1891. |
| | | 83. Summary of Probate Court proceedings of C. Kanaina, 1st Circuit Probate #2426, 12/1878 - 3/1879. In Hawaiian with English translation. |
| | | 84. Genealogy Tree of Edward Kamakau Lilikalani as descendant from Moana(w), 1878. |
| | | 85. Cover letter, 1/23/1905, Clarence W. DeKnight to Liliuokalani, with Codicil to Will of Queen Liliuokalani, 1/1905. |
| 2 | 12 | 86. Deposition of Samuel Parker in Circuit Court case Jonah Kuhio Kalaniana'ole vs. Liliuokalani, et al., 4/12/1916. |
| | | 87. Pamphlet of California's 36th & 37th anniversaries into the Union, 9/9/1886 in Saucelito, Marin County, & 9/9/1887 in Camp Taylor, Marin County. |
| | | 88. Birthday Book, 1898, to Joseph Heleluhe. Filed in Box 15. |
| | 13 | 89. Visiting List (2 books), 1898. |
| | 14 | 90. Certificate as Knight Templar to John O. Dominis, 1874. |
| | | 91. Autograph books (2). |
| | | 92. Invitation to reception in honor of Queen Kapiolani & Princess Liliuokalani given by M/M Hewitt, 1887. |
| | | 93. Certificate as member of Privy Council of State, 1891. |
| | | 94. Certificate of life membership, American National Red Cross to Liliuokalani, 1/2/1918. |
| | 15 | 95. Condolence letter upon death of Queen Emma, 6/1885, Queen Victoria of Great Britain to Kalakaua. |
| | | 96. Pamphlet of scenes from Samoa. |
| | | 97. Certificate of Confirmation as a communicant of St. Andrews Cathedral, 5/24/1896. |
| | | 98. Poems by Philip Henry Dodge - "Hawaii Fair", 1899. See #234. |

BOX	FOLDER	CONTENTS
2	15	99. Correspondence between Liliuokalani and Prince Aarii Paea, 1905 - 1907.
	16	100. Requests for information on Gov. John Owen Dominis, 1892.
	17	101. Letter (Belgian), 11/25/1892, Edourd Serruys to Queen Kapiolani.
		102. Letters, 4/14/1897, 4/22/1897 & 5/3/1897, Julius A. Palmer to Liliuokalani.
		103. Will (copy), 1867, John O. Dominis.
		104. Card of Admission to Westminster Abbey, 6/21/1887, General Dominis.
		105. Letters (105a-105o), 1859, Liliuokalani to John.
		106. Letters (106a-106g), 1863, R.C. Wyllie to Dominis.
		107. Letters (107a-107ww), 1859-1863, Kamehameha IV & V to John Dominis.
	18	108. List of birthday gifts presented to King Kalakaua, 11/16/1886, with English translation for portions in Hawaiian.
		109. List of Jewelry Belonging to H.M. Liliuokalani, no date.
		110. Ancestral song composed by Keaulumoku for Aikanaka, grandfather of Liliuokalani, at time of his birth.
		111. Letter, 8/2/1897, J. W. Robertson to Liliuokalani.
		112. Letters, 4/15/1897 - 4/23/1897, between W. T. Brigham and James W. Robertson.
		113. Bills (113a-113i) for education of certain children in Kawaiahao Seminary, Kamehameha Schools, & St. Louis, 1892.
		114. Letters (2), 1897, G. W. MacFarlane to Liliuokalani.
	19.	115. Letters, 1896-1900, between Liliuokalani and Mrs. E. A. Nawahi. In Hawaiian with English translations.
		116. Letters to Liliuokalani while in Washington. Filed chronologically with <u>Letters to the Queen in Box 7: (Folder 75)</u>
	20.	117. Petition, no date, to The Right Rev. Henry Bond & Westarick from Liliuokalani, et. al. In Hawaiian with English translation.
		118. Newspaper clippings.
	20a.	118. Newspaper clippings contd.
3	21.	119. Letter, 5/28/1908, Liliuokalani to Fred C. Chamberlain.
		120. Letters, 9/16/1897-12/18/1897, between William Lee and Liliuokalani.
		121. Letter, 12/27/1889, Kalakaua to Liliuokalani.
		122. Poems, 3/1899, on death of Kaiulani.
		123. Amendment to H.R. 17202, 2/9/1903, United States Senate.
		124. Greetings from Liliuokalani, 1915, at the opening of San Diego-Panama-California Exposition.
		125. Notes re: Leilehua Ranch House.
		126. Poem in Memorial to Prince Albert Victor, Duke of Clarence and of Avondale.
		127. Statement of Receipts & Expenditures, 1888, by Rev. H. H. Parker. Filed with M-118 folder titled "Constitution, 1st Hawaiian Church; records"
		128. Program & Guide for Liliuokalani to follow to obtain 3 claims. In Hawaiian.
		129. List of Officers of Hale Naua Society, 1887.

BOX FOLDER CONTENTS

- | | | |
|---|----|--|
| 3 | 21 | 130. Musical Programme, 4/23/1887, concert by Royal Hawaiian Military Band upon 50th anniversary of arrival of Mrs. John Dominis.
131. Invitation to birthday party of Mrs. Mary Dominis, 12/21/1886.
132. Letter of apology, 3/15/1864, John Thomas Waterhouse to W. L. Green.
133. Sketch of crown, tabu stick, and torch, made for Liliuokalani.
134. Acceptance of luau invitation, 9/1/1886, Legislative Assembly to Liliuokalani.
135. Letter, 11/2/1897, Theo H. Davies to Liliuokalani
136. Our Easter Hymn, 1905, composed by Grand Duke Constantine of Russia.
137. "Kuu Moi" (poem), 5/25/1896, composed by Clarence E. Edwards for Liliuokalani. |
| | 22 | 138. Poem, 5/28/1896, by Liliuokalani to Clarence E. Edwards.
139. Genealogy, Liliuokalani connection to C. Kanaina & Lunaliilo.
140. Notes of Meeting, 12/7/1909, Trustees of the Liliuokalani Trust.
141. By-Laws of the Liliuokalani Trust, 12/7/1909.
142. Letter, 5/10/1887, from Charles E. Wiggin.
143. Note by George A. Bacon.
144. Lease (copy), 6/10/1886, Liliuokalani & J. O. Dominis to C. Spreekles & W. G. Irwin, dba W.G. Irwin & Co.
145. Receipts, 6/8/1897 & 1/8/1898, from Library of Congress for books of Hawaiian Songs composed by Liliuokalani.
Letter, 4/15/1898, Library of Congress to Liliuokalani.
146. Letters, 4/13/1905, re: book.
147. Statement, 5/1/1891, Crown Lands receipts & expenditures.
148. Resolution, 1/5/1893, Royal Commission appointment.
149. Senate Bill 1553 of U. S. Senate, 1903, for payment to Liliuokalani.
150. Public Resolution No. 28 of U. S. Congress, 5/31/1900, for royal family mausoleum land.
151. House Bill No. 121 of Territorial Legislature, 4/23/1901. In English.
House Bill No. 121 of Territorial Legislature, 4/23/1901. In Hawaiian.
152. Copyright, 8/1/1884, "Hooheho", song & chorus, words by Joe Heleluhe, music by Joe Aea, arranged by Liliuokalani.
153. Poem "To the Hawaiian Flag", by Eleanor Rivenburgh, dedicated to Liliuokalani.
154. Letter, 5/3/1902, Liliuokalani to Kawanakoa & Kalaniana'ole. In Hawaiian with English translation.
155. List of Trees and Plants of Washington Place.
156. Permit, 5/14/1895, Sanford B. Dole to S. M. Damon to visit Liliuokalani.
157. Hymns. In Hawaiian |
| | 23 | 158. Manuscript article "In Woman's Paradise", 2/17/1892, by George W. Hayes, Jr. presented to Liliuokalani. |

BOX	FOLDER	CONTENTS
-----	--------	----------

3	24	159. Letters, 1905-1910, Liliuokalani with J. O. Carter, C. P. Iaukea, and A. S. Cleghorn.
	25	160. Letters, 1897-1911, re: Crown Lands.
26	161.	Invitation to Dinner, 5/6/1887, President & Mrs. Cleveland to Liliuokalani. Letter, 1/24/1899, E. A. Nawahi to Kamailealii. In Hawaiian. Letters (copies), February - April, 1898, Charles Warren Stoddard to Liliuokalani.
		162. Letter w/newspaper clippings (re: "Hawaii's Story by Hawaii's Queen"), 4/12/1903, George A. Bacon to Liliuokalani.
27	163.	Letters, 1895, J. Heleluhe, Queen's Agent, to Liliuokalani while she was detained as prisoner in Iolani Palace. In Hawaiian.
28	164.	Letters to Mrs. Dominis (Sr.) See Liliuokalani Collection, Mary Dominis letters, Box 9.
	165.	Newspaper clipping from <u>Polynesian</u> , 2/1/1862, re: General William Miller.
	166.	Newspaper clipping from <u>Hawaiian Gazette</u> , 10/20/1880, Mrs. C. C. Armstrong's address at Kawaiahao Church.
	167.	Newspaper clipping from <u>Hawaiian Gazette</u> , 1/14/1880, C. C. Harris' address at the laying of the corner stone of the New Palace on 12/31/1879.
	168.	Circulars, 1856-1857, Marriage/Ancestry of Queen Emma, notices of deaths of Konia & John Young III.
29	169.	Letters to John O. Dominis. See Liliuokalani Collection, John O. Dominis Letters, Box 11.
	170.	Letters to Capt. Dominis. See Liliuokalani Collection, Captain John Dominis Letters, Boxes 8A and 11.
	171.	Bills against/above(?) Capt. Dominis. See Liliuokalani Collection, Capt. John Dominis Accounts, Box 8A.
	172.	Promissory Note, 4/13/1885, H. Aea to H. H. Parker. a. Promissory Note, 10/27/1884, H. Aea to Liliuokalani. b. Stock Certificate, 8/15/1889, J. K. Aea 10 shares in Hawaii Commercial Company. c. Receipt, 3/7/1893, payment made by Liliuokalani. d. 1/10/893, Nawahi & wife to J. A. Scott, mortgage to be assigned to Liliuokalani. e. Bill w/receipt of payment notation, 10/22/1888, payment by Liliuokalani to Alex J. Cartwright. f. Receipt, 6/5/1909, Liliuokalani payment to B. P. Bishop Estate.
	173.	Letters (copies), 4/29/1907, between J. H. & E. S. Boyd and Liliuokalani.
	174.	Codicil to Will of Liliuokalani, 6/13/1909.
	175.	Letters, 8/9-28/1907, between Joseph K. Aea, J. O. Carter, and Liliuokalani.
	176.	Letter, 1/22/1903, John D. Aimoku to Dr. C. E. Camp.
	177.	Sand Statement, 10/1/1903 - 6/30/1904, from John H. Wilson, Engineer and Contractor (account of sand sold and payments made to Joseph Aea).
	178.	Note, 9/4/1888, John D. Freeman to Liliuokalani. In Hawaiian.

<u>BOX</u>	<u>FOLDER</u>	<u>CONTENTS</u>
3	29	179. Notice of taking possession of land due to non-payment of rent., 7/18/1908, Joseph K. Aea, Agent for Liliuokalani to Choy Tin You.
		180. No card. Sheet of paper says Liliuokalani to "Brother" - John Dominis, Oct. 28, 1859, Filed in #105.
		181. Letter, 4/19/1898, Nalani to Liliuokalani.
	30	182. Letter, 12/24/1906, J. O. Carter to Liliuokalani.
		183. Letter, E.D.E.N. Southworth to Liliuokalani. See Letters to the Queen, Box 7.
		184. Letters, 1898 - 1905, to and from Liliuokalani re: claim before Congress.
	31	185. Letter, 12/23/1897, J. Heleluhe, Liliuokalani's Secretary, to E. F. Droop & Sons.
		186. Financial Accounting Reports (various), 1891 - 1911.
	32	187. Poems (various).
		188. Letters & various documents for Joseph O. Carter, Agent for Liliuokalani.
	33	188. Continued from folder 32.
	34	189. Power of Attorney, 3/9/1878, John O. Dominis to E. T. O'Halloran; with Promissory Note, 12/10/1877, J. O. Dominis to Jay James Campbell.
		190. Promissory Note, 3/9/1878, John O. Dominis to James Campbell. Note to Spreckles, Laminated 5/61, now in oversized.
		191. Letter, no date, no named addressee, no signature - re: Bank Charter Act.
		192. Bill of Sale, 11/18/1905, Liliuokalani to Hilo(w), unsigned. In Hawaiian.
		193. Letters, 3/18 & 28/1901, A. S. Humphreys to Liliuokalani.
		194. Resolutions (2) of Central Political Organization, 11/28/1896. In Hawaiian with English translation.
	35	195. Letter, 8/20/1902, A. S. Humphreys to Liliuokalani; Receipt, 9/5/1902, for payment by Liliuokalani; Letter, 9/8/1902, Humphreys, Thompson & Watson to Liliuokalani.
		196. Bill to Declare a Trust and Compel a Conveyance of Real Estate (copy), 11/7/1900, Charles B. Wilson vs. Liliuokalani; with Answer (copy), 8/13/1902.
		197. Letter, 9/3/1903, F. S. Lyman to Liliuokalani, with Statement of Account for Hui Hookuonoono Liliuokalani for year ending 9/1/1903.
		Letter, 10/1/1903, Liliuokalani to F. S. Lyman.
		198. Genealogy of John Lamaki Aimoku.
		199. Index of Hawaiian songs.
		200. Hawaiian Historical Comic Opera, no date, composed by Madame Aorena (Liliuokalani). Original in safe.
4	36	201. Letters, 1885, to Liliuokalani from citizens on Maui and Hawaii re: gifts for King's birthday.
	37	202. Genealogy of Liliuokalani showing connection with C. Kanaina & W. C. Lunalilo (copy).
	38	202a. Original of 202.
	39	203. Letters to Mrs. Dominis. See Box 9.
		204. Newspaper clippings re: overthrow.

BOX	FOLDER	CONTENTS
-----	--------	----------

4	40	205. Petition in Hawaiian re: Liliuokalani claim to Crown Lands - sheet of paper in folder says "not in file 7/23/1956, may be same as #212. AConrad"
		206. Scrap Book. 2 volume folio.
		207. Disbursement Book, Estate of M. Kekuanaoa. no card.
		208. No item number card; no document in file.
		209. No item number card; no document in file.
		210. <u>The Cummins Case, A Reminiscence of 1895</u> , c1905, with margin notes in Liliuokalani's hand.
		211. Letter of Congratulation, 9/2/1898, to Liliuokalani from Hui Kaulana O Leahi.
41		212. Pamphlet Petition, Liliuokalani vs. USA and Petition in Hawaiian with English translation.
42		213. "The Last Queen of Hawaii" (article from <u>Mid-Pacific Magazine</u> , 1911.
		214. Answer of Respondents, Equity Division No. 2009, Liliuokalani, et al. vs. Curtis P. Iaukea, et al., 3/8/1916.
		215. Protest of Liliuokalani (copy), 6/17/1897. Original at Bishop Museum.
		217. Page from Liliuokalani's Diary, 9/2/1900, photostat copy. In Hawaiian with English translation.
43		216. Original penciled compositions by Liliuokalani, including "Aloha Oe" 1878. Some in Hawaiian and some in <u>English</u> . Originals in safe.
44		218. Poem "Take Up the Cross and Follow Me" in pencil.
		219. Mormon Hymn Book, no date. In Hawaiian.
		220. Copied Supreme Court Decision, 1864 (from <u>Hawaiian Reports</u> , Vol. 2, Pages 715-726, Inclusive.
		221. Letter, 3/13/1861, G. Coady to John O. Dominis. See Boxes 8A and 11.
		222. Letter, 9/28/1885, Princess Likelike to Liliuokalani.
		223. Letter, 5/5/1887, Joe Heleluhe to Liliuokalani. In Hawaiian.
		224. Letter, 8/28/1887, Domitila Janion to General John O. Dominis. See Boxes 8A and 11.
		225. Letter, 3/16/1891, G. M. Napaepae to Liliuokalani. In Hawaiian.
		226. Letter, 4/14/1892, Mary Green to Liliuokalani.
		227. Letter, 1/12/1895, Dr. J. R. Smith to Liliuokalani.
		228. Letter, 9/9/1897, C. F. Rand to Liliuokalani.
		229. Letter, 1/9/1898, Sara Lee to Liliuokalani.
45		230. Letter, 2/24/1898, Walter Paris to Liliuokalani.
		231. Letter, 3/10/1890, Henry C. Carter to Liliuokalani.
		232. Letter, 3/28/1898, M. Elizabeth Newton to Liliuokalani.
		233. Letter, 10/9/1898, from Minnie H. English.
		234. Letter, 11/3/1898, Sara Lee to Liliuokalani.
		235. Note, 12/14/1898, Liliuokalani to F. Wundenberg with Telegram, 12/16/1898, F. Wundenberg to Liliuokalani.
		236. Letter, 5/15/1890, George MacFarlane to Liliuokalani.
		237. Letter, 5/15/1900, L. Thomson to Liliuokalani, with horoscope.
		238. Letters, 12/10, 17 & 21/1900, Robert W. Wilcox to Liliuokalani. In Hawaiian with English translation.

BOX FOLDER CONTENTS

- 4 45 239. Letter, 10/31/1916, Marcia MacLennan to Liliuokalani.
 240. Letter, 8/20/no year, Helen Cleghorn to Mrs. Dominis.
 241. Letter, 5/13/1887, Mrs. C. P. Coburn to Lt. Gen. Dominis.
 242. Death Notice of Mrs. Mary Dominis (died 4/25/1889).
 243. Letter, 5/6/1889, Bella C. Lyman to Liliuokalani.
 244. Notice of Meeting of Privy Council, 8/1/1889. In Hawaiian.
 245. Letter, 2/9/1895, Bloomfield J. Bernhard to Liliuokalani, with "Temperance Prophecy", etc.
 246. Letter, 5/15/1898, J. K. Kaunamano to Liliuokalani. In Hawaiian.
- 46 247. Letters, 1896-1898, Emma Nawahi to Liliuokalani. Filed with #115.
 248. Letters, 11/10 & 19/1897, Kuaihelani (Mrs. James) Campbell to Liliuokalani.
 249. Letter, 11/24/1894, Julius A. Palmer to Liliuokalani.
 250. Letter, 5/14/1898, Lois Kahlbaum to Liliuokalani.
 251. Letter, 9/13/no year, H. C. Carter to Liliuokalani.
 252. Letter, 11/3/no year, Mrs. Marcia R. MacLennan to Liliuokalani.
 253. Letter, 9/15/1892, Bella C. Lyman to Liliuokalani.
 254. Broadside, 1896, Constitution of Hawaiian Political Association. In Hawaiian.
 Laminated 5/61 now in oversized 7/25/61.
 255. Letter, 1/30/1897, Henry T. Thurber, Private Secretary to the President, to Julius A. Palmer. Letter (copy), 1/30/1897, Julius A. Palmer, Acting Private Secretary to Liliuokalani, to Henry T. Thurber.
- 47a 256. Letter, 6/3/1887 was no. 483
 Letter, 1/21/1891
 Letter (laminated), no date (Sept. or Oct.?)
 " 2/5/1892
 " , 3/20/1892
 " , 4/19/1892
 " , 4/26/1892
 " , 5/18/1892
 P.S. note, no date (1892 summer?)
 Letter, 9/25
 , 10/9/1892
 , 10/25/1892 (laminated)
 , 6/15/1893
 , 9/12/1893 (laminated)
 , 10/10/1893
 , 6/22/1894 (original in safe)
 , 9/14/1894 (per card - "laminated: Q-R")
 , 11/28/1894 with Christmas card was no. 276
 , 3/24/1897
 , 5/9/1897
 Letter, Saturday 2:30 p.m., no date (Oct. 23 or 30?)
 " 10/19/1897
 " 11/17/1897
 " 5/25/1898 was no. 258
 " 1/5/1898 was no. 258
- 47b

1899

Letters
from
Princess
Kaiulani

BOX	FOLDER	CONTENTS
-----	--------	----------

5	47c 48	256. Envelopes of letters from Kaiulani.
		257. Memo, 1898, of letters to Kalauokalani, President of Hui Kalaiaaina.
		258. Letters, 5/25/1898 & 1/5/1899, Princess Kaiulani to Liliuokalani. Filed with #256.
		259. Letters, 7/5/1898 & 1/21/1899, Charles R. Bishop to Liliuokalani.
		260. Letters, 1/2/1899 & 4/20/1899, Bishop Alfred Willis to Liliuokalani.
		261. Cables, copies in various hands, 3/11 & 13/1903, from Dole and Carter.
		262. Letter, 8/22 & 23/1905, Henry Smith to Liliuokalani.
		263. Letter, Hannah Hollander to Liliuokalani.
		264. Letters, 5/11/1892, W. R. Castle to Liliuokalani.
		265. Letter, 8/28/1879, H.R.H. Princess Keonaona to Liliuikalani.
		266. Letter, 9/9/1890, Axel Wachtmeister to Liliuokalani.
		267. List of guests, penciled.
		268. Letter, 1/13/1892, David Lark to Liliuokalani.
		269. Song composed. In Hawaiian.
	49	270. Letter, 7/6/1891, William Hammond to Liliuokalani.
		271. Letter, 3/11/1884, Sister Marianne to Liliuokalani.
		272. Letter, 2/23/1891, G. Sauvlet to Liliuokalani.
		273. Letter (1st page only), 12/15/1891, Matthias Gray Co. to Liliuokalani.
		274. Letter, no date, Ruth Ward Kahu to Liliuokalani.
		275. Cable Message, 2/27/(1891?), Hawaiian Counsul Irwin, Minister Tokio and Neumann to Liliuokalani.
		276. Letter, 11/28/1894, Princess Kaiulani to Liliuokalani, with Christmas card. Filed with 256.
		277. Letter, 2/3/1891, Mrs. D. A. McKinley to Liliuokalani.
		278. Letter, 1/21/1891, H. Whalley Nicholson to Liliuokalani.
		279. Letter, 2/18/1894, Richard Reith to Liliuokalani. In French.
		280. Letter, 11/28/1890, Dr. Matthew M. Makalua to King Kalakaua.
		281. Receipt Note for Lahaina land, 1/13/1893, Liliuokalani payment to D. K. Fyfe.
		282. Letter, 8/24/1892, Jacob Kahn to Liliuokalani. In German.
		283. Letter, 3/10/1881, Kapunileilani Everett to Liliokalani.
		283a. Letter, 5/17/1892, T. Mott Smith to Liliuokalani.
		284. Letter, 3/19/1891, Ella Smith Dominis to Liliuokalani.
	50	285. Christening Hymn, 10/14/1876, by Geo E. Selleness (sp.?)
		286. Draft of Will ending, 1/1890, in pencil.
		287. Letter, 12/24/1887, H. W. Schmidt to Liliuokalani.
		288. Letter, 2/16/1881, Whitfield, King & Co to Kalakaua.
		289. Letter, 4/3/1884, Jas McDade to Liliuokalani.
		290. Letter, 5/28, Jane Wright to Liliuokalani.
		291. Letter, 5/3/1891, Charles C. Weibert to Liliuokalani.
		292. Letter, 12/18/1883, R. Bickerton to Liliuokalani.

BOX FOLDER CONTENTS

- | | | |
|----|----|--|
| 5 | 50 | 293. Letter, 10/11/1882, J. L. Kaulukou to Liliuokalani. In Hawaiian. |
| | | 294. Letter, 8/5/1882, John O. Dominis to Liliuokalani. |
| | | 295. Letter, 1/26/1891, Henry Keyman to Colonel George W. Macfarlane. |
| | | 296. Postcard, 11/10/1893, J. P. Sylva to Liliuokalani. In Hawaiian. |
| | | 297. Letter, 1/1/1893, Ben W. Austin to Liliuokalani |
| | | 298. Letter, 4/19/1891, Miss Helen H. Lmedberg to Liliuokalani. |
| | | 299. Letter, 1/2/1881, J. Donnelly to Rev. W. J. Larkin, President St. Louis College. |
| | | 300. Letter, 1/29/1883, Bickerton to Liliuokalani, with Costs Bill re: Alohihea vs. Beniamina. |
| | | 301. Letter, 3/10/1884, Chas B. Wilson to Liliuokalani. |
| | | 302. Letter, 2/4/1891, Isabella C. Lyman to Liliuokalani. |
| | | 303. Notice to Subscribers, 11/1/1890, Newspaper Album Department of Durrant's Press Cutting and Information Agency. Note on back that agency sent many clippings to Liliuokalani of Kalakaua's death in 1891, & in 1887, 89, 91, 93, & 95 - all in scrapbook. |
| | | 304. Letter, no date, Auty to Liliuokalani. |
| | | 305. Letter, 11/22/1881, Walter M. Gibson to Liliuokalani. |
| | | 306. No item number card; no document in file. |
| | | 307. Letter with 2 leaflet enclosures, 8/3/1891, S. H. Carnahan to Liliuokalani. |
| | | 308. Letter, 9/9/1882, W. L. Moehonua to Liliuokalani. |
| | | 309. Letter, 10/8/1893, Ninito to Liliuokalani and Letter, 10/8/1893, John K. Sumner to Liliuokalani. Both in Hawaiian with English translation. |
| | | 310. No item card number; no document in file. |
| | | 311. Letter, 3/2/1891, Neilan Janovich to Liliuokalani. In foreign language. |
| 51 | | 312. Letter, 4/25/1891, Neilan Janovich to Liliuokalani. In foreign language. |
| | | 313. No item card number; no document in file. |
| | | 314. Account Book for Hui Puali Puhi One, 1886. |
| | | 315. Programme, 3/15/1890, concert by Pupils of Kawaiahao Seminary. |
| | | 316. Letter, 1893, Hans Pinggen Portmund to Liliuokalani. In Dutch. |
| | | 317. Letter, 9/1881, Giyeppe Sivaguya Ingegieve to Liliuokalani. In Italian. |
| | | 318. Letter, undated, Kalakaua to Liliuokalani. In Hawaiian. |
| | | 319. Letter, 5/22/1881, Jas. K. Booth & Robt W. Boyd to Liliuokalani. In Hawaiian with handwritten English translation. |
| | | 320. Letter, 5/22/1881, Robert W. Wilcox to Liliuokalani. In Hawaiian. |
| 52 | | 321. Uncompleted songs. |
| | | 322. Song to Hawaii (composed and sung in honor in His Majesty Kalakaua), 1891, with pamphlet of Cotner University, from Geo Brown. |
| | | 323. Letter, 8/13/1891, Fannie A. Matthews to Liliuokalani. |

BOX FOLDER CONTENTS

- | | | |
|----|----|---|
| 5 | 52 | 324. Death Notice of Brother Knight Edward L. Albridge, 9/25/1884.
325. Poem, undated, from Mrs. L. C. Lane to Liliuokalani.
326. Letter, 9/8/1883, Jno L. Kaulukou to Liliuokalani. In Hawaiian.
327. Letter & receipt, 7/3/1882, Augusta Hartvie to Liliuokalani.
328. Letter, 10/17/1891, Mary Louise Bates (Mrs. Dudley C. Bates).
329. Letter, 1/25/1891, C. D. Kinney to Liliuokalani.
330. Letter, undated, Ellen H. McCully to Liliuokalani.
331. Letter, 11/24/1881, Mrs. L. R. Garfield (widow of Pres. Garfield) to Liliuokalani.
332. Letter, 10/8/1882, Augusta Hartvie to Liliuokalani.
333. Bills, 1877.
334. Letter, 2/16/1878, from R. G. Mosby with autograph cards of Lydia K. Paki and M. A. Pitman.
335. Letter, 8/5/1891, from A. Cleghorn.
336. Letter, 2/27/1869, C. J. Brenham to Liliuokalani.
337. Letter, 5/9/1891, Marion deCarmo to Liliuokalani.
338. Letter, 2/26/1884, S. P. Kuaiwa to Liliuokalani. In Hawaiian.
339. Letter, 2/26/1891, Nellie Blessing Eyster to Liliuokalani. |
| 53 | | 340. Letter, 9/15/1891, Mary E. Green to Liliuokalani.
341. Letter, 3/24/1881, Mrs. G. U. Barthu to Liliuokalani.
342. Letter, 2/21/1891, J. Sanders Reid to Liliuokalani.
343. Letter, 9/2/1891, G. D. Gilman to Liliuokalani.
344. Letter, 6/28/1883, Emma Barnard to Liliuokalani.
345. Letter, 5/5/1883, Mother Atwater to Liliuokalani.
346. Letter, 3/11/1882, Keliimoewai to Liliuokalani.
347. Letter, 12/18/1879, S. A. Swaleu to Liliuokalani.
348. Letter, 12/23/1880, Mary Ann Conradt to Liliuokalani.
349. Letter, 3/2/1891, C. A. (K. T.) Harvey to Liliuokani.
350. Letter, 1/22/1891, Henri Neer to Liliuokalani.
351. Letter, 3/26/1892, Henry DeFries to Liliuokalani.
352. Letter, 2/15/1891, S. Jos Ripps to Liliuokalani.
353. Poem by Philip Henry Dodge, 1894 (Hawaii Pono).
354. Letter, no date, Mary Leslie to Liliuokalani, with Prospectus of Leslie's College.
355. Letter, 5/1884, Alice L. Fillebrowne to Liliuokalani.
356. Receipt, 9/12/1890, transaction with Frank Gertz Shoe Store, 9/12/1890.
357. Receipt, 4/22/1891, transaction with J. T. Waterhouse dry goods store.
358. Receipt by S. N. Emerson, Treasurer, 10/16/1883, Liliuokalani contribution to Rev. E. S. Timoteo.
359. List of flowers (English with Hawaiian translation), undated.
360. Receipt, 5/26/1888, payment by Liliuokalani Education Society No. 2 to Kawaiahao Seminary, Dr.
361. Slips re: accounts of Mary Ulili & Louisa Kanai at Pohukaina School, 6/20/1888, payments by Liliuokalani Education Society No. 2. In Hawaiian. |

BOX FOLDER CONTENTS

5	53	<p>362. Letter, 7/12/1893, Aggie to Liliuokalani.</p> <p>363. Notes in pencil, no date.</p> <p>364. Received from Treasury Accounting, no date.</p> <p>365. Invitation to yacht, "Casco", 6/2/no year date.</p> <p>366. Letter, 7/16/1890, Mrs. Mary Ellen Davies to Liliuokalani.</p> <p>367. Letter, 11/14/1891, Augusta M. Armstrong to Liliuokalani.</p> <p>368. Letter, 12/18/1881, from A. W. Smith.</p> <p>369. Letter, 11/29/1884, M. A. Honanm to Liliuokalani.</p> <p>370. Invitation to Fortieth Anniversary of Oahu College, 6/16/1881.</p> <p>371. Letter, 9/24/1892, M. Rogers to Liliuokalani.</p> <p>372. Letter, 7/10/1885, from W. S. Maule. In Hawaiian.</p> <p>373. Letter, 1/26/1893, D. H. Nahinu to Liliuokalani. In Hawaiian.</p> <p>374. Letter, 6/18/1891, from Judge D. Kalauokalani. In Hawaiian.</p> <p>375. Letter, 6/3/1891, J. D. Albro to Liliuokalani.</p> <p>376. Letter, 8/16/1886, King D. Kalakaua to Liliuokalani.</p> <p>377. Letter, 12/12/1879, Keonaona to Liliuokalani.</p>
	54	<p>378. Act by the Legislature; Pertaining the Various Operations of the Government and New Industries, 1890. In Hawaiian with English partial translation</p> <p>379. Act by the Legislature; Reduction of Salaries and Other Compensation, 1890. In Hawaiian with English partial translation.</p> <p>380. Act by the Legislature; Hawaiian Kingdom, 1890. In Hawaiian with English partial translation.</p> <p>381. Act by the Legislature, 1890. In Hawaiian.</p> <p>382. Letter, 1/4/1893, Joseph Nawahi to Liliuokalani. In Hawaiian.</p> <p>383. Newspaper clipping, 12/3/1893. Blank General Election Ballot, no date.</p> <p>384. Letter, 8/11/1892, W. H. (Keaiku) Lell to Liliuokalani. In Hawaiian with English translation.</p> <p>385. Letter, 9/12/1889, unsigned to Liliuokalani. In Hawaiian.</p>
	55	<p>386. Letter, 10/11/1880, Mrs. C. K. Aea to Liliuokalani. In Hawaiian.</p> <p>387. Letter, 8/30/1882, J. Kaluapihaole to Liliuokalani. In Hawaiian.</p> <p>388. Letter, 9/27/1882, Sara Kahookaamoku to Liliuokalani. In Hawaiian.</p> <p>389. Song lyrics by E. Mose Manu.</p> <p>390. Letter, 11/24/1883, L. Aholo to Liliuokalani. In Hawaiian.</p> <p>391. Letter, 12/29/1883, J. W. Kalua to Liliuokalani. In Hawaiian.</p> <p>392. Letter, 1/5/1884, D. Kahaulelio to Liliuokalani. In Hawaiian.</p> <p>393. Memo for the People (list of names with amounts), no date.</p> <p>394. Letter, no date, S. W. Kaai to Liliuokalani. In Hawaiian.</p> <p>395. Note card, no date, David Kalakaua to Liliuokalani. In Hawaiian.</p> <p>396. Card, no date. In Hawaiian.</p>

BOX FOLDER CONTENTS

- | | | |
|----|----|---|
| 5 | 55 | 397. Song lyrics.
398. Letter, 1/22/1892, from G. M. Napaepae. In Hawaiian.
399. Letter, 9/24/1883, Jos U. Kawainui to Liliuokalani. In Hawaiian.
400. Letter, no date, J. G. Hoapili to Liliuokalani.
401. Letter, 8/1/1879, Mrs. Keonaona Hollander to Liliuokalani.
402. Letter, 6/22/1894, Leakahele Keanoaloha to Liliuokalani. In Hawaiian.
403. Letter, 9/13/1871, from Floyd.
404. Letter, no date, J. K. Hanuna to Liliuokalani. In Hawaiian.
405. Letter, 1/5/1882, from Ahulili. In Hawaiian.
406. Letter, 12/3/1880, Mary Ann Conradt to Liliuokalani.
407. Letter, 5/16/1878, Leakahele to Liliuokalani.
408. Prayer, no date. In Hawaiian.
409. Song lyrics, "A Hawaiian National Ode", no date, by Liliuokalani.
410. Letter, 11/28/1883, Mrs. Wahikaahuula Cummings to Liliuokalani. In Hawaiian.
411. Letter, 12/1/1892, John K. Sumner to Liliuokalani. In Hawaiian.
412. Letter, 6/10/1893, D. H. Nahinu to Liliuokalani. In Hawaiian.
413. Letter, no date, S. Kaaua, Jos Kaukeano, & Jno U. OanGusan(sp?) to Liliuokalani. In Hawaiian.
414. Letter, 9/16/1882, Simona Kaloa Kaai to Liliuokalani. In Hawaiian.
415. Notice of honorary membership, 3/4/1891, Hawaii Fire Company Number 4. In Hawaiian with English translation.
416. Letter, 12/14/1883, J. Nakookoo to Liliuokalani. In Hawaiian.
417. List of Names, no date, Kawaiahao Church Choir.
418. Letter, 11/23/1883, J. Nakookoo to Liliuokalani. In Hawaiian.
419. Petition, 8/20/1891, from Kalalau, Kauai. In Hawaiian.
 |
| 56 | | 420. Letter, 3/14/1880, Keonaona to Liliuokalani.
421. Letter, 7/18/1881, Ratar to Liliuokalani.
422. Letter, 5/20/1881, from C. Schoppenshau. In German.
423. Letter, 6/3/1881, Paul P. Kanoa to Liliuokalani. In Hawaiian.
424. Letter, 8/6/1882, Kekaulike to Liliuokalani. In Hawaiian.
425. Letter, 7/25/1882, 8/22/1882, 9/14/1882 & 10/24/1882, Sara Kahookaamoku to Liliuokalani. In Hawaiian.
426. Letter, 2/17/1882, Kelianoewai to Liliuokalani.
427. Letter, 5/19/1882, Simona Kaloa Kaai to Liliuokalani. In Hawaiian.
428. Letter, 1/15/1885, Mary D. Cook to Liliuokalani.
429. Letter, 12/3/1883, Leakahele to Liliuokalani.
430. Letter order for dresses, no date (prior to King's coronation).
431. Poem "Waikiki", no date, written to P.C. Advertiser. |

BOX	FOLDER	CONTENTS
-----	--------	----------

5	56	432. Memo receipts (5), 1883-1888, payments by Kuhinia & Kalua Koa. In Hawaiian.
		433. Letter, 12/30/1883, Jno O. Dominis to Liliuokalani.
		434. Letter, 3/2/1883, S. H. Mahuka to Liliuokalani. In Hawaiian.
		435. Letter, 8/30/1883, S. K. Mahoe to Liliuokalani. In Hawaiian.
		436. Letter, 9/6/1883, J. Nakookoo to Liliuokalani. In Hawaiian.
		437. Letter, 5/13/1883, S. M. Kaai to Liliuokalani. In Hawaiian.
		438. Letter, 3/19/1884, S. P. Kuaiwa to Liliuokalani. In Hawaiian.
		439. Letter, 7/2/1885, J. L. Kaulukou to Liliuokalani. In Hawaiian.
57		440. Various Memo, Receipts, Accounting, 1881-1891.
58		441. Petition, 1891, from Kalaupapa, Molokai to Liliuokalani. In Hawaiian.
		442. Letter of condolences, 2/2/1891, 8 persons from North Kohala to Liliuokalani.
		443. Letter, 5/11/1891, Kaleo to Liliuokalani. In Hawaiian.
		444. Art Calendar for 1892.
		445. Newspaper, <u>Living Issues</u> , 12/29/1893, published in Pontiac, Michigan.
		446. Letter, 4/26/no year, from Laura A. Hetching.
		447. Letter, no date, from Malcolm Brown.
		448. Article from <u>Sunday Telegram</u> "A Splendid Collection", 12/14/1884.
		449. Letter, 7/2/no year, Pauline McGrew to Liliuokalani.
		450. Letter, no date, Ahhetle Wodehouse to Liliuokalani.
		451. Song lyrics (4). In Hawaiian.
		452. Poem "Kissing Through the Bars".
		453. Chant. In Hawaiian.
		454. Envelopes (2) & reproduced drawing of Liliuokalani.
59		455. Newspaper, <u>The Polynesian-Extra</u> , 7/15/1848.
		456. Letter, 6/10/1862, G. N. Kenway to Jno O. Dominis.
		457. Letter, 5/11/no year, Mrs. Samuel A. (Caroline S. M.) Cushing to General John O. Dominis.
		458. Letter, 6/21/no year, Liliuokalani to John Dominis. Filed with #105.
		459. Letter, 6/16/1875, Jos W. Kawainui to Liliuokalani.
		460. Lease, 6/1/1876, Prince Wm. P. Leleiohoku, Princess Ruth Keeliiokalani and Liliuokalani.
		461. Letter, 6/5/1879, 5/8/1880, 6/4/1880, Keonaona Hollander to Liliuokalani.
		462. Letter, 1/13/1881, L. Aholo to Liliuokalani. In Hawaiian.
		463. Letter, 10/10/1881, Walter M. Gibson to Liliuokalani.
		464. Letter, 12/4/1882, from Kekaulike. In Hawaiian with English translation.
		465. Promissory Note with payment notations, 12/10/1882, John O. Dominis to James Campbell.
		466. Letter, 2/5/1883, Wm. C. Achi to Liliuokalani. In Hawaiian.
		467. Letter, 2/7/1883, Rich Bickerton to Liliuokalani.

BOX FOLDER CONTENTS

- | | | |
|----|----|--|
| 5 | 59 | 468. Letter, 7/3/1883, Rev. E. S. Timoteo to Liliuokalani. |
| | | 469. Letter, 8/30/1883, Hon. J. W. Kalua to Liliuokalani. In Hawaiian. |
| | | 470. Letter, 11/15/1883, from L. Aholo. In Hawaiian. |
| | | 471. Letter, 11/15/1883, H. Kuihelani to Liliuokalani. In Hawaiian. |
| 6 | 60 | 472. Letter, 11/29/1883, J. Nakookoo to Liliuokalani. In Hawaiian. |
| | | 473. Letter, 2/8/1884, J. Nakookoo to Liliuokalani. In Hawaiian. |
| | | 474. Letter, 2/27/1884, H. Kauaihilo to Liliuokalani. In Hawaiian. |
| | | 475. Poem, 7/19/1884, by unknown person to John Dominis and H.R.H. Princess Lydia. |
| | | 476. Receipts (4), 7/1886, on various Liliuokalani accounts. |
| | | 477. Letter, 9/2/1886, J. A. Cummins to Liliuokalani. |
| | | 478. Letter, 2/10/1887, S. H. Mahuka to Liliuokalani. In Hawaiian. |
| | | 479. Letter, 3/12/1887, A. Hoffnung to Liliuokalani. |
| | | 480. Letter, 5/5/1887, J. Kaae to Liliuokalani. In Hawaiian. |
| | | 481. Letter, 5/7/1887, Alex J. Cartwright to Liliuokalani. |
| | | 482. Letter, 5/8/1887, A. S. Cleghorn to Liliuokalani. |
| | | 483. Letter, 6/3/1887, Princess Kaiulani to Liliuokalani. Filed with #256. |
| | | 484. Letter, 6/3/1887, H.R.H. D. Kalakaua to Liliuokalani. |
| | | 485. Letter, 6/14/1887, John O. Dominis to his Mother, Mrs. Dominis. |
| | | 486. Letter, 7/6/1887, Chas B. Wilson to Liliuokalani. |
| | | 487. Letter, 5/6/1887, Augusta Carter to Liliuokalani. |
| | | 488. Speech, 1887, compliments of E. P. Platt. |
| | | 489. Letter, 2/2/1888, Domitila Janion to General Dominis. |
| | | 490. Letter, 2/22/1888, Mrs. Geo C. Richardson to General Dominis. |
| | | 491. Letter, 4/10/1889, Rev. E. G. Beckwith to Liliuokalani. |
| | | 492. Letters, 5/22/1889, Aunt Agnes Hart and Cousin Aggie to John Dominis; <i>Cousin Aggie to JOD, July 29, [1889]</i> |
| | | 493. Report, 11/3/1889, The Liliuokalani Society. |
| | | 494. Letter, no date, Rex Kalakaua to Liliuokalani. Starts in English and shifts to Hawaiian. |
| 61 | | 495. Letter, 4/10/1898?, Hannah Evans to Liliuokalani. |
| | | 496. Invitation with penciled notes, 5/17/1890. |
| | | 497. Letter, 5/1891, G. H. Chase to Liliuokalani. |
| | | 498. Letter, J. G. Hoapili to Liliuokalani. In Hawaiian. |
| | | 499. Letter, 6/10/1891, from M. K. In Hawaiian. |
| | | 500. Letter, 6/18/1891, from N. W. Naili. In Hawaiian. |
| | | 501. Letter, 1891?, Martha S. Hill to Liliuokalani. |
| | | 502. Letter, 1891?, Jno W. Recard to Liliuokalani. |
| | | 503. Letter, 1891?, Unknown person to Liliuokalani. In Hawaiian. |
| | | 504. Treaty, 1891?, between Hawaii and America. In Hawaiian. |

BOX	FOLDER	CONTENTS
-----	--------	----------

6	61	505. Proclamation, 1891?. In Hawaiian with English translation.
		506. Letter, 4/8/1892, J. M. Ezera to Liliuokalani. In Hawaiian.
		507. Letter, 1/20/1893, S. K. Mahoe to Liliuokalani. In Hawaiian.
		508. Letter, 4/27/1893, Women's Committee of Waipio & its Agent J. S. Halawale to Liliuokalani. In Hawaiian.
		509. Letter, 7/21/1893, S. M. Kaai to Liliuokalani. In Hawaiian.
		510. Letter, 9/1/1894, William C. Watson of Holland Purchase Historical Society to Charles F. Rand, M.D.
		511. Letter, 6/9/1895, from J. Heleluhe. Filed with #163
		512. Petition, 5/16/1896, Aloha Aina Society by Joseph Nawahi, President.
		513. Memorandum, 11/27/1896, Hawaiian Political Society by David Kalauokalani, President.
		514. Letters, 3/4 & 31/1897, Jas. K. Kaulia to Liliuokalani. In Hawaiian.
	62	515. Letter, 4/25/1897, A. S. Cleghorn to Liliuokalani.
		516. Letters, 5/11/1897, 9/25/1897, 10/23, 25 & 26/1897, Kate McLennan to Liliuokalani.
		517. Letters and Reports, 1/1897 - 5/1897, Jas. K. Kaulia to Liliuokalani. In Hawaiian.
		518. Letters, 5/23/1897, Edward Kamakau to Liliuokalani. In Hawaiian.
		519. Letter, 6/28/1897, to Minister of Foreign Affairs.
		520. Letter, 6/30/1897, James K. Kaulia to Liliuokalani. In Hawaiian.
		521. Letter, 8/19/1897, D. W. Keawe.-Kaunahi. to Liliuokalani. In Hawaiian with English translation.
	63	522. Letters, 1897, James K. Kaulia to Liliuokalani. In Hawaiian.
	64	523. Petition Against Annexation form, 1897, Women's Hawaiian Patriotic League of the Hawaiian Islands.
		524. Letter, 9/21/1897, J. K. Kaunamano to Liliuokalani. In Hawaiian.
		525. Letter, 10/26/1897, Ronald McLennan to Liliuokalani.
		526. Memorial (translation of Memorial Petition Against Annexation), 10/8/1897.
		527. Letter, 11/20/1897, J. K. Kaunamano to Liliuokalani. In Hawaiian.
		528. Letter, 11/26/1897, from Mary E. Carter.
		529. Letter, 12/14/1897, from Mary E. Carter.
		530. Letter, 12/22/1897, E. H. Droop to Liliuokalani with The Hawaiian Glee Club flyer.
		531. Letter, 1/4/1898, Lot K. C. Lane to Liliuokalani. In Hawaiian.
		532. Letter, 3/1/1898, from William Lee for Lee & Shepard.
		533. Letter, 3/24/1898, William Auld to Liliuokalani with newspaper clipping from <u>Pacific Commercial Advertiser</u> . In Hawaiian.
		534. Letter, 3/24/1898, D. Kalauokalani to Liliuokalani. In Hawaiian.
		535. Letter, 1/11/1898, Sister Beatrice to Liliuokalani.

BOX FOLDER CONTENTS

- | | | |
|---|----|---|
| 6 | 64 | 536. Letter, 4/5/1898, W. Auld to Liliuokalani. In Hawaiian.
537. Letter, 5/16/1898, Teresa Bowler to Liliuokalani.
538. Letter, 12/1/1898, Arthur T. Brice to Liliuokalani.
539. Letters, 3/10/1899, 11/3/1899 & 11/28/1899, from A. S. Cleghorn.
 |
| | 65 | 540. Letter, 5/25/1899, from Hannah N. Evans.
541. Letter (unfinished), 1/19/1900, to C. P. Iaukea.
542. Letters, 1/8/1900 & 7/18/1900, from A. S. Cleghorn.
543. Letter, 12/28/1900, Robert W. Wilcox to Liliuokalani. In Hawaiian.
544. Letter, 7/22/1902, to Mr. C. W. DeKnight.
545. Letter, 8/24/1902, from Liliuokalani to Hon. G. W. Macfarlane.
546. Letter, 8/13/1902, R. P. Sohwerin to Col. Geo. W. Macfarlane.
547. Notification, 9/19/1902, of John Kanui's death and appointment of Thomas C. Polikapa and Joshua Keau. In Hawaiian.
548. Receipt, 12/1/1902, payment by J. D. Aimoku.
549. Report, 8/10/1903, by S. K. Mahoe.
550. Letter, 8/26/1903, Superintendent of Honolulu Water Works to Hon. J. O. Carter.
551. Letter, 9/2/1903, Sarepta A. Gulick to Liliuokalani.
552. Letter, 10/19/1903, Liliuokalani to J. A. Cummins.
553. Letter, 12/4/1903, Solomon Meheula to Liliuokalani with minutes of Iolani Society of Hawaiian Women.
554. Letter, 3/7/1904, H. C. Carter to Liliuokalani.
555. Letter, 8/12/1904, Mrs. J. W. McChesney to Liliuokalani.
556. Acknowledgement of contribution, 11/22/1904, by Liliuokalani to library fund of Geographical Society of California.
557. Deed (certified copy 9/15/1905), of 9/28/1878 Lilikalani & others to King Kalakaua. In Hawaiian.
558. Petition to Congress of the United States, 9/1905.
559. Letter, 11/17/1905, Liliuokalani to J. O. Carter.
560. Letter, 11/27/1905, to J. K. Kalaniana'ole. In Hawaiian.
561. Letter, 11/27/1905, Liliuokalani to President Theodore Roosevelt.
562. Letter, 6/14/1907, from J. D. Aimoku.
563. Letter, 5/30/1908, Liliuokalani to J. Kapeau Aea. In Hawaiian.
564. Letter, 6/28/1909, Liliuokalani to J. K. Aea. In Hawaiian with English translation.
565. Letter, 7/2/1910, Liliuokalani to C. P. Iaukea.
566. Letter, no date, from Senator George F. Hoar to another Senator.
567. Memo in Hawaiian, no date.
Note to Jno H. Bliss, no date.
568. Memo, no date, Great Seal arranged and drawn by J. M. Kekala.
569. Letter, no date, J. Heleluhe to Liliuokalani. In Hawaiian.
570. Telegram, 2/1/no year, T. E. Evans to Liliuokalani.
571. Memo, no date. |

BOX FOLDER CONTENTS

6	66	572. Letter, no date, to Col. John Boyd and Clarence W. DeKnight. 573. Letter, no date, Liliuokalani to Mr. Parker. 574. Liliuokalani handwritten testimony as to succession to throne. In Hawaiian. 575. Leslie's College Pamphlet, no date. Filed with #354. 576. Genealogy of Kalaeokekooi, no date, re: Samuel Parker connection. 577. Letter, no date, J. Kalaniana'ole to Liliuokalani. 578. Prayer, no date. In Hawaiian. 579. Notebook. 580. Forms (blank) for appointments to office. 581. Song lyrics and some music, no date. "Ke Kuko A Loko" original in safe. "Ku'u Pua I Paokalani" original in safe.
67		582. Letters, 7/20/1867 & 8/19/1867, C. Varigny to Kamehameha V. 583. Letter, 8/15/1875, John Norris to Mrs. Cleghorn (Princess Likelike). 584. Letter, no date, Celso Caesar Moreno to Wilcox. 585. Letter, 5/7/1897, John Addison Porter to Celso Caesar Moreno. 586. Petition, 9/20/1892, to Liliuokalani re: lottery bill. 587. Letter, 11/16/1893, Edwin Arnold to A. Hoffnung, Hawaiian Legation. 588. Lyrics of first anthem by Liliuokalani in Hawaiian with note to brother (Kalakaua) in English, no date. Original in safe. 589. Genealogy, Wakea and Papa to Kalakaua, Liliuokalani and Likelike. To oversized 7/25/61.

CONTAINER LIST Subgroup II Correspondence, Accounts, etc.

BOX FOLDER CONTENTS

7	Liliuokalani's correspondence	
	Letters received no dates; 1883 - 1917	
68	No dates	
69	1883 - 1887	
70	1888 - 1889	
71	1891 - 1895	
72	1896 - May 5, 1897	
73	May 23 - August, 1897	
74	September - December 1897	
75	January - March 1898	
76	April - December 1898	
77	1899 - 1903	
78	1904 - 1909	
79	1910 - 1917	
80	Letters sent January 14, 1889 - April 18, 1905	
8A	Captain John Dominis Correspondance & Accounts	
	Letters received 1831 - 1845	
81	1831 - 1839	
82	1840	
83	1841	
84	1842 - 1845	
	Accounts	
85	1827 - 1841	
86	1842 - 1847	
87	Accounts, Washington Place 1846 - 1847	
8B	Ledger 1855 - 1858	
	Ledger 1856 - 1857	
	Ledger 1861 - 1866	
	Peter Y. Kaeo's Account book 1863 - 1867	
9	Dominis, Mary Correspondence	
	Letters received no dates; 1847 - 1888	
88	No dates	
89	1847 - 1860	
90	1861 - 1866	
91	1867 - 1868	
92	1869 - 1870	
93	1871 - 1884	
94	1885 - 1888	
10	Miscellaneous	
95	Calling cards received during imprisonment 1895	
	Calling Cards (miscellaneous)	
96	A - H	
97	I - Z	
98	A - Z	
99, 100	Not yet arranged [2 folders]	

BOX	FOLDER	CONTENTS
	101	Invitations received during visit to U.S. and England 1887
11	102	Capt. John Dominis Records 1842 - 1847 [records originally filed in flat tin]
		John O. Dominis letters
	103	No dates
	104	1842 - 1848
	105	1849
	106	Letters 1850 - 1859
	107	Letters 1860 - 1866
	108	Letters 1867 - 1874
	109	Letters 1877 - 1887
	110	John O. Dominis - Miscellaneous documents
		Liliuokalani - Miscellaneous documents
	111	Statement on the death of Kamehameha V December 11, 1874
	112	Copies of seven letters to "Cousin William" [Lee] November 11, 1897 - March 19, 1898 from Washington D.C. re: publishing of her books
	113	Equity 2009, First Circuit Court [incomplete] re: Liliuokalani
	114	Music [xerox copies] Mahele Ekahi including Aloha OE (copy of handwritten version) Mahele Elua Mahele Ekolu "Hawaii Grief Song"
	115	Unidentified letters and articles
	116	Items from History and Miscellaneous File 1880-1881
12		Diary Transcripts (may be protected by copyright)
	117	January 1, 1887 to January 5, 1888 (transcript)
	118	January 1, 1888 to February 8, 1888 (transcript)
	118	January 1, 1888 to January 5, 1889 (transcript)
	119	January 11, 1893 to December 31, 1893 (photocopy)
	120	January 11, 1893 to December 31, 1893 (copy)
	121	January 1, 1894 to December 28, 1894 (photocopy)
	122	January 1, 1894 to December 28, 1894 (transcript)
	123	January 1, 1906 to December 19, 1906 (photocopy)
	124	January 1, 1906 to December 19, 1906 (transcript)
	125	English translations of certain excerpts in Hawaiian from diaries at the Bishop Museum Archives (not to be copied without permission of Museum) Request folder 127 for access.
	126	Decipherment of Numerical Code (from Diary 1901-1903)
	127	Transcripts compilation binder of diaries in the State Archives, and a section of English translations of certain excerpts in Hawaiian from diaries at the Bishop Museum Archives. Photocopy.
13		Account Books & Club Records
		Account Book 1895 - 1896
		Record Book of the Liliuokalani Hui Hookuonoono
	128	1886 - 1887 : ledger and one folder
		Account Book for 1901-02; 1909-1911

BOX	FOLDER	CONTENTS
-----	--------	----------

13	128	1886 - 1887 : ledger and one folder Account Book for 1901-02; 1909-1911
14		Washington Place Guest Register 1911-1917 Washington Place Visitor Book 1911-1917 Liliuokalani Knitting Unit Secretary's Book 1918 - 1919 Jalhay, Henry. <u>Les Iles Hawaïennes</u> . 1897. He Buke Mele Hawaii. copied by Edmund Hart & Charles E. King. <u>Hawaiian Songs, with Words and Music, Translated,</u> <u>Composed or Arranged by Liliuokalani of Hawaii.</u> 1897.in Safe. see xerox copy in library stack: H 784.4 L5b - Hawaiian Songs, Liliuokala
15		Item 88 from Part I Birthday Book presented to Joseph Heleluhe <u>Book of Common Prayers</u> (annotated) Checkbook 1902-1903 Presentation Book 1891
16	129	¹⁸⁷⁴ Diary 1877 - 1875
	130	Notebook 1894; 1900 - 1901
	131	Guest Register 1901 - 1906
	132	John O. Dominis Letterbook 1853 - 1858 [fragile]
17	133	Sheetmusic:
over-sized		"Puia ka Nahele"
legal		"Puna Paia Aala"
		"Ahe Lau Makuni"
		"Hooheno"
		Songbooks:
	134	<u>Guitar at Home</u>
	135	<u>College Songs and Popular Ballads for Guitar"</u>
	136	<u>Shower of Pearls</u>
	137	<u>Italian Song Classics</u>
	138	<u>Popular Song Collection</u>
	139	<u>Violin and Piano Duets</u>
	140	<u>Haydn's Oratorio The Creation</u>
	141	<u>Simple Songs for Little Singers</u>

Volumes

v. 1 folio	Part I item 206 Scrapbook no. 1
v. 2 folio	Part I item 206 Scrapbook no. 2
v. 3 folio	John O. Dominis letterbook 1864 - 1874
v. 4 folio	John O. Dominis Memorial book 1891
v. 5 folio	Vouchers 1909 - 1911
v. 6 folio	"Hawaii's Story" typed manuscript
v. 6a folio	"Variegated Leaves" typed manuscript
v. 7 folio	[Vocal scores]

CONTAINER LIST Subgroup III "Seized Documents"

18 142 Schedule of Papers and Documents Found in the Safe and
Writing Desk of Liliuokalani by A.F. Judd Between 12 and
4:20pm on Wednesday January 16, 1895.

"S" prefixes have been added to
the numbered "seized documents"
in Subgroup III to distinguish
them from numbered documents in
Subgroup I.

P-13
12/1

SCHEDULE OF PAPERS AND DOCUMENTS FOUND IN THE SAFE AND WRIT-
ING DESK OF

L I L I U O K A L A N I,

BY A. F. JUDD, BETWEEN 12 AND

4:20 P. M., ON WEDNESDAY, JANUARY 16, 1895.

Box 18

Folder 143

P-13
12/1

- ✓ NO S I ✓ Diary, 1894, of Liliuokalani.
- ✓ S 2 ✓ " 1893 " "
- ✓ S 3 ✓ Draft Constitution of Kalakau, 1890, notes by P. Neumann.
- ✓ S 4 ✓ Autograph Letter of Grover Cleveland, countersigned by Cummins, Widemann and Parker, August 15, 1894.
- ✓ S 5 ✓ Autugraph Letter of Queen Victoria, March 8th, 1893.
- ✓ S 6 ✓ Commission, Paul Neumann, 1st Feb. 1893 as E. E. and M. P. to U. S.
- ✓ S 7 ✓ Pow. of Atty. to P. Neumann, 31st Jan., 1893.
- ✓ S 8 ✓ Drafts of Letters to Pres. Cleveland, Pres. Carnot, Queen Victoria and Emp. of Germany in Neumann's h8tg
- ✓ S 9 ✓ Copy of Letter to Pres. Harrison, h'dw't'g of John Richardson (?) and E. C. Macfarlane.

Folder 144

- ✓ S I O ✓ Large package addressed "Paul Neumann, steamer Australia," Eng. and Haw., numerous signed, disapproving the Committee of Safety and objecting to change of Constitution or Government except by popular vote from all parts of the Islands.

Folder 145

- ✓ S I O ✓ In same package printed petitions to Liliuokalani

-I-

Box 18

asking for new Constitution.

Folder 146

✓ S II ✓ Petition to Minister Willis protesting against election for Constitutional Convention, 1894, endorsed by L. as delivered to her by Rickard.

✓ S I2 ✓ Address to L. by natives of Hilo, March 23, 1894, signed by E. Kekoa and D. Keaakolo, praying the Queen to apply to Great Britain and France.

*#12 Taken by
M.A. Kinney
Oct 11/95
note.*

*allotted
pieces of his
claim R.C.I.*

✓ S I3 X Letter of W. F. Reynolds to "Her Majesty" the Queen urging that Great Britain, France and Japan be demanded to answer the Protest of January.

✓ S I4 ✓ Pencil notes in L.'s handwriting of interviews respecting Wodehouse and Willis, also diary of events and advice to Kaunamano what to publish in his paper

✓ S I5 ✓ A memorandum in L.'s handwriting, account of her life, interview with C. B. Wilson, 8th January, respecting New Constitution and the Brown Cabinet.

✓ S I6 ✓ Note from C. T. Gulick respecting witnesses to the Queen's will, J. O. Carter, Capt. Nowlein and Rickard suggested, Dec. 21, 1894.

✓ S I7 ✓ Notes on Blount's Report, L.'s handwriting.

✓ S I8 ✓ Course to pursue on receiving news of restoration, L.'s handwriting.

✓ S I9 ✓ Comments in L.'s handwriting respecting C. O. Berger's vote in turning out the Brown Cabinet, and matters connected with promulgation of the New Constitution. Peterson knew of intentions.

S 20 ✓ "A matter for history," newspaper clippings and comments.

- ✓ S 21 ✓ Draft of Proposed Treaty with the U. S. in Jona.
Austin's time.
- ✓ S 22 ✓ Letter from L. to Kalakaua urging him to favor Bill
in Legislature in favor of her and Wilson, Sept.
1886. (Tramway?)
- ✓ S 23 ✓ Letter from D. H. Nahinu, now deceased, May 19, 1893
offering his services to run the Government.
- ✓ S 24 ✓ Package of Letters from C. C. Moreno, August 1894,
to R. W. Wilcox, respecting restoration.
- ✓ S 25 ✓ Letter from C. C. Moreno to R. W. Wilcox, August 5,
1894, stating that he had talked with Admiral Walker
since his return to Washington. That he would have
called on the Queen if she had asked him; what he
would have done if he had been here at the overthrow
of the monarchy; very violent tone. U. S. Gov.
must not interfere to prevent uprising to overthrow
the missionaries, hopes to get this assurance from
the President and Secretary of State. Impressions
made by Queen's Commissioners in Washington, bad.
- ✓ S 26 ✓ Paper found crumbled up, obscene comments on Cab-
inet and other officers of Government
- ✓ S 27 ✓ Petition to appoint Antone Rosa, one of the Judges,
signed by Hendry, C. O. Berger and 143 others, also
some from Hawaiians.

- ✓ S 28 ✓ Letters of Dr Mott Smith to Sam Parker, Minister of
Foreign Affairs. Belong to Files 7, For. Off.
- S 29 ✓ Letter, R. W. Wilcox to L., May 9, 1894., objecting
to any compromise with the P. G., saying that the

U. S. will restore the Queen next month; advising appointment of a military officer and firm Cabinet.

- ✓ s 30 ✓ Typewritten copy of "Proposed Course of Procedure, in regard to restoration.
- ✓ s 31 ✓ Letter from D. Kalauokalani (Dis. Jus. of Molokai) giving views of situation after passage U. S. Senate resolution.
- ✓ s 32 ✓ Copy L.'s letter to Wodehouse, Jan. 19, 1893 (?) commenting on M. P. Robinson-G. N. Wilcox Cabinet.
- ✓ s 33 ✓ Letter H. F. Poor to L. asking for a loan, and his encouragement to R. W. Wilcox, while in jail after his arrest with V. V. Ashford.
- ✓ s 34 ✓ Letter from Wilcox Cabinet to L. respecting her hesitation to sign Frear's Commission, December, 1892.
- ✓ s 35 ✓ Letter, E. C. Macfarlane to L. Oct. 23, 1893, addressed "Your Majesty," asking items of her assets and debts.
- ✓ s 36 ✓ Note, E. C. Macfarlane to L. urging her to sign accompanying statement to be delivered to Blount.
- ✓ s 37 ✓ Long Memorial signed by Nawahi, Cummins, Bipikane, Bush, Marques, Rickard, John Ross, W. T. Seward, officers of Hui Alohaaina, advising no amnesty or concessions until the petitioners are consulted. Dated December, 1893.
- ✓ s 38 ✓ Copy of Reply to same in J. O. Carter's handwriting, that faith with the U. S. must be kept.

*Blount to
asked.*

*Blount to
asked.*

x 18
 39 Jan
 39 Mar
 39 Apr
 39 May
 39 Jun
 39 Jul
 39 Aug
 39 Sep
 39 Oct
 39 Nov
 39 Dec
 39

LIST OF LETTERS TO L.:-

✓S 40 ✓

-5-

*in file 13.
2/20/1940*

Typewritten letter, June 4, 1894, advising her to act immediately here before promulgation of the New Constitution of the Republic. **IMPORT**
To allow Wilcox to secretly seize Maui and Hawaii. No signature. **IMPORTANT.**

m. ✓ From Judge S. H. Mahuka, April 26, 1894, lack-spittle.

n. ✓ From Josephine Bishop, no date, thanking for lei and stamps.

o. ✓ J. C. Hood, Chattanooga, Tenn., Nov. 15, 1893, congratulations on prospects of being restored, and copy of reply by Robertson, the Chamberlain

p. ✓ From Ninio Tahiti, November 8, 1893, Tahitian

q. ✓ From D. Hoakimoa, Waipunalei, Feb. 22, 1894, congratulations at expected restoration.

r. ✓ From Augusta Armstrong, London, May 3, 1890.

s. ✓ From Kawanakoa, Washington, Feb. 12 and 26, 1893, respecting mission with Neumann.

t. ✓ From Mons. M. Flury (publiciste), registered, marked private, December, 1893, congratulations on prospects of restoration.

u. ✓ From T. E. Evans, Chicago, Feb. 25, 1893, referring to Commissioners of the P. G., wanting her to tell Neumann to give him money to go to Washington

v. ✓ From John T. Baker, Hilo, Feb. 20, 1893, preparing house for her in Hilo, and very friendly.

w. From Hui Alohaaina, at Hilo, from ladies, Nov. 9, 1893.

x. ✓ From Chas. Furneaux, Hilo, 19th July, 1894, alligator Pears from Dominis' place.

y. From S. F. Stenmark, artist, Sweden, 18th Feb. 1893, expressing sympathy and L.'s answer there

z. to. From M. A. Chamberlain, December 25, 1894, religious poetry and quotations.

Folder 150

✓ S 41 ✓ Letter from B. B. Duncan, Panama, So. America, two long letters dated Feb. 10 and Feb. 15, 1894, giving plan for coming down with a steamer with 500 armed men to restore her; will cost 100 to \$120,000. Care Mr H. C. Macfarlane, no stamp. IMPORTANT.

✓ S 42 ✓ Letter from C. C. Moreno, December 4, 1894, fears that Widemann's mission to Europe may precipitate annexation and destroy restoration.

✓ S 43 ✓ Letter from Mrs Sobrero Wilcox, no date nor place, wishing money from the Queen, has had no money from Wilcox for five years. Wilcox has lost all good chances because he fought for her. (The Queen.) Wants Wilcox appointed as Consul at San Francisco or Hong Kong.

✓ S 44: ✓ Letter from B. J. Bernhard, Jan. 8 and 20, 1894, giving advice, religious and hygiene, (evidently crazy) speaks of Constitution in hands of Prof. Thomas, Phil., 20th Dec. 1893.

✓ S 45 ✓ Letter from A. Wachmeister, Cairo, 18th Feb. 1893, regrets at her overthrow.

- ✓ S 46 ✓ Letter from J. C. Hood, Jan. 2, 1894, also from same, May 21, 1894, wishes her restoration and employment under L., as secret detective - will take any oath required and will be in Honolulu in Feb. L. endorses with "not answered."
- ✓ S 47 ✓ Letter from Mrs Eliz. K. Whittlesay, an old missionary, Ellwood, New Jersey, Jan. 20, 1894, good religious advice.
- ✓ S 48 ✓ Letter from Lieut. Col. Wilhelm, St Paul, Seitz, San Fran., Nov. 8, 1893. - Cala. - Mid Winter Fair, sends pictures and wishes decorations.
- ✓ S 49 ✓ Letter from H. J. Willey, San Fran., Nov. 11, 1893, espouses her cause and has written to Pres. Cleveland and his closest friends.
- ✓ S 50 ✓ Letter from J. A. Cummins, San. Fran., July, 1893 speaks of meeting friends of her cause, is hopeful and mentions the "strike."
- S 51 ✓ Letter from Rev. C. H. Malcolm, 26 Bible House, New York, American Church Building Fund Commission, November 13, 1893, hopes L. will be restored.
- J A N U A R Y 18 1895.
- ✓ S 52 ✓ Letter from L. J. Nahora, Hupa, May 28, 1894, giving prophetic signs that the Queen will be restored, severe rains, lightning and thunder.
- ✓ S 53 ✓ Letter from Geo. W. Macfarlane, March 10, 1893, copy telegram from E. C. Macfarlane, annexation treaty deferred, congratulations.

Box 18

- ✓ S 54 ✓ Letter from T. H. Davies from England, May 8, 1893, detailing why he took Kaiulani to Washington; what Gresham told him about Blount's ~~essay~~ ^{letter} (No stamp or postmark.)
- ✓ S 55 ✓ Note from H. A. Widemann to L., will see L. in re Hackfeld's refusing to accept protest, dated Wednesday 26th.
- ✓ S 56 ✓ Copy (not signed) of letter to J. D. Spreckels from Sam Parker, that Corwin had come and the P. G. was preparing for war, and the Mariposa detained and that officers of man of war ordered on board.
- ✓ S 57 ✓ Letter from John Kai to L., no date, urging to have confidence in Nawahi.
- ✓ S 58 ✓ Letter from H. Z. Kauaihilo, (Dep. Sheriff Koolauloa) to L., November 28, 1893, assuring her of his allegiance, advising her to rely on her ministers and do not believe in rebels or haoles.
- ✓ S 59 ✓ Letter from Committee of Lepers, Molokai, to L. July 21, 1893, want Hawaiian Flag for their pole, signed by J. P. Miao, John A. Kamanu and Joseph Haole.
- ✓ S 60 ✓ Letter from M. Kealoha to L., March 26, 1894, denying that she has signed annexation roll, don't care if his judgeship is taken away, will send her a present on restoration, and send his son to be a soldier in her army.

Box 19
Folder 151

- ✓ S 61 ✓ Letter from J. K. Kaapuwai, Kekaha, Kauai, Sept. 23,

1893, complains that his appointment to take acknowledgments is taken from him because of his refusal to allegiance to the P. G. Will put himself under her feet with his children and grand children when she is restored to the throne.

- ✓ S 62 ✓ Six pages manuscript in L.'s handwriting; history of her family, exhorting them, and refuting Bush's in situations in Ka Leo belittling them.
- ✓ S 63 ✓ Letter from Hui Hawaii Alohaaona, signed by Mary A. Kaniaola, Hilo, Feb. 7, 1894, approving her course respecting Willis' request for amnesty, telling her to be patient, the memorial to be sent through Mrs Nawahi.
- ✓ S 64 ✓ Letter from H. Z. Kanaiahilo, Sept. 23, 1893, advising Hawaiian Min. Interior, Hawaiian Min. For. Affairs, British Min. Finance, Amer. Atty. General, English Chief Justice and Hawaiian Associates, and all other officers to be Hawaiian, very pious tone.
- ✓ S 65 ✓ Letter from John Kaliuka, Kekaula, Naalehu, November 21, 1893, hopes God will drive her enemies away and restore her, sure of restoration, that he will keep quiet until the time comes for offering his services.
- ✓ S 66 ✓ Copy of Letter from D. H. Hitchcock to Thurston, November 14, 1892, respecting election of new member for Hilo against Nawahi.
- ✓ S 67 ✓ Letter from J. K. Kapohiwa to L., March 1st, 1893, Kalalau, (Kauai) advising Cabinet and all other of-

ficers to be Hawaiian, when she is restored.

- S 68 ✓ Letter from D. Hoakimoa, Hilo, December 28, 1893,
speaks of general election and that all officers
should be Hawaiian.
- S 69 ✓ Letter from Rev. J. N. Kamoku, Puna, Hawaii, only
three natives registered, been through the district
of Puna making speeches in favor of Queen, had argu-
ments with Rycroft, Lyman, Elderts, etc, and is pray-
ing for her.
- S 70 ✓ Letter from W. A. Kiha, Hawaiian Gazette office, May
1, 1894, advising no compromise and to rely on Pres.
Cleveland, petition to Willis enclosed.
- S 71 ✓ Letter from J. W. Naehu, Pres. Hui Aloha Aina, nuu,
Kaupo, April 21, 1894, confusion about petitions to
be signed by natives.
- S 72; ✓ Letter from M. Kealoha, Honuaula, May 19, 1894, re-
fusing to act as register, detailing conversation
with Emerson in Wailuku, 8th May, respecting church-
es, clergymen and further assuring of their loyalty
to her.
- S 73 ✓ Letter from Joseph Maikaaloa, Kauhi, Hilo, Feb. 1 ,
1893, advising minister of Cabinet not to be haoles;
Judges of Supreme Court not to be appointed for life
but to be dismissed and hung if found guilty of
treachery; mentioning Cornwell's, Peterson's and
Colburn's treachery to her; naming as examples many
sons of missionaries.

- , S 74 ✓ Letter from C. Kaiaki, Kona, Keauhou, October 26, 1893, J. K. Nahale, Kaalawamaka and constables and Keliikoa are her enemies.
- , S 75 ✓ Copy note L. to Carter, December 25, 1893, enclosing memorial and comments. (Memorial not in envelope.)
- , S 76 ✓ Scrap of paper in L.'s handwriting, draft of section of an article of Constitution respecting Cabinet ministers.
- , S 77 ✓ Letter from Col. P. J. Hanley, Boston, Mass., Feb. 12, 1893 (1894) date incorrect, offering his services in her army. Speaks of G. D. Gilman's recent arrival from Honolulu.
- , S 78 ✓ Letter from A. Rosa to "Johnny" from Kahului, June 10, 1893, describing mass meeting at Centers and Blount's reply.
- , S 79 ✓ Copy in Queen's handwriting of G. T. Gulick's disquisition on Thurston's letter to Gresham, Alexander's criticism of Blount; speeches of Judd and Castle at Drill Shed, etc.
- , S 80 ✓ Typewritten translation of Letter of Wm. White to Capt. Nowlein, Lahaina, Jan. 9 1894, respecting a secret organization at Lahaina in aid of the P. G. and that they had arms, copy of oath taken by them; name of organization "Citizen's Reserve of Maui."
(Translation and typewriting by F. J. Testa.)
- , S 81 ✓ Letter from Wm. Haskins Kealakai, Jan. 11, 1894, to Capt. Sam Nowlein, giving names and reasons why 26 policemen resigned (or were dismissed) from the

force (some of these names are specially checked.)

- S 82 ✓ Letter from R. W. Wilcox to L., Diamond Head, March 1, 1894, gives translation of Moreno's Italian letter and adds in his own sentiments "If we receive bad news by next steamer, I will then act with all my energy, and there will be no half played work like that of 1889, but a real one that will destroy all the missionaries on the soil of Hawaii."
- S 83 ✓ Annexation List from South Hilo in Nawahi's handwriting with pencil comments by L. whether or not they have guns.
- S 84 ✓ Letter from Henry C. Carter to L., Honokaa, May 10, 1893 - made a trip with Lot Lane through Kau, Puna and Hilo - all natives loyal to her and are waiting for restoration.
- S 85 ✓ Letter of 8 natives, Leper Settlement, Molokai, November 19, 1894 to L., will send a secret committee to her; Simona Kahalehulu about selling their Kul-eanas to the Board of Health.

Folder 152

- S 86 ✓ Long letter to Pres. Cleveland, written sixteen months after "our dethronement." L. endorses on back, "did not send."
- S 87 ✓ Letter from C. B. Wilson to L., Honolulu, June 4, 1891, Kerosene warehouse still burning, informs her of preparations by police and troops from violence when landing here from Royal Progress.
- S 88 ✓ Letter from T. E. Evans to L., Chicago, Feb. 9, 1893, wishes Queen able to put heel upon neck of

- her enemies; no funds because lottery bill repealed by P. G., has enlisted Senator Hill in his behalf
- S 89^u ✓ Copy letter L. to T. H. Davies, endorsed "answer" Mr T. H. Davies letter about Liholiho's visit to England in 1824, May 18th."
- ✓ S 90 ✓ Letter, Mott Smith, Min. to Washington, to L., December 3, 1891.
- 91 ✓ Letter from G. D. Gilman, Boston, to Moreno, May 2nd, 1894. Comments on Moreno's pamphlet.
- ✓ S 92 ✓ Memorial from Hui Aloha Aina, Hilowaena, Sept. 29, 1894, asking what they should do in case Pres. Cleveland fails to restore her.
- ✓ S 93 ✓ Hui - Kalaiaina of Hawi Kohala to L., Oct. 12, 1894, asking her to give the day when she will be victorious, signed by D. S. Kaaina, Sec'y.
- ✓ S 94 ✓ Unsigned typewritten letter, no date; views on tariff and Pearl Harbor.
- ✓ S 95 ✓ Letter from Alfred H. Rush to L., Chicago, Feb. 11 1893, takes her side.
- S 96 ✓ Letter from Henry Kirk to L., Oakland, March 9, 1893, sympathizes with her.
- ✓ S 97 ✓ Letter from Edwin Coombs to L., Natick, Mass., March 19, 1893, speaking of wicked revolutions and what he is doing in newspapers for her, addressed "To the late Queen Liliuokalani."
- S 98 ✓ Notes from London, England, Jan. Feb., 1893, by a cousin of Miss Gordon Cumming, full of sympathy. regrets that Salisbury is not in power. (Signa

ture unintelligible.)

- ✓ S 99 ✓ Copy of congratulations to Rev. Father Raymond, December 8, 1893, on his fiftieth anniversary of Priesthood.
- S 100 ✓ Letter from A. Marques to L., no date, does not share her optimism, hopes she will not listen treacherous advice of native counsellors but allow freedom of action to her loyal subjects.
- S 101 ✓ Typewritten copy of letter, L. to J. S. Walker, Pres. of Leg., vetoes Act restricting Chinese Immigration because amendment to Act '83 of Constitution not presented for her signature.
- ✓ S 102 ✓ Letter, J. O. Carter to L., Honolulu, Sept. 9, 1892, respecting new Cabinet to be formed by E. C. Macfarlane.
- ✓ S 103 ✓ Letter, Sam Parker to L., advising her to get Joe Carter to talk with her as to what Damon said, dated by L., "Jan. 15, 1893."
- S 104 ✓ Document signed J. K. K. and S. K. K., "Honolulu, May 16, 1894, advising L. not to listen the advice of persons who may turn traitors; to be very careful in the selection of persons to assist her in the administration of government.
- S 105 ✓ Letter from A. Marques to L., Honolulu, Oct. 15, 1893. Rickard says hopes soon to be well enough to fight for her.
- S 106 ✓ Letter from E. A. Hart to L., Montreal, 12th, Feb.

1893 - disgusted at the stealing of the Islands by unscrupulous Yankees, recommends that Edgar Crow Baker, of Victoria, B. C., be sent for to be her premier at \$20,000 per year for five years; no stamp, sent through British Consul at Honolulu.

- S I01 ✓ Account of Expenditures of Commissioners to Washington, H. A. W., am't \$3412.10.
- S I08 ✓ Copy Power of Atty. to Neumann, Jan. 31, 1893.
- S I09 ✓ Letters from P. Neumann to L., Washington, Feb. 23,, San Fran., May 4 and 25, 1893.
- S I10 ✓ Letter from G. W. Macfarlane to L., March 2, 1893, sending copy of telegram from E. C. Macfarlane.
- S I11 ✓ Letters from A. Marques, 1893², to L.
- S I12 ✓ Draft of reply, Feb. 22, 1893, L. to S. Parker, declining to lend money.
- S I13 ✓ Vouchers, H. A. W. and J. A. C. Commission to Washington.
- S I14 ✓ Request by Legislature to re-appoint Parker.
- S I15 ✓ Answer to request for Abdication.
- S I16 ✓ Whittings Resignation from Cabinet.
- S I17 ✓ ^{Parker}Neumann's " " "
- S I18 ✓ Another copy of Neumann's Power of Atty.
- S I19 ✓ Resignation of Parker Ministry, Aug. 31, 1892.
- S I20 ✓ Sundry notes from Legislature to L., respecting Cecil Brown Cabinet.
- S I21 ✓ Copy of Letter from L. to C. R. Bishop, Feb. 1, 1893.
- S I22 ✓ Memorial of Lahui Committee to President of the

States, March 31, 1893.

S I23 ✓ Copy of Letter from L. to Nahinu; she does not dream
dreams

✓ S I24 ✓ Letter from M. Kealoha to L., March 1893.

✓ S I25 ✓ Package of Letters from Evans to L., lottery bill
and what he is doing for her in the U. S.

✓ S I26 ✓ Letter from E. C. Macfarlane to L. asking interview
for Nordhoff.

Folder 155

✓ S I27 ✓ Sundry letters from natives, 1893 ~ 1894, respecting
Hui Aloha Aina and Petitions to Foreign Ministers,
etc.

✓ S I28 ✓ List of Flowers and persons (96) to furnish them
for Uluhaimalama.

✓ S I29 ✓ Letters from sundry persons in the U. S. to L., no
importance.

✓ S I30 ✓ Letter from Mrs Walker to L., thanking for her con-
dolence on J. S. W.'s death.

✓ S I31 ✓ Letter from E. K. Lilikalani to L., April 28, 1894;
while in employ of Supreme Court.

✓ S I32 ✓ Letter from Robert M. S. Musgrave to L., Leeds,
England, March 29, 1894, hopes she will soon be
restored. Another one dated November, 1893.

✓ S I33 ✓ Letter from Amelia A. Uhrig, Gallipolis, Ohio, to
L., Feb. 3, 1894, concerning Chas. Breig's property.

✓ S I34 ✓ Letter from P. M. Hill, detective agent, Salt Lake,
November 21, 1893, to L., offers services to invest-

S I35 ✓ Letter from H. J. ... , Fort Wayne, Feb. 15, 1893, respecting P. G. and annexation.

S I36 ✓ Letter from Haahes, Atcherly, Honokaa, to L., Nov. 16, 1894, respecting her marriage with Dr Atcherly, etc.

S I37 ✓ Package of Autographs of L. to sundry persons.

S I38 Registered Letter from Mrs Sarah L. Lee to L., will lecture in her behalf. *and other letters*

S I39 ✓ Letter from P. J. Burke to L., Denver, November 21, 1893, congratulations upon her speedy restoration..

S I40 ✓ Letter from Mrs Lindsay to L., March 12, 1894, presents specimens of Hawaiian National Emblem.

*Copy of
Lecture missing
from Envelope*

S I41 ✓ Letter from Dr Marcuse to L., Berlin, June, 1893, sends copy of his lecture.

S I42 ✓ Anonymous letter to L., December 19, 1893, warning and threatening her.

S I43 ✓ Letter from T. McKinley, Connor, Kansas, Feb. 10, 1893, her side should be written up

S I44 ✓ Printed copy of John F. Colburn's letter to J. H. Gans.

S I45 ✓ Letter from Henry Nanape to L., Panape, Oct. 20, 1893, sympathizes at her dethronement.

S I46 ✓ Letter from Rev. L. Lutera to L., Kan., March 30, 1893, prays for her restoration.

S I47 ✓ Letter from Thos. K. Nathaniel to L., November 3, 1893, Goto's Hospital, is a royalist.

S I48 ✓ Letter from S. H. Mahuka to L., Waimea, Feb. 9, 1894.

1893, surprised at dethronement.

S I49 ✓ Letters from natives at Samoa.

S I50 ✓ Foreign letters to L., asking for stamps.

S I51 ✓ Letter from Rep. Anderson, U. S. House of Rep., enclosing photograph of baby named for L.

S I52 ✓ Letter from J. T. Baker, Hilo, Jan. 30, 1893, tells his dream and interpretation.

S I53 ✓ Letter from E. Clifford to L., 130 Edgeware Road, London, W. "Cheek."

S I54 ✓ Notes in L.'s handwriting. Traditions respecting Waikiki.

S I55 ✓ Diary of 1881. (1887)

S I56 ✓ List of Bills (\$32,000) paid by H. A. Widemann, Oct. 31 to Nov. 10, 1893.

S I57 ✓ Draft of note from L. to E. C. Macfarlane, August 23 1893, on his journey to Washington.

S I58 ✓ Draft of Note from L. to J. O. Carter, May 17, 1893, to ask whether a new Commission goes to Washington, headed by Damon.

S I59 ✓ Package of Papers of Kalakaua's, copies of Proposed Treaties. (1890?) *{ Letter from Emperor of Japan (interesting) Supreme Court just as re constitution of military law*

S I60 ✓ Papers, Hawaiian Literary Society.

S I61 ✓ Letter from G. K. Randall to L., Fryeburg, Me., Feb. 28, 1894, violent sympathy.

S I62 ✓ *Yell City* Letter from A. Hoffnung to S. M. Damon, since Cleveland's election.

S I63 ✓ Paper in Hawaiian language on "Ka Ihaika o Ke Au-

Folder 157

Folder 158

Folder 159

puni," no date or signature.

✓ S I64 ✓ Ashford's letter to L., re appointment of Cabinet,
Feb. 14, 1891.

✓ S I65 ✓ Letter from R. L. Stevenson to L., March, 1891.

✓ S I66 ✓ Letter from D. Kalaauokalani to L., not dated, very
loyal.

✓ S I67 ✓ Printed copy letter of apology, J. T. W. to W. L.
Green.

✓ S I68 ✓ Typewritten memorial from Mrs W. W. Hall on the Lot-
tery Bill.

✓ S I69 ✓ Tally sheets, being notes on Lottery.

✓ S I70 I10 ✓ Copies of documents during L.'s regency, 1881.

✓ S I11 ✓ Copy of request to Justices for opinion in re right
to appoint Cabinet, Feb. 1891.

✓ S I12 ✓ Typewritten copy of Minister Steven's speech to L.,
Feb. 16, 1891.

✓ S I13 ✓ Letter from S. H. (Kahukula) Ne to L., Kohala, May
15, 1893.

✓ S I14 ✓ Letter from C. Kalaiki to L., Sept. 7, 1893.

✓ S I15 ✓ Letters from Kalakaua when abroad to L., Nov. Dec.
1890.

✓ S I16 ✓ Request from P. G. to L., Feb. 26, 1893, to remove
her guards and refusal of Pres. Dole to send her
Com'r. per "Claudine."

✓ S I17 ✓ Extract of letter from Chamberlain to Naughton,
newspaper man.

✓ S I18 ✓ Letter from Women's Hui Aloha Aina of Hamakua to L.

hopes enemies may be overthrown.

✓ S 179 ✓ Genealogy.

Box 20 *Box 3* ✓ S 180 ✓ L.'s Diary, 1888.

Folder 160

Box 3 ✓ S 181 ✓ List of Guards, 1894.

✓ S 182 ✓ Lewis the Light, an insane person.

✓ S 183 ✓ Letter from J. Kauai to L., "Kalalau" April 19, 1893.

✓ S 184 ✓ Letter from R. W. to L., Feb. 16, 1891, must appoint her own Cabinet, the right being hers.

✓ S 185 ✓ Letter from C. Kalaiki to L.

✓ S 186 ✓ Letter (F) from J. Mott Smith to L., while Minister at Washington.

1864 Feb. 25, 1893
✓ S 187 ✓ Letter from G. P. Kamauha to L., Jan. 31, 1893.

✓ S 188 ✓ Letter from D. W. Kanehoa to L., Kailua, no date.

✓ S 189 ✓ Letter from Matt. Clarken, Atty at Law, to L., San Francisco, March 14, 1893.

✓ S 190 ✓ List of P. G.'s at Kona, Hawaii.

✓ S 191 ✓ Letter from C. C. Moreno to R. W. Wilcox, Jan. 21 1891.

S 192 ✓ from Nāwahi to L., saying the right to appoint Cabinet is hers. (Feb. 1891.)

✓ S 193 ✓ Letter from R. W. Wilcox to L., Feb. 12, 1891 re her absolute right to appoint Cabinet.

Box 3 ✓ S 194 ✓ Constitution of Jan 14 1893.

✓ S 195 ✓ Letter from Chas J. Galich - Send doc. found among Dr. Furusawa's papers Dec 22, 1894

Folder 161

Draft of a Constitution. Rec'd 5/28/17 from Honorable C.P. Iaukea

* NOT IN FILE 1997/7/23 -21-

QUEEN LILIUOKALANI SCHOOL CORNERSTONE 1912

On April 12, 1912, Queen Liliuokalani laid the cornerstone for the school in Kaimuki that was named in her honor. She contributed several items which were sealed in a copper box and embedded in the cornerstone.

In 1971, the original building of Liliuokalani School was torn down. On July 22, the contents of the cornerstone were removed. In addition to the items listed below, an autographed photograph of Queen Liliuokalani was removed from the copper box. The photograph was kept by the school and its current whereabouts is unknown.

Other contents of the box were placed there in 1912 by members of the Waialae, Kaimuki and Palolo Improvement Club, who were supporters of the new school in their community.

Box 1 Copper box from cornerstone.

CAUTION: Handle with care – sharp metal edges.

Box 2 Publications

Liliuokalani. Hawaii's Story by Hawaii's Queen. Boston: Lee and Shepard Publishers, 1898. [autographed April 12, 1912]

Liliuokalani. Hawaiian Tradition of the Creation. Boston: Lee and Shepard Publishers, 1897. [autographed April 12, 1912]

Dept. of Public Instruction. Course of study for the elementary schools of the Territory of Hawaii. Honolulu: Hawaiian Gazette Co., Ltd., 1911.

Dept. of Public Instruction. Course of study for the McKinley High School 1911-1912, Honolulu: Bulletin Publishing Co., Ltd., 1911.

Dept. of Public Instruction. Catalogue of the Lahainaluna School, Lahaina: Lahaina School Press, 1910.

Dept. of Public Instruction. Territorial normal and training school. 1910-1911.

Dept. Of Public Instruction. Synopsis and questions subject matter for teachers examinations to be held in Honolulu on August 17th, 18th and 19th, 1910. Honolulu: Bulletin Publishing Co., Ltd., 1910.

Dept. of Public Instruction. Revised school laws and revised rules and regulations of the Department of Public Instruction of the Territory of Hawaii, Honolulu: Bulletin Publishing Co., Ltd., 1911.

Thrum, Thos. G. Hawaiian Almanac and Annual for 1875. Honolulu: Pacific Commercial Advertiser Printing House, 1875.

Thrum, Thos. G. Hawaiian Almanac and Annual for 1912. Honolulu: Thos. G. Thrum, 1911.

Tucker, Mrs. Anna B. Music---Outline for teachers in the graded schools, Territory of Hawaii. Honolulu: Dept. of Public Instruction, 1910.

QUEEN LILIUOKALANI SCHOOL CORNERSTONE, 1912

- Box 3-1 Letters
 Special committee of the Waialae, Kaimuki and Palolo Improvement Club to
 W.H. Babbitt, no date. (2 pp.)
 Waialae, Kaimuki and Palolo Improvement Club to W.H. Babbitt, Supt. of Public
 Instruction, Dec. 14, 1909. (1 p.)
 C.P. Iaukea to Mr. Emil A. Berndt, April 9, 1912 (1 p. and envelope).
 Emil A. Berndt to Col. C.P. Iaukea, April 11, 1912. (2 pp.)
- Liliuokalani sheet music
- 3-2 "Aloha Oe," [autographed April 12, 1912].
- 3-3 "Ahe Lau Makani."
 "Hooheno."
 "Ka Oiwi Nani."
 "Ka Wai Mapuna."
 "Kuu Pua I Paoakalani"
- 3-4 "Nani Na Pua."
 "Puia Ka Nahele."
 "Puna Paia Aala."
 "The Queen's Jubilee."
- Folio 1 Architectural plans for Liliuokalani School, Honolulu, by J.H. Gray, Architect,
 (map case) Jan. 1912. (4 sheets).
- Folio 2 Newspapers
 (map case) Evening Bulletin, April 6, 1912.
 Evening Bulletin, Apr. 11, 1912.
 Hawaiian Gazette, Apr. 12, 1912. [identical to PCA of same date]
 Hawaiian Star, April 6, 1912.
 Hawaiian Star, April 9, 1912.
 Hawaiian Star, Apr. 11, 1912.
 Nupepa Kuokoa, Apr. 6, 1912.
 O Luso, Mar. 23, 1912.
 Pacific Commercial Advertiser, Apr. 12, 1912.

QUEEN LILIUOKALANI SCHOOL CORNERSTONE, 1912

Folio 3 Chart of members of the Waialae, Kaimuki and Palolo Improvement Club, Inc.,
(map case) April 12, 1912.
 Appropriations [of the Legislature], 1911-1913.
 Evening Bulletin, Industrial Section. American Hawaii people and industries,
 Honolulu, 1912.

LHK: May, 2012

LILIUOKALANI TRUST
Records, ca. 1852 – 1937

7.5 cu. ft. records of the trust and Liliuokalani's personal accounts and papers.

Trust records: trust deed, accounts and minutes, correspondence 1909-1932, financial reports 1910-1933, welfare and education fund matters.

Queen Liliuokalani papers: personal accounts, loans, vouchers, correspondence.
Most of the correspondence to J.O. Carter from 1897-1905 was received by the Archives in June 2008 from the trustees of the Liliuokalani Trust (Acc. 2008.009). These are contained in Box 8. See container list for details.

Estate records: the Queen's death, funeral expenses, wills, genealogies, inventories, litigation, administrator's reports, vouchers.

Land records: inventories, Royal Patents, deeds, leases, surveys, abstracts, litigation.

LILIUOKALANI TRUST

Container List

		<u>TRUST RECORDS</u>
Box	1-1	Trust deed, Kuhio claims
	1-2	Trust deed
	1-3	Accounts, minutes
		Correspondence:
	1-4	Before 1909 (non-trust)
	1-5	1909 – 1912, A – L
	1-6	1909 – 1912, M – Y
	1-7	1917 – 1918
	1-8	1919
	1-9	1920
	1-10	1921 – 1923, A – L
	1-11	1921 – 1923, M – Y
	1-12	1924 – 1928, A – G
	1-13	1924 – 1928, H – M
	1-14	1924 – 1928, N – W
	1-15	1931 – 1932
		Financial reports:
Box	2-1	1910 – 1915
	2-2	1916 – 1924
	2-3	1925 – 1933
		Welfare and Education Fund requests:
	2-4	1917 – 1928
	2-5	1929 – 1932
	2-6	C.C. Carstens report on welfare services (Child Welfare League of America, Inc.)
		<u>QUEEN LILIUOKALANI'S PERSONAL PAPERS</u>
	2-7	Loans
	2-8	Personal
	2-9	Personal accounts
	2-10	Stable inventory and rules, 1893; Birthday guest list, 1901.
	2-11	Liliuokalani Education Society

LILIUOKALANI TRUST continued

Container List

QUEEN'S ESTATE RECORDS

- | | | |
|-----|------|--------------------------------------|
| Box | 2-12 | Liliuokalani's death, 1917 |
| | 2-13 | Funeral expenses |
| | 2-14 | Wills, etc., including forged will |
| | 2-15 | Genealogy book copied from Kamokuiki |
| | 2-16 | Genealogy book copied from Kanaina |
| | 2-17 | Genealogies etc. |

Inventories

- | | | |
|-----|-----|------------------------------------|
| Box | 3-1 | Furniture |
| | 3-2 | Hawaiiana |
| | 3-3 | Jewelry and silverware |
| | 3-4 | Dominis claims |
| | 3-5 | Federal taxes |
| | 3-6 | Temporary administrator |
| | 3-7 | Administrator's reports, 1917-1924 |
| | 3-8 | Vouchers, 1919-1924 |

LAND RECORDS

- | | | |
|-----|------|--|
| Box | 3-9 | Queen's book of lands, 1891 |
| | 3-10 | Queen's book of lands, 1909 |
| | 3-11 | Lists, inventories, etc. |
| | 3-12 | Royal Patents, Bills of sale, deeds, etc. (????) |
| | | Oahu lands: |
| | 3-13 | Diamond Head, A.D. White |
| | 3-14 | Hauula |
| | 3-15 | Kakaako |
| | 3-16 | Kalihi and Palama |
| | 3-17 | Kapalama |
| | 3-18 | Makiki, Punchbowl, Downtown Honolulu |
| | 3-19 | Manoa |
| | 3-20 | Palolo |
| | 3-21 | Pawaa |
| | 3-22 | Pawaa – Maile claim |
| | 3-23 | Washington Place |
| | | Waikiki |
| Box | 4-1 | Abstracts, surveys, etc. |
| | 4-2 | Transactions with City & County of Honolulu |
| | 4-3 | Transactions with Territory of Hawaii, etc. |

Liliuokalani Trust

Container List continued

		<u>LAND RECORDS continued</u>
Box	4-4	Life estates
	4-5	Sales, purchases, exchanges, leases, etc.
	4-6	Bolte-Defries case
	4-7	Other Oahu lands
	4-8	Other Waikiki lands
	4-9	Hawaii Island: Kona – Hui Aina O Kealia
	4-10	Other Hawaii Island lands
	4-11	Kauai
	4-12	Maui and Molokai
Box	4	Liliuokalani Trust rents ledger, ca. 1929-1937 (v. 26?)
Box	5-1	Leases, #2 – 15
	5-2	Leases, #16 - 25
	5-3	Leases, #26 – 40a
	5-4	Leases, #41 – 50
	5-5	Leases, #51 - 60
	5-6	Leases, #61 - 75
	5-7	Leases, #77 – 85
	5-8	Leases, #86 – 100
	5-9	Leases, #101 -115
	5-10	Leases, #116 – 123
	5-11	Leases, #128 – 149
Box	6-1	Leases, #153 – 174
	6-2	Leases, #178 – 200
	6-3	Leases, #201 – 247
	6-4	Leases, #251 – 258
	6-5	Leases, L1 – L40
	6-6	Leases, 1883 – 1899
	6-7	Leases, 1900 – 1905
	6-8	Leases, 1906 – 1910
	6-9	Leases, 1911 – 1920
Box	7-1	Leases, 1922 – 1929
	7-2	Leases, 1932 – 1936
	7-3	Improvement assessments, 1913 – 1923
	7-4	Improvement assessments, 1926 – 1933
	7-5	Kahala Beach lots

Liliuokalani Trust

Container List continued

- LAND RECORDS continued
- Box 7-6 Misc. documents:
- Re. land at Lumahai, Kauai
 - Re. building move at Waikahalulu
 - Assessor and collector of taxes
 - Re. Hamohamo tract leaseholds
 - Property tax appeal
 - Loan of Moses Mahuka
 - Trust vs. Frederick Makino
 - Grand Jurors selection list, 1924
 - Re. Waiakea land
- Withdrawn fragile documents
- Leases dated 1881, 1884, 1885, 1888, 1892, 1894
- LILIUOKALANI'S CORRESPONDENCE (Accession 2008.009)
- Box 8-1 Liliuokalani to Joseph O. Carter, from Boston, Jan. 2, 16, 1897. (2)
- 8-2 Liliuokalani to Joseph O. Carter, from The Cairo, Washington, D.C., Feb. 20-July 7, 1897. (13)
- 8-3 Liliuokalani, presumably to Joseph O. Carter and from The Cairo in Washington, D.C., May 12, 1897 – letter is incomplete with missing page(s). (1)
- 8-4 Liliuokalani to Joseph O. Carter, from the Albemarle, New York City, July 17, 1897. (1)
- 8-5 Liliuokalani to Joseph O. Carter, from Ebbitt House, Washington, D.C., Aug. 10 – Dec. 11, 1897. (10)
- 8-6 Liliuokalani to George W. Macfarlane, from Ebbitt House, Washington, D.C., Jan. 8, 1897. (1)
- 8-7 Liliuokalani to Joseph O. Carter, from Ebbitt House, Washington, D.C., Jan. 8 – July 8, 1898. (8)

Liliuokalani Trust

Container List continued

LILIUOKALANI'S CORRESPONDENCE (Accession 2008.009)

- Box 8-8 Liliuokalani to J.O. Carter, from Washington Place, Honolulu, Oct. 15 – Nov. 14, 1898. (5)
- 8-9 Liliuokalani to J.O. Carter, enroute to Washington, D.C., Nov. 24 - 26, 1898. (2)
- 8-10 Liliuokalani to J.O. Carter from Washington, D.C., Mar. 24 - Dec. 19, 1899, some seem incomplete.
- 8-11 Liliuokalani to J.O. Carter from Washington, D.C., 1899, incomplete. (3)
- 8-12 Liliuokalani to J.O. Carter, from Washington Place and Kealohilani, July 20 - 31, 1900. (4)
- 8-13 Liliuokalani to Johnnie Wilson, from Washington, D.C., Mar 31 / Apr. 1, 1902. (1 original and copy)
- 8-14 Liliuokalani to J.O. Carter from Washington and San Francisco, Apr. 18 – July 3, 1902. (2)
- 8-15 Liliuokalani to J.O. Carter from Washington Place and Kealohilani, Aug 1 – 8, 1902 & Apr. 22 - Oct. 7, 1903. (9)
- 8-16 Liliuokalani to J.O. Carter from Washington, D.C., Feb. 5 – Mar. 18, 1904. (2)
- 8-17 Liliuokalani to J.O. Carter from Washington Place and Kealohilani, June 2 – Nov. 1, 1904. (13)
- 8-18 Liliuokalani to J.O. Carter from Washington, D.C., Dec. 1 - 22, 1904. (3)
- 8-19 Liliuokalani to J.O. Carter from Washington, D.C., Jan. 23 – May 20, 1905. (10)
- 8-20 Liliuokalani to Col. John Boyd and Clarence W. De Knight from Washington, D.C., draft, requesting surrender of power-of-attorney, May 3, 1905. (3 p.)

Liliuokalani Trust

Container List continued

LILIUOKALANI'S CORRESPONDENCE (Accession 2008.009)

- Box 8-21 Liliuokalani to J.O. Carter from Washington Place, Aug 8 - Nov. 17, 1905. (5)
- 8-22 Liliuokalani to Henry C. Carter from Kealohilani, Sept. 15, 1905. (1)
- 8-23 Undated, partial letters, memoranda, post scripts, and other notes in Liliuokalani's hand. (7)
- 8-24 Mele, composed by Liliuokalani, n.d. (2)
- 8-25 Hermann Schoenfeld to Liliuokalani re. Judge Matthews handling her case, July 9, 28, 1905. (2)
- 8-26 Unidentified member of the Committee on Indian Affairs of the U.S. Senate, Washington, D.C. to J.O. Carter, June 20, 1898. (1)
- 8-27 M.W. McChesney & Sons to J.O. Carter, Jan. 26, 1901. (1)
- 8-28 Bernice P. Bishop Estate trustees to J.O. Carter (treasurer of C.R. Bishop Trust), May 9, 1908. (1)
- 8-29 Pomare to Mrs. Roth, Papeete, Tahiti, Sept. 25, 1941. (1)

ACCOUNT BOOKS

(Shelved on D-1, 6/2009)

Cash Books

- v. 1 1909-1916
- v. 2 1917-1924
- v. 3 1930-1933
- v. 4 1934-1935
- v. 5 1936
- v. 6 1937-1938

Ledgers

- v. 7 1909-1916
- v. 8 1917-1927
- v. 9 1928-1935

Liliuokalani Trust

Container List continued

ACCOUNT BOOKS

Trial balance

- v. 10 1909-1927
- v. 11 1928-1935

Journals

- v. 12 1914
- v. 13 1937

Queen's Personal accounts

- v. 14 1907 – Apr. 1909
- v. 15 May – Dec. 1909
- v. 16 Dec. 1909 – Nov. 1912
- v. 17 Nov. 1912 – Nov. 1917
- v. 18 Ledger, 1909 – 1914

Detailed account statement, etc.

- v. 19 1909 – 1910

Account summary

- v. 20 1916

Rents, etc.

- v. 21 July 1907 – June 1908
Nov. 1909 – Oct. 1910
- v. 22 Dec. 1908 – May 1909
- v. 23 July 1910 – Dec. 1915
- v. 24 Jan. 1922 – Mar. 1923
- v. 25 Oct. 1924 – Jan. 1926
- v. 26 Jan. 1930 – Dec. 1937 (Box 4)

Curtis P. Iaukea accounts

- v. 27 J.W. Kahanaumaikai, 1895 – 1925
Hattie K. Kekino, 1908 – 1925

Invoices, Queen's personal accounts

- v. 28 1911 - 1912

LOCH VIEW CEMETERY (M-482)

Introduction

The records of Loch View Cemetery, also called Pearl City Cemetery, document the operation of the cemetery from 1901-1937 under the control of Hawaiian Cemetery Association, Ltd. The records consist of transportation permits for deceased persons and burial permits, both issued by the Board of Health. The records consist of 2.8 linear feet. The Oahu Railway and Land Co. gave the records to the Hawaii State Archives on August 28, 1961. There are no restrictions.

Agency History

Loch View Cemetery was founded by the Hawaiian Cemetery Association, Ltd. on December 22, 1900, and burials began in January, 1901 at Remond Grove, Pearl City, Oahu on approximately 17 acres of land. The name "Loch View" appears on these records only in July, 1903, and continued in use until ca. 1937. Prior to that time the cemetery was called Pearl City Cemetery.

The cemetery started with separate sections for Protestants, Catholics, Japanese, Chinese and Fraternal Societies.

Loch View Cemetery fell into disuse ca. 1930, and in October, 1934, it lost its right to operate as a cemetery (i.e., to use the land for burials) under its agreement with Oahu Railway and Land Co., from whom it first bought the land in December, 1900.

Sources:

Department of Land and Natural Resources, Bureau of Conveyances:
records on land ownership under the name Hawaiian Cemetery Association, Ltd.

Department of Taxation: cancelled tax key maps for 1-9-7-19,
(ca. 1932-1955).

Honolulu Advertiser, July 2, 1990.

City Directories for 1912, 1921, 1929, 1935, 1940, 1951.

Pacific Commercial Advertiser, January 1, 1901, p. 25.

Scope and Content

The records of Loch View Cemetery document the burials in that cemetery by the Hawaiian Cemetery Association, Ltd. from 1901-1930, the period of its major use, and disinterments from 1901-1937. The records contain two series: Burial Permits and Disinterment Permits, placed in the collection in that order.

The strength of the collection comes from its long series of Burial Permits, covering 1901-1920. This series contains gaps, however, in Burial Permits at January-December, 1902; October, 1914; and March, 1920-February, 1929. There are occasional gaps of between 1 to 5 Burial Permits and Removal Permits at other points in the series.

See also:

1. Index to Burial Records of Loch View Cemetery, 1901-1937
(Library call no. RA 629 .A4 H333 1991)
2. Index to Burial Records of Makiki Cemetery, 1896-1954
(Library call no. 925.5 H35)
3. Records of Makiki Cemetery (1896-1954)
4. Records of Puea Cemetery Association (1923-1956) M-395

Series Descriptions

1. Certificates for Burial, Burial Permits and Removal Permits (1901, 1903-1920), 1929-1930 2.8 linear feet

Certificates and Burial Permits arranged in numerical order, Removal Permits interfiled by person's name.

Documents the burial of persons in Loch View Cemetery from 1901 to 1930. Contains Certificates for Burial (1901-1911), Burial Permits (1911-1930), and Removal Permits, all issued by an agent of the Board of Health and maintained by the cemetery. Also contains a plot map of burials for March-June, 1929.

The Certificates for Burial and Burial Permits are identical documents, one superseding the other in 1911. They contain the name of deceased, date of issue, name of cemetery, and annotations by cemetery personnel for section and plot number of burial. The Removal Permits (permission to transport deceased from place of death) contain name of deceased, age, date of death, place of death, cause of death, physician's signature, and the name of the cemetery of destination. The Certificates and

LOCH VIEW CEMETERY
M-482

Burial Permits appear to have been misnumbered in April, 1911 and May, 1912, and the Removal Permits in March, 1905, creating apparent but non-existent gaps in the series. There are almost no Removal Permits for 1908-1930.

See Index to Burial Records of Loch View Cemetery, 1901-1937 (Library call no. RA 629 .A4 H333 1991).

2. Disinterment Permits (1901-1908)-1937 0.05 linear inches
Arranged alphabetically by name.

Documents disinterments by Loch View personnel from 1901-1937. Contains permits issued by the registrar of vital statistics, Board of Health, to the cemetery for disinterment of remains. Permits contain name of the cemetery, name of deceased, age, sex, race, date of death and cause of death.

See Index to Burial Records of Loch View Cemetery, 1901-1937 (Library call no. RA 629 .A4 H333 1991).

Container List

Request items by box and folder number.

BOX 1

1. Certificates for Burial, Burial Permits and Removal Permits

1. January, 1901
Certificates 1-38
Removal Permits 6-42
2. February, 1901
Certificates 39-67
Removal Permits 43-73
3. March, 1901
Certificates 68-121
Removal Permits 74-125
4. April, 1901
Certificates 122-149
Removal Permits 126-153
5. May, 1901
Certificates 150-174
Removal Permits 154-186

LOCH VIEW CEMETERY
M-482

6. June, 1901
Certificates 175-201
Removal Permits 188-219
7. July, 1901
Certificates 202-224
Removal Permits 220-243
8. August, 1901
Certificates 225-244
Removal Permits 244-263
9. September, 1901
Certificates 245-266
Removal Permits 264-286
10. October, 1901
Certificates 267-289
Permits 287-309
11. November, 1901
Certificates 290-306
Removal Permits 311-329
12. December, 1901
Certificates 307-311
Removal Permits 330-354
13. January, 1903
Certificates 520-526
Removal Permits 560-567
14. February, 1903
Certificates 527-541
Removal Permits 569-583
15. March, 1903
Certificates 542-556
Removal Permits 586-601
16. April, 1903
Certificates 558-567
Removal Permits 602-611
17. May, 1903
Certificates 568-578
Removal Permits 612-623
18. June, 1903
Certificates 579-588
Removal Permits 624-635
19. July, 1903
Certificates 589-605
Removal Permits 636-652
20. August, 1903
Certificates 606-619
Removal Permits 653-668

LOCH VIEW CEMETERY
M-482

- 21. September, 1903
 - Certificates 620-635
 - Removal Permits 671-686
- 22. October, 1903
 - Certificates 636-642
 - Removal Permits 687-692

BOX 2

- 23. November, 1903
 - Certificates 643-656
 - Removal Permits 697-709
- 24. December, 1903
 - Certificates 657-664
 - Removal Permits 711-718
- 25. January 1904
 - Certificates 666-676
 - Permits 722-732
- 26. February, 1904
 - Certificates 677-688
 - Removal Permits 733-746
- 27. March, 1904
 - Certificates 689-705
 - Removal Permits 748-768
- 28. April, 1904
 - Certificates 706-719
 - Removal Permits 769-787
- 29. May, 1904
 - Certificates 720-730
 - Removal Permits 789-802
- 30. June, 1904
 - Certificates 731-749
 - Removal Permits 804-827
- 31. July, 1904
 - Certificates 750-768
 - Removal Permits 828-844
- 32. August, 1904
 - Certificates 769-786
 - Removal Permits 846-863
- 33. September, 1904
 - Certificates 787-810
 - Removal Permits 864-885
- 34. October, 1904
 - Certificates 811-825
 - Removal Permits 887-906

LOCH VIEW CEMETERY
M-482

- 35. November, 1904
 - Certificates 826-841
 - Removal Permits 907-923
- 36. December, 1904
 - Certificates 842-857
 - Removal Permits 924-938
- 37. January, 1905
 - Certificates 858-864
 - Removal Permits 939-946
- 38. February, 1905
 - Certificates 865-871
 - Removal Permits 948-954
- 39. March, 1905
 - Certificates 872-883
 - Removal Permits 957-1078
- 40. April, 1905
 - Certificates 884-896
 - Removal Permits 1079-1091
- 41. May, 1905
 - Certificates 897-907
 - Removal Permits 1092-1103
- 42. June, 1905
 - Certificates 908-915
 - Removal Permits 1106-1117
- 43. July, 1905
 - Certificates 916-925
 - Removal Permits 1120-1133
- 44. August, 1905
 - Certificates 926-940
 - Removal Permits 1134-1149
- 45. September, 1905
 - Certificates 941-951
 - Removal Permits 1151-1160; 961-964
- 46. October, 1905
 - Certificates 952-958
 - Removal Permits 965-973
- 47. November, 1905
 - Certificates 959-981
 - Removal Permits 974-1001
- 48. December, 1905
 - Certificates 982-994
 - Removal Permits 1003-1018

LOCH VIEW CEMETERY
M-482

BOX 3

- 49. January, 1906
 - Certificates 995-1002
 - Removal Permits 1019-1028
- 50. February, 1906
 - Certificates 1003-1015
 - Removal Permits 1029-1044
- 51. March, 1906
 - Certificates 1016-1027
 - Removal Permits 1045-1059
- 52. April, 1906
 - Certificates 1028-1046
 - Removal Permits 1161-1180
- 53. May, 1906
 - Certificates 1047-1063
 - Removal Permits 1181-1203
- 54. June, 1906
 - Certificates 1064-1081
 - Removal Permits 1204-1223
- 55. July, 1906
 - Certificates 1082-1098
 - Removal Permits 1224-1241
- 56. August, 1906
 - Certificates 1099-1117
 - Removal Permits 1242-1263
- 57. September 1906
 - Certificates 1118-1135
 - Removal Permits 1264-1284
- 58. October, 1906
 - Certificates 1136-1154
 - Removal Permits 1285-1308
- 59. November, 1906
 - Certificates 1155-1179
 - Removal Permits 1309-1332
- 60. December, 1906
 - Certificates 1180-1212
 - Removal Permits 1333-1367
- 61. January, 1907
 - Certificates 1213-1238
 - Removal Permits 1368-1359
- 62. February, 1907
 - Certificates 1239-1258
 - Removal Permits 1396-1414

LOCH VIEW CEMETERY
M-482

- 63. March, 1907
Certificates 1259-1283
Removal Permits 1415-1438
- 64. April, 1907
Certificates 1284-1304
Removal Permits 1439-1462
- 65. May, 1907
Certificates 1305-1324
Removal Permits 1462-1483
- 66. June, 1907
Certificates 1325-1343
Removal Permits 1484-1503
- 67. July, 1907
Certificates 1344-1359
Removal Permits 1504-1519
- 68. August, 1907
Certificates 1360-1380
Removal Permits 1520-1542
- 69. September, 1907
Certificates 1381-1388
Removal Permits 1544-1554
- 70. October, 1907
Certificates 1389-1404
Removal Permits 1558-1576
- 71. November, 1907
Certificates 1405-1413
Removal Permits 1577-1589
- 72. December, 1907
Certificates 1414-1427
Permits 1610-1632
- 73. January, 1908
Certificates 1428-1449
Removal Permits 1610-1632
- 74. February, 1908
Certificates 1450-1460
Removal Permits 1633-1644
- 75. March, 1908
Certificates 1461-1472
Removal Permits 1645-1658

BOX 4

- 76. April, 1908
Certificates 1473-1488
Permits 1660-1678

LOCH VIEW CEMETERY
M-482

- 77. May, 1908
 - Certificates 1489-1506
 - Removal Permits 1679-1699
- 78. June, 1908
 - Certificates 1507-1530
 - Removal Permits 1700-1719
- 79. July, 1908
 - Certificates 1531-1537
- 80. August, 1908
 - Certificates 1537.5-1551
- 81. September, 1908
 - Certificates 1552-1565
- 82. October, 1908
 - Certificates 1566-1578
- 83. November, 1908
 - Certificates 1579-1592
- 84. December, 1908
 - Certificates 1593-1606
- 85. January, 1909
 - Certificates 1607-1614
- 86. February, 1909
 - Certificates 1615-1632
- 87. March, 1909
 - Certificates 1633-1646
- 88. April, 1909
 - Certificates 1647-1659
- 89. May, 1909
 - Certificates 1660-1672
- 90. June, 1909
 - Certificates 1673-1686
- 91. July, 1909
 - Certificates 1687-1703
- 92. August, 1909
 - Certificates 1704-1722
- 93. September, 1909
 - Certificates 1723-1726
- 94. October, 1909
 - Certificates 1727-1734
- 95. November, 1909
 - Certificates 1735-1741
- 96. December, 1909
 - Certificates 1742-1766
- 97. January, 1910
 - Certificates 1767-1789
- 98. February, 1910
 - Certificates 1790-1800
 - Removal Permit 15

LOCH VIEW CEMETERY
M-482

- 99. March, 1910
Certificates 1801-1818
- 100. April, 1910
Certificates 1819-1832
- 101. May, 1910
Certificates 1833-1850
- 102. June, 1910
Certificates 1851-1871
- 103. July, 1910
Certificates 1872-1888
- 104. August, 1910
Certificates 1889-1917
Removal Permits 1803-1805
- 105. September, 1910
Certificates 1918-1943
- 106. October, 1910
Certificates 1944-1964
- 107. November, 1910
Certificates 1965-1981
- 108. December, 1910
Certificates 1982-2003
- 109. January, 1911
Certificates 2004-2026
- 110. February, 1911
Certificates 2027-2049
- 111. March, 1911
Certificates 2050-2069
- 112. April, 1911
Certificates 2070-2099, 3000-3001
- 113. May, 1911
Certificates 3002-3024

BOX 5

- 114. June, 1911
Certificates 3025-3045
- 115. July, 1911
Certificates 3046-3062
- 116. August, 1911
Certificates 3063-3081
- 117. September, 1911
Certificates 3082-3095
- 118. October, 1911
Certificates 3096-3115
- 119. November, 1911
Certificates 3116-3127

LOCH VIEW CEMETERY
M-482

120. December, 1911
Burial Permits 3128-3136
121. January, 1912
Burial Permits 3137-3164
122. February, 1912
Burial Permits 3165-3179
123. March, 1912
Burial Permits 3165-3181 (3165-3179 repeated from
February, 1912)
124. April, 1912
Burial Permits 3182-3191
125. May, 1912
Burial Permits 3192-3199, 4200-4205
126. June, 1912
Burial Permits 4206-4212
127. October, 1912
Burial Permits 4213-4215
128. November, 1912
Burial Permits 4216-4226
129. December, 1912
Burial Permits 4227-4237
130. January, 1913
Burial Permits 3239-3254
131. February, 1913
Burial Permits 3255-3266
132. March, 1913
Burial Permits 3267-3287
133. April, 1913
Burial Permits 3288-3299
134. May, 1913
Burial Permits 3300-3310
135. June, 1913
Burial Permits 3311-3325
136. July, 1913
Burial Permits 3326-3339
Removal Permit 2097
137. August, 1913
Burial Permits 3340-3350
138. September, 1913
Burial Permits 3351-3360
139. October, 1913
Burial Permits 3361-3380
140. November, 1913
Burial Permits 3381-3397
141. December, 1913
Burial Permits 3398-3416

- 142. January, 1914
Burial Permits 3417-3442
- 143. February, 1914
Burial Permits 3443-3457
- 144. March, 1914
Burial Permits 3458-3470
- 145. April, 1914
Burial Permits 3470-3491
- 146. May, 1914
Burial Permits 3492-3504
- 147. June, 1914
Burial Permits 3505-3522
- 148. July, 1914
Burial Permits 3523-3537
- 149. August, 1914
Burial Permits 3538-3553
- 150. September, 1914
Burial Permits 3554-3562
- 151. November, 1914
Burial Permits 3578-3596
- 152. December, 1914
Burial Permits 3598-3610
- 153. January, 1915
Burial Permits 3611-3621
- 154. February, 1915
Burial Permits 3622-3626
- 155. March, 1915
Burial Permits 3627-3628
- 156. April, 1915
Burial Permits 3629-3634
- 157. May, 1915
Burial Permits 3635-3636
- 158. June, 1915
Burial Permits 3637-3644A
- 159. July, 1915
Burial Permits 3644B-3656
- 160. August, 1915
Burial Permits 3657-3666

BOX 6

- 161. September, 1915
Burial Permits 3667-3676
- 162. October, 1915
Burial Permits 3677-3790
- 163. November, 1915
Burial Permits 3691-3700A

LOCH VIEW CEMETERY
M-482

- 164. December, 1915
 Burial Permits 3701-3715A
- 165. January, 1916
 Burial Permits 3717-3730
- 166. February, 1916
 Burial Permits 3731-3743
- 167. March, 1916
 Burial Permits 3744-3758
- 168. April, 1916
 Burial Permits 3759-3773
- 169. May, 1916
 Burial Permits 3774-3784
- 170. June, 1916
 Burial Permits 3785-3796
- 171. July, 1916
 Burial Permits 3797-3806
- 172. August, 1916
 Burial Permits 3807-3815
- 173. September, 1916
 Burial Permits 3816-3825
- 174. October, 1916
 Burial Permits 3826-3842
- 175. November, 1916
 Burial Permits 3843-3850
- 176. December, 1916
 Burial Permits 3851-3860
- 177. January, 1917
 Burial Permits 3861-3876
- 178. February, 1917
 Burial Permits 3877-3892
- 179. March, 1917
 Burial Permits 3893-3910
- 180. April, 1917
 Burial Permits 3911-3933
- 181. May, 1917
 Burial Permits 3934-3955A
- 182. June, 1917
 Burial Permits 3956-3970
- 183. July, 1917
 Burial Permits 3971-3991
- 184. August, 1917
 Burial Permits 3992-4001
- 185. September, 1917
 Burial Permits 4002-4021
- 186. October, 1917
 Burial Permits 4022-4027, 4031-4032

LOCH VIEW CEMETERY
M-482

- 187. November, 1917
Burial Permits 4028-4030, 4033-4046
- 188. December, 1917
Burial Permits 4047-4060
- 189. January, 1918
Burial Permits 4061-4074
- 190. February, 1918
Burial Permits 4075-4098
- 191. March, 1918
Burial Permits 4099-4102
- 192. April, 1918
Burial Permits 4103-4123
- 193. May, 1918
Burial Permits 4124-4142
- 194. June, 1918
Burial Permits 4143-4156

BOX 7

- 195. July, 1918
Burial Permits 4157-4165
Removal Permit 4162
- 196. August, 1918
Burial Permits 4166-4168
- 197. September, 1918
Burial Permits 4169-4170
- 198. October, 1918
Burial Permits 4171-4172
- 199. November, 1918
Burial Permits 4173-4176
- 200. December, 1918
Burial Permits 4177-4178
- 201. January, 1919
Burial Permits 4179-4180
- 202. February, 1919
Burial Permit 4181
- 203. March, 1919
Burial Permits 4182-4186
- 204. April, 1919
Burial Permits 4187-4189
- 205. May, 1919
Burial dPermits 4190-4198
- 206. June, 1919
Burial Permits 4199-4203
- 207. July, 1919
Burial Permits 4205-4206

LOCH VIEW CEMETERY
M-482

- 208. August, 1919
 Burial Permits 4207-4208
- 209. September, 1919
 Burial Permits 4209-4211
- 210. October, 1919
 Burial Permits 4212-4214
- 211. November, 1919
 Burial Permit 4215
- 212. December, 1919
 Burial Permits 4216-4217
- 213. January, 1920
 Burial Permits 4218-4226
- 214. February, 1920
 Burial Permits 4227-4276
- 215. March, 1920
 Burial Permits 4277-4329
- 216. April, 1920
 Burial Permits 4330-4345
- 217. March, 1929
 Burial Permits 1-15
- 218. April, 1929
 Burial Permits 16-40
- 219. May, 1929
 Burial Permits 41-53
- 220. June, 1929
 Burial Permits 54-65
- 221. July, 1929
 Burial Permits 66-80
- 222. August, 1929
 Burial Permits 81-95
- 223. September, 1929
 Burial Permits 96-107
- 224. October, 1929
 Burial Permits 108-119
- 225. November, 1929
 Burial Permits 120-132
- 226. December, 1929
 Burial Permits 133-140
- 227. January, 1930
 Burial Permits 141-155
- 228. ca. June, 1929
 plot map for March 5, 1929-June 3, 1929

2. Disinterment Permits

229. Disinterment Permits
1901-1937

Compiled by Archives staff
Revised by G. White 7/1994, 11/1998