

M-97

CLARENCE WILLIAM MACFARLANE (1858 – 1947)

- 1858 March 6, born in Honolulu
 Attended Punahou; St. Augustine Military Academy, Benicia and McClure
 Military Academy, Oakland, California
- 1889 Employed by F. A. Schaefer & Company; Later by Waikapu Sugar Company,
 later by Ulupalakua Sugar Company
 Captain Healani Yacht Club; Commodore Hawaii Yacht Club
- 1899 Married Julia Kitchen
- 1906 Organized first Trans-Pacific Yacht race, with his "La Paloma" as an entry
- 1917 Organized and ran marine supply business until 1935
- 1919-20 Chairman, Territory of Hawaii Civil Service Commission
- 1943 Set up annual award, Cosette Morrison Trophy, for outstanding yachtsman of
 year (annual award through 1959)
- 1947 September 15, died in Honolulu
- Box 1-1 Newspaper articles, 1941 – 1942
- Box 1-2 By-laws, magazine article and a few other items concerning the Transpacific
 Yacht Club, 1906 – 1941; C. W. MacFarlane for Supervisor on the Democratic
 ticket, n.d.; Magazine The Coast, 1941.
- Box 1-3 Scrapbook about Cosette Morrison Trophy, presented by C. W. MacFarlane, 1943
- Box 1-4 Business papers and correspondence, 1943 – 1944
- Box 1-5 Personal correspondence, 1944
- M-97
D1 Scrapbook of newspaper clippings from King Kalakaua, Hawaiian royalty,
 prominent people in Honolulu, current events, Clarence William MacFarlane's
 business, social and sports life, n.d., 1914 - 1930

**STEPHEN DAVIS MACKINTOSH
(1814 – 1841)**

- 1814 February 26, born in Boston
- 1832 October, first came to Hawaii as junior clerk for commission merchant, a relative
- 1835 February, sailed for Boston to get backing and stock for his own trading store in Honolulu
- 1836 July 30, printed first number of Sandwich Island Gazette and Journal of Commerce, a Saturday weekly
- 1837 Gazette became actively anti-American Mission, anti-Hawaiian government and pro-Catholic
- 1838 December 29, sold Gazette for \$450 to twenty-four of its subscribers
- 1839 February 12, left Honolulu with his family for Boston.
December 9, published one issue of Mackintosh's Miscellany in St. Louis
- 1841 August 1, sailed from New Orleans for Boston
August 17, died and was buried at sea.
- Box 1-1 Scrapbook compiled by Stephen Davis Mackintosh, founder of The Gazette. He received special permission from Kamehameha III to publish the newspaper. Scrapbook is made up of clippings from United States, European, South American and Chinese newspapers dated from 1837 to 1839.

**JAMES WHEELOCK MARSH
(1827? – 1859)**

- 1827? June 27, born Burlington, Vermont
Graduate of Vermont University
- 1852 January 5, came to Honolulu for his health
- 1855 January 24, granted license to practice law before Supreme Court, Hawaiian
Islands
- 1859 January 20, died, Honolulu, of consumption
- Box 1-1 Letters (typed copies) to and from James W. Marsh, 1850 – 1852; Manuscripts
(typed copies) on various subjects, undated; Permit to James W. Marsh to practice
“as an attorney, counselor or solicitor” in Supreme Court of the Hawaiian
Islands, January 24, 1855 (reproduced); Royal patent no. 2066, granted to J. W.
Marsh, August 7, 1856.

**M-102 Francisco de Paula Marin Collection
INVENTORY**

Page 1 of 8

Folder 1 Inventory List of Collection

Folder 2 Doc. #0 to #7

- | | | |
|----------------|---------------------------------|--|
| Doc. #0 | No date. | Marin's signature on rectangle fragment of a receipt for ship Joven Corina which was in Hawaii in 1824 or 1825. In Spanish, no English translation. |
| Doc. #1 | No date. | Account of what Capt. Meek has to sell. In Spanish, with English translation. |
| Doc. #2 | No date. | Note to Marin from W. Phelps of the Brig Triton. re: no soap on board for laundry In Spanish, with English translation. |
| Doc. #3 | No date. | Marin's signature on one sentence note. "May God guard you many years..." In Spanish, with English translation. |
| Doc. #4 | 1824 Dec. – 1825 Jan. | 4 pages of accounts. In Spanish, with English translation. |
| | 1824 Nov. 13 | 2 pages of accounts. In Spanish, no English translation. |
| Doc. #5 | No date. | Sandalwood & trade accounts. In Spanish, with English translation. |
| Doc. #6 | No date. [ca. 1819-1820] | Letter to Felipe Solar. Unsigned, but probably Marin. re: Brig Crucero In Spanish, with English translation. |
| Doc. #7 | No date. | List of goods on the schooner. In Hawaiian, with English translation. |
| | 31 Dec. no year. | Letter to Marin from Kike. re: their land in Lahaina In Hawaiian, with English translation. |

**M-102 Francisco de Paula Marin Collection
INVENTORY**

Page 2 of 8

<u>Folder 3</u>	<u>Doc. #8 to #12</u>	
Doc. #8	No date.	(King Kamehameha II) Liholiho's account owed to Capt. Meek. In Spanish, with English translation.
Doc. #9	No date.	Various prayers. In Spanish and Hawaiian, with English translation.
Doc. #10	No date.	Sandalwood trade accounts. In Spanish, with English translation. English translation only filed in this folder. Original filed in M-102, Oversize – flat file.
Doc. #11	No date.	Account of sandalwood delivered to Master Doo from Kalaimoku. In Spanish, with English translation.
Doc. #12	No date.	Sandalwood accounts by districts. In Spanish, with English translation.
<u>Folder 4</u>	<u>Doc. #13 to #17</u>	
Doc. #13	1799 Aug. 21	Letter to Marin from John (Juan) Kendrick. In Spanish, with English translation.
Doc. #14	1806 May 2, Santa Barbara.	Letter to Marin from Jose de Ortega. In Spanish, with English translation.
Doc. #14A	1814 May 25	Letter to Marin. Unsigned, but possibly Jose de Ortega. In Spanish, with English translation.
Doc. #15	1816 Dec. 12, Canton.	Letter to Marin from Nathan Winship. In English, with typed transcript.
Doc. #16	1817 March 8, Island of Oahu.	Letter to Luis Arguello from Marin. In Spanish, with English translation.
Doc. #17	1817 Oct. 22, Boston.	Letter to Marin from R. McNeill. In English.

**M-102 Francisco de Paula Marin Collection
INVENTORY**

Page 3 of 8

<u>Folder 5</u>	<u>Doc. #18 to #28</u>
Doc. #18	1818 Statement of condition & Inventory of the corvette Santa Rosa at Kealakekua. Signature of Hipaulito Bouchard. In Spanish, with English translation.
Doc. #19	1818 Jan. 11 Memo of payment to Juan Chacopus on Kalaimoku's account. In Spanish, with English translation.
Doc. #20	1818 April 27 Order from the Congress of the United Provinces of the Rio de la Plata, empowering Hipolito Buchard (Hipaulito Bouchard) to reclaim the corvette Santa Rosa. [This is a forged document, according to the National Archives of Argentina]. In Spanish, with English translation.
Doc. #21	1818 Sept. 22 Letter to Marin from Hipaulito Bouchard. In Spanish, with English translation.
Doc. #22	1818 Oct. 5 Letter to Marin from Juan Elliot d'Castro. In Spanish, with English translation.
Doc. #23	1819 Letter to Felipe Solar. Unsigned, but probably Marin. re: Brig Crucero, death of Kamehameha, etc. In Spanish, with English translation.
Doc. #24	1819-1821 Sandalwood accounts. In Spanish, with English translation.
Doc. #25	1819 Jan. 11 Letter to Marin from Juan Elliot d'Castro. In Spanish, with English translation.
Doc. #26	1820 April 7 Capt. Isaiah Lewis granting Power of Attorney to Marin. In English.
Doc. #27	1820 Nov. 22, Kauai. Letter to Marin from Thomas Holman. In English, with typed transcript.
Doc. #28	1820? Dec. 17, Honaunau. Letter to Palua from Marin. In Hawaiian, no English translation.

**M-102 Francisco de Paula Marin Collection
INVENTORY**

Page 4 of 8

<u>Folder 6</u>	<u>Doc. #29 to #39</u>
Doc. #29	1821 Accounts In Spanish, with English translation.
Doc. #29A	1821 May 15, Tues. King's invitation to Marin to dine.
Doc. #30	1821 Nov. 11, Oahu.. Statement by Marin of payment to Governor Kamehameha. Marin's signature. In Spanish, with English translation.
Doc. #31	1822 Aug. 9. Bill of lading for 492 picules of sandalwood aboard the ship America, bound to Canton. Printed document with handwritten entries. In English.
Doc. #32	1823 April 6, Island of Oahu. Port of Honolulu. Letter to Luis Antonio Arguello from Marin. In Spanish, with English translation.
Doc. #33	1823 July 17, Monterey. Letter to Marin from Luis Antonio Arguello. In Spanish, with English translation.
Doc. #34	1823 July 11, Mission of San Luis Obispo. Letter to Marin from Father Luis Antonio Martinez. In Spanish, with English translation.
Doc. #35	1824 March 1. Letter to Rosalia Garcia from Marcelino Escobar. In Spanish, with English translation.
Doc. #36	1824 Aug. 13, Monterey. Letter to Marin from Jose M. de Estudillo. In Spanish, with English translation.
Doc. #37	1824 Oct. 23, on board frigate Corina. Letter to Marin from Mateo de Uruchurtu. In Spanish, with English translation.
Doc. #38	1824 Nov. 1, Port of Mazatlan. Letter to Marin from Ant Gil Fletes In Spanish, with English translation
Doc. #39	1824 Nov. 7 Letter to Jose Antonio de la Guerra y Noriega from Marin In Spanish, with English translation.

M-102 Francisco de Paula Marin Collection
INVENTORY

Page 5 of 8

Folder 7

Doc. #40 to #44

- Doc. #40** **1825 Jan. 11** **Lading account of frigate Joven Corina**
 In Spanish, with English translation.
- Doc. #41** **1825 Jan. 25** **Lading account of the frigate Joven Corina**
 In Spanish, no translation.
- Doc. #42** **1825 Oct. 26, Guaymas.** **Letter to Marin from Mateo Uruchurtu**
 In Spanish, with English translation.
- Doc. #43** **1825 Oct. 29, Lima.** **Letter to Marin from Juan Bautista Endeondo.**
 In Spanish, with English translation.
- Doc. #44** **1825 Nov. 3, Lima.** **Letter to Marin from Juan Bautista Endeondo.**
 In Spanish, with English translation.
- Folder 8** **Doc. #45 to #58**
- Doc. #45** **1824 Feb. 7, Mission of San Carlos.** **Letter to Marin from Father Vicente**
 Fran de Sarria
 In Spanish, with English translation.
- Doc. #46** **1826 Jan. 19, San Francisco.** **Letter to Marin from Ignc. Martinez**
 In Spanish, with English translation.
- Doc. #47** **1826 Jan. 26, Monterey.** **Letter to Marin from Jose M. de Estudillo**
 In Spanish, with English translation.
- Doc. #48** **1826 April 9, Arica.** **Letter to Santiago Negreiro from Maria Bocanegra.**
 In Spanish, with English translation.
- Doc. #49** **1826 Jan. 20, Presidio of Monterey.**
 Letter to Marin from Marcelino Escobar.
 In Spanish, with English translation.
- Doc. #50** **1827 March 29, Oahu.** **Promissory Note to Obed Swain from Marin,**
 for 50 barrels of potatoes.
 In English.
- Doc. #51** **1827 Aug. 8, Port of San Diego.** **Letter to Marin from Jose M. Estudillo.**
 In Spanish, with English translation.

**M-102 Francisco de Paula Marin Collection
INVENTORY**

Page 6 of 8

<u>Folder 8</u>	<u>Doc. #45 to #58</u>	
Doc. #52	1828 March 28	Copy of Note of Debt. Diego Fernandez in debt to Felipe Lastra. Note on reverse by Marin. This doc. was re-numbered as part of Doc. #59.
Doc. #53	1828 April 12	Memo of an agreement made between Gov. Boki and Capt. Joan. In Spanish, with English translation.
Doc. #54	1828 April 26	Letter to Marin from J.M. de la Matta. In Spanish, with English translation.
Doc. #55	1828 May 17, aboard ship El Griego in Honolulu.	Statement of gratitude by J.M. de la Matta regarding Marin. In Spanish, with English translation.
Doc. #56	1828 August 26, Port of San Diego.	Letter to Marin from Jose M. de Estudillo. In Spanish, with English translation.
Doc. #57	1828 Oct. 25, Port of Guaymas.	Letter to Marin from Felipe Lastra. In Spanish, with English translation.
Doc. #58	1828 Oct. 25, Port of Guaymas.	Letter to Marin from Felipe Lastra. In Spanish, with English translation.
<u>Folder 9</u>	<u>Doc. #59 to #66</u>	
Doc. #59	1829 Oct. 17, Guaymas.	Letter to Marin from Felipe Lastra; and Enclosure [formerly Doc. #52]. In Spanish, with English translation.
Doc. #60	1830 March 14, Island of Oahu.	Letter to Tomas Meledre from Marin. In Spanish, with English translation.
Doc. #61	1831 April 20, Island of Oahu.	Letter to Marcelino Escobar. Unsigned, but probably Marin. In Spanish, with English translation.
Doc. #62	1832 April 8, Island of Oahu.	Unfinished letter, addressee unknown. Unsigned, but probably Marin. In Spanish, with English translation.

M-102 Francisco de Paula Marin Collection
INVENTORY

Page 7 of 8

- Folder 9** **Doc. #59 to #66**
Doc. #63 1831 May 20, Island of Oahu. Statement by Marin regarding Ramon Baca on information from Alonzo Murgado. In Spanish, with English translation.
- Doc. #64** 1834 July 2, Oahu. Dinner invitation to Marin from the American Residents; Stephen D. MacKintosh, secretary. In English, with typed transcript.
- Doc. #65** 1834 Oct. 16, Santa Barbara. Letter to Marin from Robert Joseph Elwell. In Spanish, with English translation.
- Doc. #66** 1836 July 13, Brighton. Letter to Marin from Jon. Winship. In English, with typed transcript.
- Folder 10** **List of Documents related to Marin, filed in F.O. & Ex.**
- Folder 11** **Reminiscences of Marin in Aug. 1819 by Jacques Arago.**
From book "A Voyage Around the World", by Jacques Arago.

NOTE: MARIN'S JOURNAL

Marin's original journal is not filed or documented in the Archives' collections; and its whereabouts are unknown.

Extracts from the journal, for the years 1809-1826, were translated into English by Robert C. Wyllie in 1847, and is the only known version of Marin's journal to exist.

Wyllie's original translation is filed in the Hawaii State Archives, in the Safe, and requires permission of the State Archivist or Branch Chief to be viewed.

A transcript of Wyllie's translation is published in two books:

- Don Francisco de Paula Marin, by R. Gast. (Ref. B M337G) pg. 199-307.**
- Journal of Don Marin (996 Mar)**

A Photostat copy of the translation is filed in: Capt. Cook Collection #235.

1774 Nov. 28 Born in Jerez, Andalusia, Spain.

**1793-1794 Marin arrived in the Hawaiian Islands aboard ship
"Lady Washington".**

**Numerous wives, but only 3 are documented:
Haiamaui, Kaihilulua and Kauaula.**

**23 children are documented. But at the time of Marin's
death in 1837, only 9 survived.**

**Marin introduced many plants, flowers and fruits to the
Hawaiian Islands.**

**1837 Oct. 30 Died in Honolulu.
Obituary: Sandwich Isle Gazette, Nov. 4, 1837.**

For more information, see also:

**Don Francisco de Paula Marin, by R. Gast & A. Conrad. Published 1973.
catalog #B M337G**

**Hawaiian Spectator. 1839 Apr. Vol. 2. page 233:
catalog #DU 620 .H5 Extract from Marin's Journal.**

**Royal Hawaiian Agricultural Society Reports. Vol. 1, page 46:
catalog #630 R88t R.C. Wyllie's speech on Marin.**

**Pacific Commercial Advertiser. 1857 Dec. 10: Marin's garden in Pauoa
microfilm MFL 12 & 13 1863 Oct. 29: Plants a tamarind tree
 1864 Apr. 9: Marin's house in 1824**

**The Friend 1862 Feb. 1. page 14
microfilm MFL 3**

M-199

PAUL MARZANO

Box 1-1 World War II poems of Pearl Harbor, State of Hawaii, handwritten, 1963

M-427

JOHN K. MASONHEIMER

Box 1-1 Military pass, October 22, 1898

M-234

MASSACHUSETTS (SHIP)

Box 1-1 **Case of the Ship Massachusetts of New Bedford, James E. Bennett, master,
April 15, 1854. Survey of damages sustained, list of expenditures in Honolulu
and accounts of insurance.**

CALVIN S. MATOON

- 1870 September 24, appointed U. S. Consul to Honolulu
December 25, arrived Honolulu with wife on "Moses Taylor"
- 1871 January 2, took oath of office in Honolulu as American consul, relieving Thomas Adamson, Jr.
- 1874 August 22, successor, James Scott, of Ohio, appointed
- 1875 April, Mattoon left Honolulu
- Box 1-1 Typed copy of letter from Calvin S. Mattoon to "Friend Irwin", February 10, 1871, describing his railroad trip from Washington, D.C. to San Francisco, his trip to Honolulu on the "Moses Taylor", and a detailed description of Honolulu as he saw it. ["Friend Irwin" was Walter Irwin, commissioner of Indian affairs in the Interior Department, Washington, D.C. Original letter property of Claude B. Chipperfield of Santa Barbara, CA and Canton, IL, a great-nephew of Mr. Irwin; text printed in Honolulu Advertiser, Magazine section, May 27, June 3, 10, 24, 1951].

M-271

MAXWELL & MACINTYRE

M-271 Ledger, April 1, 1852 to December 31, 1852

M-329

JOHN MC ALLISTER

Box 1-1 Correspondence concerning Captain James Cook, his family and descendants. Copies of letters from John McAllister, Philadelphia, PA, to Luke Mackay, South Shields, England, with some answers, October 26, 1854-February 22, 1865, including copy of letter from Francies (Wardale) McAllister (John McAllister's mother), Philadelphia, to Mrs. Elizabeth Cook (Captain Cook's widow), London, November 12, 1791. [Frances (Wardale) McAllister was a cousin of Captain Cook].

**J. DAVITT MC ATEER
(b. 1944)**

- 1944 Born
Graduate, Wheeling College, A.B.
Graduate, West Virginia University, Morgantown, J.D.
- 1970 Admitted to Bar.
Employed by Appalachian Research and Defense Fund.
Associate, Center for the Study of Responsive Law, alias Nader's Raiders.
- 1971 February 7, arrived in Honolulu.
Directed Ecological Clearing House, Academia Innovation Fund, University of Hawaii, under contract.
March, issued controversial brochure on pollution in Hawaii.
June 30, five-month contract ended and final report issued.
McAteer returned to mainland.
- Box 1-1 Letter to State of Hawaii Governor John A. Burns, June 4, 1971; Testimony before the President's Water Pollution Control Advisory Board, Honolulu, HI, June 9, 1971; Statement by the President's Water Pollution Control Advisory Board, June 1971; Excerpts from visitor reaction surveys, Hawaii Visitors Bureau, 1969; Excerpts from Evaluation of Pesticide Problems in Hawaii, Hawaii Department of Agriculture, 1969; University of Hawaii's Academia Innovation Fund, Ecological Clearinghouse Final Report, June 30, 1971

Lincoln Loy McCandless

Introduction

The papers of Lincoln Loy McCandless, prominent early Territorial businessman, politician and Delegate to Congress, date from 1891-1937, and document his business and political careers. The majority of the collection consists of papers relating to his tenure as Delegate to U.S. Congress from Hawaii (1933-1934). Other records include financial accounts and correspondence. The papers contain 7.2 linear feet, and were deposited in the Archives by Mrs. Elizabeth L. McCandless on February 17, 1949. There are no restrictions.

Biographical Sketch

- 1859--Born, September 18, Indiana, Pennsylvania. Learned well drilling business from father at oil wells in West Virginia.
- 1882--Arrived in Honolulu, went into business with brothers John A. and James S. McCandless drilling artesian wells for sugar and rice plantations.
- 1887--Formed partnership, McCandless Bros.; drilled more than 700 wells on Oahu, many in Ewa district of island.
- 1898--Elected to House of Representatives of Republic of Hawaii as Republican from Fifth District of west and north Oahu.
- 1902--Elected to Territorial Senate for 4 year term as Republican from Third District (Oahu); appointed to committee to investigate Department of Public Lands during Special Session of 1902; to Committee on Public Lands and Internal Improvements during regular session of 1903; to Committee on Finance in Special Session of 1904; and to Committee on Public Expenditures during regular session of 1905. Initiated legislation to introduce Torrens Land Court system to Hawaii.
- 1904--Married Elizabeth J. Cartwright, May 24.
- 1906--Ran for Territorial Senate as a Republican from 4th district.
- 1907--Formed partnership in McCandless Building. Also owned Armstrong and McCandless building.
- 1908-1918--Ran for Delegate to Congress as a Democrat.
- 1909--Testified before Committee on Territories of U.S. House on Hawaii public lands and the homestead laws, December 9.
- 1913, 1918--Candidate for appointment to Territorial governor.
- 1933-1934--Served as Hawaii's elected Delegate to U.S. Congress as a Democrat; served on Committees on Coinage, Weights and Measures; Agriculture; Merchant Marine, Radio and Fisheries; Military Affairs; Naval Affairs; Post Office and Post Roads; Public Lands; and Territories; introduced bills to increase lands of Hawaiian Homes

Commission, to repeal the Federal liquor control laws in Hawaii, and for statehood.
1935--Appointed President, Territorial Board of Commissioners of Agriculture and Forestry; resigned October.
1940--Died, October 5, Hawaii.

Sources:

Encyclopedia of Hawaii, "Biographies," (unpublished manuscript, 1980; microfilm, Hawaii State Archives).
Robert C. Lydecker, comp., Roster, Legislatures of Hawaii, 1841-1918, (Honolulu, 1918).
James S. McCandless, A Brief History of the McCandless Brothers and Their Part in The Development of Artesian Well Water in The Hawaiian Islands, 1880-1936, (Honolulu, 1936).
H. Brett Melendy, "The Controversial Appointment of Lucius Eugene Pinkham, Hawaii's First Democratic Governor," Hawaiian Journal of History 17: 185-208 (1983).
References in L.L. McCandless Collection (M-163)

Scope and Content Note

The Lincoln Loy McCandless Papers span the years 1891-1937, and document his personal, business and political life. The collection contains no material before 1891, and very little after 1935. The collection contains a very limited amount of material on artesian well drilling, a good deal on his relationship with the early Hawaii Democratic Party, and much on his political career, especially his tenure as Delegate to U.S. Congress.

The collection is arranged into three subgroups: Personal Papers, Business Records, and Political Career. The Personal Papers contain correspondence with James S. McCandless, his brother, acting as his agent, and newspaper clippings containing information about his political career in Hawaii.

The Business Records subgroup contains correspondence and financial records documenting his business interests in rice, cattle, road construction, stock investment and building rentals. Information on his political career may also be found in the business correspondence.

The Political Career subgroup contains papers relating to his Hawaii legislative career (1898-1906), his several attempts at elected political office (1906-1918), and his term as Delegate to Congress (1933-1934).

For further information on his political career, see also the transcript of witnesses' depositions taken in Hawaii relating to McCandless' suit against Samuel Wilder King for election fraud in the 1934 Delegate to Congress election campaign. See series #14, Papers relating to Delegate to Congress, Samuel Wilder King Collection, M-472.

The collection combines two formerly separate collections: the L.L. McCandless private papers collection (U-144) and the McCandless Delegate to Congress collection (M-163). Three subgroups were created to better organize the papers and the series were arranged under appropriate subgroups.

Series Descriptions

I. Personal Papers. (1896-1934).

Organized into three series: Correspondence with James S. McCandless; Insurance papers; and Newspaper clippings.

1. Correspondence with James S. McCandless. 1906-1934. 0.75 linear inches.

Arranged chronologically.

Documents McCandless' close relationship with James S. McCandless, his brother, in his business and personal life. Contains mostly letters from James S. McCandless to Lincoln when the latter took trips to West Virginia, California, and other mainland states, and served in Washington as Delegate to Congress, 1933-1934. The 1930's letters show James McCandless acting as agent for Lincoln's business interests, including stock investment and well drilling in Hawaii. The series also contains information on Lincoln McCandless' legislative program in Congress. A copy of a 1931 letter to the IRS gives his net worth for 1931. See also series #8, Delegate to Congress, Name Correspondence subseries, folders on Lester Marks, for information on similar subjects, both family and business.

2. Insurance Papers. 1896-1928. 2.0 linear inches.

Arranged chronologically by date of purchase.

Contains personal policies McCandless took out on himself and his wife, Elizabeth L. McCandless. Contains information showing that he frequently borrowed on the policies. Also contains premium payment receipts, dividend notices, loan receipts and audit statements.

3. Newspaper Clippings. 1905-1924. 1.75 linear inches.

Arranged chronologically.

Document McCandless' personal and political career in Hawaii. Contains clippings from Honolulu papers, mainly the Honolulu Star-Bulletin, the Pacific Commercial Advertiser, and the New Freedom. The clippings concern mainly his 1914 campaign for Delegate to Congress, his 1918 campaigns for appointment to governor and for Delegate. The printed testimony documents McCandless' appearance in December, 1909, before the U.S. House of Representatives Committee on Territories to testify on behalf of amending the section of the Organic Act on homesteads. Also contains a Hawaiian language translation of that testimony. See

also Series #7, Papers re Representative and Senator, folder on "Election material--1906-1934," and series #4, Business Correspondence, which document much of same activity.

II. Business Records. (1891-1937).

Organized into three series: Business correspondence; Legal documents; and Financial records.

4. Business Correspondence. 1891-1937. 5.75 linear inches.
Arranged chronologically.

Documents McCandless' business activities in real estate, rice growing, cattle ranching, investing and road construction. Also contains many letters on political subjects such as local Democratic party politics and his plans concerning various political campaigns. Contains letters, 1933-1934, from his ranch and business managers in Waiahole-Waikane valleys, Ewa district, Oahu, and Napoopoo, South Kona, Hawaii; others from his renters. Bulk of correspondence from 1901-1935; few pre-1901 items. Many references to land purchases, leases, mortgages, boundary and fence questions and court cases on land ownership.

5. Legal Documents. ca. 1900-1935. 5.25 linear inches.
Arranged alphabetically by type of record.

Documents various aspects of McCandless' business activities. Contains deeds, title abstract documents, correspondence, and the partnership papers, annual reports and financial statements of the Metropolitan Meat Co. The majority of the deeds and title abstracts date from 1900, but there is little indication how McCandless used them, so it is difficult from the immediate evidence to exactly date the series. Some date to 1884, but that reflects the date of the original document in the names of other parties, rather than when McCandless received the deed or ordered the title search. The deeds and title abstracts concern real estate in Kahana, Waiahole, Waikane, Kaneohe, Palama, Kalia, Kapahulu, Kapalama, Waiele, Waimalu, Manana-nui, Waialua and Makua on Oahu, and Kona on Hawaii. Also includes documents on the estate of Manuel Caldeira. See also series #6, Financial Records, Daily Financial Memoranda for information re commercial uses of his land.

6. Financial Records. 1899-1916. 1.25 linear feet
Arranged alphabetically by type of record.

Documents parts of McCandless' financial and business activities. Contains bank books, a check book, daybooks and journals of special accounts. The daybooks (1901-1914) document McCandless' daily financial transactions concerning rice growing, cattle ranching, road construction and stock investments. They contain receipts and payments for rents, slaughter house sales, stock dividends, wages and ranching supplies. The journals of special accounts contain rice, cattle and fish pond receipts, and

returns from stock investments in Hawaii companies, mainly in sugar plantations.

III. Political Career. (1898-1935).

Organized into four series: Papers relating to legislative career; Papers relating to Delegate to Congress; Papers relating to Presidency, Territorial Board of Commissioners of Agriculture and Forestry; and Papers relating to election campaigns.

7. Papers re Legislative Career in Republic and Territory Legislature. n.d., 1903-1904; 1922. 3.0 linear inches.
Arranged alphabetically by subject.

Documents McCandless' one term as representative, and one term as senator, both as a Republican, particularly his committee service as a senator. Contains committee work files, correspondence, typescript committee reports, and territorial budget information. Constituent correspondence in both English and Hawaiian languages.

8. Papers re Delegate to Congress. 1933-1934. 4.25 linear feet.

Arranged in seven subseries: City and County correspondence, U.S. Departments correspondence, Territorial Departments correspondence, Subject correspondence, Name correspondence originating in Hawaii, Personal correspondence originating from mainland addresses, and papers relating to the Democratic Party.

Series documents McCandless' 1933-1934 term as Delegate to Congress. McCandless' Congressional bills filed in Subject Correspondence subseries. McCandless took particular interest in legislation to abolish Prohibition in Hawaii, to increase the lands held by the Hawaiian Homes Commission, and to introduce statehood.

City and County Correspondence. 1933-1934. 0.25 linear inches.

Arranged alphabetically by city department.

Documents McCandless' communication with Honolulu City and County relating to federal legislation on issues such as the Rankin bill and the reorganization of the Honolulu police department after the Massie case.

Territorial Departments Correspondence. 1933-1934. 2.25 linear inches.

Arranged alphabetically by department name.

Documents McCandless' communication with Hawaii Territorial departments re federal legislation of interest to them, such as federal pay for the Hawaii Adjutant-General, federal public works funds and jobs programs.

U.S. Departments Correspondence. 1933-1934. 2 linear inches.

Arranged alphabetically by federal department.

Documents McCandless' communication with federal agencies concerning legislation and constituent requests. These inquiries included requests to apply for federal grants-in-aid for Hawaii; to inquire about federal departmental rules interpretations relating to Hawaii, particularly in the case of newly introduced legislation; to recommend appointments, especially to the Secretary of the Interior; to ask for advice about constituent inquiries; and to expedite federal departmental business as it applied to Hawaii.

Subject Correspondence. 1933-1934. 2.5 linear feet.
Arranged alphabetically.

Documents McCandless' communication mainly with constituents. Contains petitions and correspondence from constituents and McCandless' replies relating to Hawaii's role (i.e., benefits, requirements, etc.) in New Deal federal programs such as the National Industrial Recovery Act, the Public Works Administration of the National Recovery Act, the Federal Emergency Recovery Act, and the Agricultural Adjustment Act. Also contains the bills he introduced, filed by subject, and McCandless' statements on the floor of the House about the Rankin bill, the Agricultural Adjustment Act and the Jones-Costigan bill.

Name Correspondence. 1933-1934. 8.25 linear inches.
Arranged alphabetically.

Documents McCandless' communication with acquaintances in Hawaii from whom he usually received more than one letter. Series contains information about Hawaii and Washington, D.C. Democratic Party politics, and some information about McCandless' travel plans.

Personal Correspondence. 1933-1934. 2.25 linear inches.
Arranged alphabetically.

Documents McCandless' communication with mainland correspondents. Generally contains lobbying requests from individuals and organizations on topics of legislation relating to his committee assignments.

Papers relating to Democratic Party. 1933-1934. 6 linear inches.
Arranged alphabetically by subject or name of correspondent.

Documents McCandless' communication with officers of the Hawaii Democratic Party and acquaintances on Hawaii politics. Some of the 1934 correspondence contains information on his 1934 reelection campaign. The Lester

Marks correspondence folders contain many personal and business details. See also the James S. McCandless correspondence (series #1) and the Business Correspondence (series #4) for additional information on his business and political life.

9. Papers re Presidency, Territorial Board of Commissioners of Agriculture and Forestry. April-October, 1935. 1.25 linear inches.
Arranged chronologically.

Documents McCandless' appointment to office as president of the Board of Commissioners of Agriculture and Forestry, his contest with other board members over patronage appointments, and his resignation seven months later. Contains correspondence, typescript board minutes, and McCandless' letter of resignation to Governor Poindexter.

10. Papers re Election Campaigns. 1906-1934. 0.5 linear inch
Arranged chronologically.

Documents McCandless' election campaigns after his 1902-1906 senatorial term. Contains posters, election fliers, newspaper advertisement proof sheets, Democratic Party platform copies, Hawaiian and English language sample election ballots and speeches. See also series #3, Newspaper clippings, for other information on campaigns.

Container List

Request material by box and folder number.

Box 1

I. PERSONAL PAPERS

1. Correspondence with brother, James McCandless
1. 1906-1933
2. 1934
2. Insurance Papers
3. 1896-1903
4. 1904-1912
5. 1913-1915
6. 6. 1916-1922
7. 7. 1923-1928
3. Newspaper Clippings
8. 8. n.d., 1905-1924
9. 9. Pamphlets and clippings

II. BUSINESS RECORDS

4. Business Correspondence
10. 10. n.d.

- 11~~8~~. 1891-1907
- 12~~8~~. 1908-1909
- 13~~8~~. 1910-1912
- 14~~8~~. January-June, 1913
- 15~~8~~. July, 1913-1915
- 16~~8~~. 1916-1923
- 17~~8~~. 1924-1937
- 18~~8~~. Breeding bull purchase trip to mainland--1908-1909
- 5. Legal Documents
 - Partnership, Metropolitan Meat Company, Honolulu
- 19~~8~~. --Articles of Partnership--n.d., 1893
- 20~~8~~. --Annual Reports--1903-1908
- 21~~8~~. --Monthly Financial Statements--1902-1908

Box 2

Title Abstracts

Notebooks of Title Abstracts for James Armstrong

- 23. --LCA 8305, Ewa--1901
- 24. --Ewa lands--1901
- Title Abstract documents
- 25. --n.d.
- 26. --1884-1899
- 27. --1900-1908
- 28. --1909-1912
- 29. --1913-1935
- 30. --Documents re Estate of Manuel Caldeira--ca. 1914

6. Financial Papers

Bank Books--1899-1908

- 31. --Bank of Hawaii--March-April, 1899
- 32. --Bank of Hawaii--Aug., 1899-Oct., 1903
- 33. --First American Bank of Hawaii--Oct., 1899-Apr., 1900
- 34. --First National Bank of Hawaii--Oct., 1900-Apr., 1902
- 35. --Claus Spreckels and Co. of Honolulu--July, 1905-Mar., 1908

36. Checkbook--Bank of Hawaii--1899

Daybooks-1901-1914 (filed separately at end of box 6)

- 37. Jan. 1901-Sept. 1901
- 38. Sept. 1901-Dec. 1901
- 39. Jan. 1902-Dec. 1902
- 40. Jan. 1903-Dec. 1903
- 41. Jan. 1904-Aug. 1904
- 42. Feb. 1904-Dec. 1904
- 43. Dec. 1904-Aug. 1905
- 44. Aug. 1905-Dec. 1905
- 45. Jan. 1906-Oct. 1906
- 46. Dec. 1906-May 1907
- 47. May 1907-Dec. 1907
- 48. Dec. 1907-June 1908
- 49. June 1908-Nov. 1908
- 50. Jan. 1909-Aug. 1909

- 51. Aug. 1909-Dec. 1909
- 52. Oct. 1909-Dec. 1909 John A. McCandless for LLM
- 53. Dec. 1909-Jan. 1910
- 54. July 1910-Nov. 1910
- 55. Jan. 1911-May 1911
- 56. May 1911-Sept. 1911
- 57. Oct. 1911-Jan. 1912
- 58. Jan. 1912-Dec. 1912
- 59. Jan. 1913-Sept. 1913
- 60. Sept. 1913-Dec. 1913
- 61. Jan. 1914-June 1914
- 62. June 1914-Dec. 1914

Journals of Special Accounts

- Rice accounts
- 63. --1902-1910
- 64. --1915-1916
- 65. Miscellaneous accounts-1903-1911

III. POLITICAL CAREER

- 7. **Papers re Legislative Career in Republic and Territory**
 - Legislature--n.d.; 1903-1904; 1922
- 66. Legislative matters--1903-1904
- 67. Letters to the senator--n.d., Jan.-Mar., 1903; 1922
- 8. **Papers re Delegate to Congress--1933-1934**
 - City and County Correspondence**
 - 68. Police Department of Honolulu
 - 69. Supervisors, Board of
 - 70. Water Supply, Board of
 - Territorial Departments Correspondence**
 - 71. Adjutant General--Federal pay for Territorial
Adjutant General--H.J. Resolution, unnumbered
 - 72. Agriculture and Forestry, Board of
 - 73. Governor--To authorize governor to appoint and
remove officers and members of Territorial
boards and commissions without advice and
consent of legislature--HR 9938; amendment of
same--HR 9754
 - 74. Hawaiian Homes Commission--To amend Hawaiian Homes
Commission Act to add certain lands to
Hawaiian Home lands--HR 8052; To convey
certain military lands to Territory for a
federal aid highway--HR 8235
 - 75. Health, Board of
 - 76. Public Instruction, Department of
 - 77. Public Utilities Commission
 - 78. Public Works, Superintendent of
 - 79. Secretary of Hawaii
 - 80. University of Hawaii
 - U.S. Departments Correspondence**
 - 81. Civil Service Commission
 - 82. Commerce, Department of
 - 83. U.S. District Court
 - 84. Federal Radio Commission

- 85. Hawaiian Department
- 86. Interior, Department of
- 87. Labor, Department of
- 88. Navy Department
- 89. Postmaster General
- 90. President, U.S.
- 91. State Department
- 92. Tariff Commission
- 93. Treasury Department
- 94. War Department

Subject Correspondence

- 95. Agricultural Adjustment Administration
Agriculture
- 96. --General
- 97. --Crop Loan Data under RFC

Box 3

- 98. Air Mail
- 99. Appeals for Help, Jobs, Money--1933-1934
- 100. Applications for Jobs
Appointive Positions
 - 101. --Collector of Customs
 - 102. --Collector Internal Revenue
 - 103. --U.S District Attorney--Louis LeBaron
 - 104. --Chief Justice--James L. Coke
 - Judge
 - 105. --U.S. District Court--S.C. Huber, L.P.
Scott, and I.M. Stainback
 - 106. --1st Circuit, Honolulu--Norman Godbold
 - 107. --3rd Circuit, Kona--J.S. Thompson
 - 108. --4th Circuit, Hilo--Delbert E. Metzger
 - 109. --5th Circuit, Kauai--Carrick H. Buck
 - 110. --Other Judgeships
 - 111. --U.S. Marshal
- 112. Banking Act, 1933
- 113. Bank Holiday, Territorial
- 114. Beer Bill
- 115. Bernice P. Bishop Museum
- Bills Introduced
 - 116. --Repeal Federal Prohibition Law in Hawaii
(See also "HR 6229--Hawaii Liquor Law
Repeal" below)
 - 117. --Delegate to Senate for Hawaii and Alaska--
HR 6378
 - 118. --Authority for Governor to Appoint Officers--
- HR 9754 (missing)
- Chamber of Commerce
 - 119. --Hilo
 - 120. --Honolulu
 - 121. --Maui
 - 122. --U.S.
- 123. Circular Letter to Editors: Hawaii

M-163
McCandless, L.L.

- 124. Civil Works Agreement
- 125. Code for Hawaii Manufacturing Industry
- 126. Coffee
- 127. Consular
- 128. Copyright
- 129. Crime and Law Enforcement
- Democratic Party (See also "Papers re Democratic Party" below)
- 130. --Washington Club
- 131. --National Committee
- Territorial Central Committee
- 132. --Resolutions and endorsements
- 133. --Correspondence, patronage lists and resolutions on McCandless candidacy
- 134. --Correspondence with chairman, Territorial Democratic Central Committee
- Territorial Convention
- 135. Education Data, Territory
- 136. Election Data, Territory
- 137. Emergency Expenditures for Hawaii by Federal Gov't. since March 4, 1933
- 138. Emergency Relief Bills, Requests for data
- 139. Engineering Association of Hawaii
- 140. Ewa Plantation--June, 1933
- 141. Expenses, Territorial
- 142. Farm Credit Administration
- 143. Federal Civil Works Codes
- 144. Federal Deposit Insurance Corporation
- 145. Federal Farm Board
- 146. Filipinos, Repatriation
- 147. Establishment of Foreign Trade Zones
- 148. Forest Conservation Camps, Hawaii
- 149. Governorship (See also "Democratic Party Matters--Governorship" below)
- 150. Harbor Improvements, Port Allen
- 151. Hawaii Liquor Law Repeal--HR 6229--(See also "Bills Introduced" above)
- 152. Hawaiian Volcano Observatory, Official Delegate
- 153. Hawaiian Air Depot Welfare Association
- 154. Hawaiian Students
- 155. Hawaiian Sugar Planters Association
- 156. Hawaiian Unemployment Relief
- 157. Home Owners Loan Corporation and Federal Land Bank
- 158.

Box 4

- 159. Home Rule Commission
- 160. Honouliuli Road--HR 8235
- 161. Housing Act--HR 9620 (copy missing)
- 162. Immigration
- 163. Invitations (See also "Presidential Inauguration" and "Democratic Party Matters--Invitations, Misc." below)

- 164. Jefferson Club
- 165. Jeffersonian
- 166. Joint Labor Board
- 167. Joint Legislative Committee
- 168. Kaunakakai Harbor
- 169. **Lands, Territory--HR 8235--**(see "Honouliuli Road,"
above)
- 170. Legislature, Territory (See also "Resolutions,
Territorial" below)
- 171. Leprosy, Hold-over Committee on
- 172. **Liquor Laws, Territorial--HR 6229--**(See also
"Bills Introduced" and "Hawaii Liquor
Law Repeal" above)
- 173. Liquor Permits, Data on
- 174. Committee on Merchant Marine, Radio and Fisheries
- 175. Massie Case
- 176. Military Affairs Committee
- 177. **Molokai Airport--HR 9568**
- 178. NRA and PWA File, Communications
- 179. National Parks, Hawaii
- 180. Naval Affairs Committee
- 181. Navy Yard, Pearl Harbor
- 182. The New American, Honolulu
- 183. Newspaper Clippings, n.d., 1932-1935
- 184. Office Routine
- 185. Office Statement
- 186. Pension Requests
- 187. Philippine Independence
- 188. Pineapple Industry--bills, wires, etc.
- 189. Population, Japanese--source: Nippon Jiji, 1930-31
- Post Office Applicants
 - 190. --Island of Hawaii
 - 191. --Island of Kauai
 - 192. --Island of Lanai, Maui County
 - 193. --Island of Maui
 - 194. --Island of Molokai
 - 195. --Island of Oahu
- 196. Committee on Post Offices and Post Roads
- 197. **Post Office Buildings--HR 7921**
- 198. Presidential Inauguration (See also "Invitations"
above, and "Democratic Party Matters--
Invitations, Misc." below)
- Public Works
 - 199. --List of Projects
 - 200. --Project Applications
- 201. Puerto Rico
- 202. Quarantine Island, PWA Project
- 203. **Representation in Senate for Hawaii and Alaska--HR
6378** (See also "Bills Introduced--HR
6378--Delegate in Senate for Hawaii and
Alaska" above)
- 204. Republican Party
- 205. Resolution, City and County

- 206. Resolutions, Territorial (See also "Legislature, Territory" above)
- 207. Retail Board of Honolulu
- 208. Stamp--Memorial for "Ka Lama Hawaii"
- 209. Statehood, Hawaii--HR 9403
Sugar
- 210. --Letters, Bills concerning, etc.
- 211. --Collateral Data

Box 5

- Legislation
- 212. --Correspondence, bill copies re Jones-Costigan Act
- 213. --Correspondence, bill amendments re Jones-Costigan Act
- 214. --Correspondence with Senators and Congressmen re Jones-Costigan Act
- 215. --Printed material re Jones-Costigan Act
- 216. --Sugar Suit
- 217. Tourist Advertising
- 218. Unemployment Relief, RFC Loans
- 219. Veterans' Administration
- 220. War Department, List of recommended expenses from PW funds
- 221. Washington, D.C. Schools
- Name Correspondence**
- 222. --A-B
- 223. --C-D
- 224. --Donji Investment Co.--HR 5001
- 225. --E-G
- 226. --H-J
- 227. --K-Mai
- Lester Marks
- 228. --1932-1933
- 229. --1934
- 230. --Mars-P
- 231. --R-S
- 232. --Sesoko, Y., Claim
- 233. --T-Z
- 234. --Wooley, R., Claim
- Personal Correspondence**
- 235. --A-D

Box 6

- 236. --E-H
- 237. --I-L
- 238. --M-P
- 239. --Q-T
- 240. --U-Z
- Papers re Democratic Party**
- 241. --General
- 242. --Internal Revenue Case, 1933

243. --Invitations, Misc.
244. --Letters, Misc.
245. --Governorship
246. --Speeches
247. --DeMello, Manuel (Hawaii County Democratic Party
Committee)
248. --Hagood, Dr. Rufus (Territorial Democratic Party
Central Committee)
249. --McCandless, James S.
250. --McGilvray, John
251. --Martin, J.S. (Partner, River Farms Co., San
Francisco)
252. --Metzger, Delbert S. (Territorial Democratic
Party Central Committee)
253. --Miles, Wm. E. (Territorial Democratic Party
Central Committee)
254. --Trask, David K. (Territorial Democratic Party
Central Committee)
255. --Wilson, John H. (National Democratic Party
Committeeman)
256. --Wright, J. Stowell (Secretary of delegation)
9. **Papers re Presidency, Board of Commissioners of
Agriculture and Forestry--1935**
257. April-June, 1935
258. July-October, 1935
10. **Election Material--n.d., 1906-1936**
259. Election Material--n.d., 1906-1936

G. White November 30, 1994

CHARLES JAMES MCCARTHY
(1861 – 1929)

1861	August 4, born in Boston, Massachusetts Educated in San Francisco
1881	Came to Hawaii as representative of San Francisco wholesale fruit company
1887	Officer in Honolulu Rifles
1888	Officer in Hawaiian Volunteers
1889	January 16, married Margaret Theresa Morgan, 5 daughters
1890	Appointed to House of Nobles
1892	Secretary of the Legislature
1907–1912	Elected to Senate, Territory of Hawaii
1911	Served on Harbor Commission until 1918
1912	Elected Treasurer of Honolulu City & County
1914	Appointed Territory of Hawaii Treasurer; served until 1918
1918	June 22, appointed Governor of the Territory of Hawaii, served until June 1921
1921-23	Special Representative of Honolulu Chamber of Commerce in Washington, D.C.
1923	May, manager of land department of Hawaiian Dredging, working on Waikiki reclamation project, which had been started during his incumbency as Governor.
1925	March 3, appointed general manager, Honolulu Water and Sewer System
1929	November 26, died in Honolulu
Box 1-1	Letters and documents concerning appointment as Governor and a few papers as Governor, n.d., 1918

M-98

- | | |
|--------------------------|--|
| Box 1-2 | Correspondence mostly on Democratic party patronage questions (1912-1913) and by-laws of Hawaii National Democratic League |
| Box 1-3 | Correspondence, 1914 |
| Box 1-4 | Documents regarding his application for the job of Collector of Customs under the Wilson administration, n.d., 1913 – 1914 |
| M-98
Oversize
N2-1 | Elected as Sir Knight Captani by the Supreme Lodge Knights of Pythias, 1890, 1891 |

M-99

GEORGE HOVEY MC CONNELL (1819 – 1879)

- 1819 July 1, born in Hatley, Quebec, Canada
- 1839 Taught school and learned rudiments of printing while living at Brandon, VT;
 Lived for a time in Lowell, Massachusetts
- 1845 Came to Hawaii on whaling ship; Worked as pressman at Polynesian Press
- 1854 Became foreman of Polynesian Press
- 1863 September 24, arrived in San Francisco, CA
- 1864 October 9, broke right leg falling down stairs; hospitalized 10 months
- 1866 March 15, returned to Honolulu
- 1871 Jan 11, married Dora Burns, Honolulu
- 1879 July 24, died in Honolulu

- Box 1-1 Drafts and copies of letters sent from Honolulu and San Francisco, mostly to his
 family (1849 – 1871); Short scattered diary entries (1848 – 1865)

MCGREW-COOPER-WOOD FAMILY PAPERS

INTRODUCTION

The McGrew-Cooper-Wood Family Papers were collected, either directly or via inheritance, by Frances Cooper Wood, who donated them to the Archives in several increments between 1968 and 1977. The collection consists mostly of personal correspondence of members of the families of Drs. John S. McGrew and Charles B. Cooper, plus mementos, photographs and some business and government documents. The collection consists of 22.75 linear inches.

BIOGRAPHICAL SKETCHES

John Strayer McGrew was born in Lancaster, Ohio, on December 23, 1825. He graduated from medical school in 1847. His first wife died in 1851 and he married Pauline Gillet in 1866. He moved to Hawaii in 1867 and opened a medical practice in Honolulu in association with Dr. R. A. S. Wood. He served as physician to the courts of Lunalilo and Kalakaua (1873-1891); as President of the Honolulu Medical Society (1892-1896); and was professor emeritus at the Hawaiian School of Tropical Medicine (1905). He was also an honorary editor of the Annexationist newspaper, "Hawaiian Star," and was known as the "Father of Annexation," apparently for his unequivocal advocacy of the Annexationist cause. He died in Honolulu on November 14, 1911. Two children of the second marriage survived him: a son, John Tarn McGrew, who spent almost his entire adult life as an expatriate in Paris, and a daughter, Katherine Christie McGrew.

Katherine McGrew was born in Honolulu in February, 1873, and married Charles Bryant Cooper on March 24, 1897. She travelled extensively in Europe and Asia both before and after her marriage. Her graciousness and charm, coupled with friendship with Lucius Pinkham, resulted in her serving as his hostess from 1913-1918 while Pinkham, a bachelor, was Governor of the Territory of Hawaii. She moved to Maui in 1943 where she lived out her years as "Aunt Kate." Upon her death in August, 1963, her home became a girls' school, Seabury Hall.

Charles Bryant Cooper was born in Babylon, New York, on November 19, 1864. He practiced medicine in Butte, Montana, before emigrating to Hawaii in 1891 for reasons of health. In 1893, he was appointed police, prison and regimental surgeon by the Hawaiian government. He was an attending physician at Queen's Hospital from 1894 to 1904, during which time he married and was appointed to the Territorial Board of Health (1900). In 1904 he became President of the Board of Health. As such, he inaugurated a plan for establishing a Federal program in Hawaii to research a cure for leprosy. He was appointed Commissioner of Public Health in 1904, to represent the Territory at annual meetings of state and territorial public health officers. He held this appointment through 1919. He served as a Lieutenant Colonel and Surgeon General in the Hawaii National Guard from 1899, and as an officer in the Army Reserve Medical Corps from 1910. In 1922, he undertook service in Europe for the Veterans Bureau and as a "dollar-a-year-man" for President Harding. He remained active in many local organizations and was involved in local politics at the same time that he continued his medical practice. He died in November, 1940, and was

survived by his wife and three children, Charles Bryant Cooper, Jr., (1900-1958), John McGrew Cooper, (1902?-1957) and Frances Duyckinck Cooper Wood (1904-).

Sources: Records in the collection;
Men of Hawaii, Honolulu Star Bulletin, 1925, 1930;
Men and Women of Hawaii, Honolulu Star Bulletin, 1925;
 Honolulu Advertiser, 7/22/1957;
 Honolulu Star Bulletin, 3/10/1958, 8/29/1963;

SCOPE AND CONTENT NOTE

By its diversity of items, this collection provides interesting examples of period materials, while it simultaneously paints a very detailed picture of the life of a socially prominent caucasian family from the last days of the Hawaiian monarchy up to the first years of statehood, reflecting their concerns, interests and activities. The oldest item is a laissez-passer issued to Dr. McGrew by the Union Army in 1865; the most recent is a 1975 letter to Frances Cooper Wood from an old friend.

The collection consists mainly of correspondence, both originated and received by members of the McGrew, Cooper and Wood families, from 1897 through 1976. The bulk of the intra-family correspondence dates from ca. 1915 - ca. 1955. There are relatively few letters prior to 1915, and while there is a great deal from after 1955, much of it is from the wife of a Chinese-American, whom the Coopers had befriended as a boy, to Frances Cooper Wood, and from the Coopers' Japanese-American housekeeper, to both Katherine McGrew Cooper and Frances Cooper Wood, a correspondence which actually began in 1922. The letters deal mostly with domestic matters, but a few address events of significance, such as the attack on Pearl Harbor. Many are written by travelling friends or family members on letterhead stationery from old and famous hostelrys and from a variety of ships at sea, although the content is usually rather commonplace. Some few were written by people of note, such as King Kalakaua, Princess Liliuokalani, U. S. President Warren G. Harding and Hawaii Governor Lucius E. Pinkham. The latter were almost all written after his term as Governor ended and he had moved to the Mainland.

The remainder of the collection is a diverse assortment of photographs, diaries, and official documents such as commissions, certificates of appointment and passports. There are as well business records and other memorabilia, including medals, invitations, calling cards, newspaper clippings, medical treatises and anecdotal historical manuscripts and typescripts dealing with various aspects of life in Hawaii ca. 1900.

See also:

Name Index: Cooper, Charles Bryant; McGrew, John Strayer;
 Pinkham, Lucius E.;
 Subject Index: Leprosy;
 Executive Departments Index: Health, Board of, including
 Annual Reports, 1900-1905;
 Land Sales Index, no. 3121, re: McGrew land in Aiea;

Negatives and Glass Plates Index: Names:

Cooper, Dr. C. B., C. B., etc.

McGrew, Dr. J. S., Jno. S., etc.

Photograph Collection: People: Cooper;

Residences: Cooper;

Furlong Collection: Aerial Photos, 1944: re: McGrew Point;

The Charles B. Cooper Collection of Photographic Plates,
(negatives, nos. P.C.772A-P.C.772L, glass);Baker, Ray J., Honolulu then and Now, Honolulu: R. J. Baker,
1941, plate 71.Library: Miscellaneous Pamphlets, A-Z, re: Report of Dr. C.
B. Cooper, 1904;The Watumull Foundation Oral History Project: Interview with
Frances Cooper Wood;(Unprocessed) Records of the Central Committee on Community
Welfare, Scrapbook re: Mrs. C. B. Cooper, 1926;

Honolulu Advertiser and Star Bulletin Index, 1929-1967:

Katherine McGrew Cooper,

Reynold McGrew,

Seabury Hall;

M-14, The Lloyd Vernon Briggs Collection, re: Dr. McGrew;

M-467, Mayme L. Corbett, re: Mrs. Cooper aboard ship, 9 &
10/1942;

The Pacific Commercial Advertiser:

Mar. 18, 1892, p 4, c 1-4, re: State Ball,

Nov. 16, 1913, p 10, c 1, re: McGrew-Restarick Wedding,

Oct. 29, 1918, p 1, c 3, re: Medical Commission;

The Hawaii Medical Library holds biographical materials on:

Dr. John S. McGrew

Dr. Henri McGrew

Dr. Charles B. Cooper

SERIES DESCRIPTIONS

1. McGrew-Cooper Letters. n.d.; 1865-1866; 1872; 1874; 1884;
1887-1889; 1894; 1897-1899; 1902; 1908; 1911-1913; 1915-1930; 1932-1951;
1953; 1955; 1957-1958. 3.25 linear inches. Arranged by correspondent,
then chronologically.

Contains letters and postcards to Dr. or Mrs. John Strayer McGrew and letters to (their daughter) Katherine Christie McGrew Cooper. Included are letters from King Kalakaua and Princess Liliuokalani as well as letters from family members on stationery from many famous old hostelryes and passenger liners; there are old postcards from exotic locations on three continents; there are letters from Fleet Admiral Nimitz and from Shige Uyeda, Coopers' Japanese-American housekeeper, from Charmian (wife of Jack) London and Elizabeth Lam, the wife of a Chinese-American boy whom the Coopers' put through Punahou. The letters include descriptions of significant events, such as the attack on Pearl Harbor, and they contain much that is personal, such as the travails of Kate's son at the Naval Academy and the condolences she received following the death of her husband.

2. McGrew Papers. n.d., ca. 1865, 1867, 1869, 1877, 1884, 1886-1893, 1896-1897, 1900, 1903, 1905, 1907-1908, 1940-1941. 1.75 linear inches. Arranged chronologically.

Contains calling cards, place cards, Christmas cards, invitations, programs, newspaper clippings, military passes and other personal ephemera collected predominantly by Katherine McGrew Cooper.

3. Katherine McGrew Diaries. 1895-1896. 2 vols., 0.5 linear inch. Arranged chronologically.

Contain lists of appointments and narrative descriptions of her personal experiences in California and Hawaii. Documents the social life of an upper class caucasian family in the Republic of Hawaii.

4. McGrew-Cooper Historical and Biographical Papers. n.d.; 1880-1881; 1892-1894; 1904-1909; 1911; 1917; 1921; 1925-1928; 1930; 1932-1933; 1937-1949; 1952. 1.0 linear inch. Arranged chronologically.

Contains biographical and genealogical material on members of the McGrew and Cooper families. Includes typescript extracts from books, diaries, magazine and newspaper articles, annotated manuscript and typescript copies of letters, an annotated typescript copy of a loyalty oath to the Provisional Government of Hawaii subscribed by Dr. McGrew with disclaimer, and researcher's notes on source material re: Drs. McGrew and Cooper.

5. Cooper-Wood Letters. n.d.; 1897; 1905; 1908; 1911-1912; 1918-1945; 1948-1976. 8.5 linear inches. Arranged by correspondent, then chronologically.

Consists of letters and postcards to Charles Bryant Cooper, Frances Cooper Wood, Charles Bryant Cooper, Jr., John McGrew Cooper and others. Most of the letters are from other family members and acquaintances. Among the more significant items are letters regarding political matters from Hawaii Governor Wallace R. Farrington, former Hawaii Governor Lucius Pinkham and Nevada Senator Key Pittman; letters dealing with the failing health, death and funeral of Governor Pinkham; and letters from travellers in revolutionary China (1911) and wartime England (1940-1943).

6. Cooper Papers. n.d.; 1891; 1900-1901; 1904-1907; 1910-1915; 1917-1919; 1921-1923; 1925-1927; 1930; 1932; 1938; 1944-1946; 1953. 2.5 linear inches. Arranged chronologically.

Consists of business and family records including investment records; a medical office journal; medical pamphlets; poems; invitations, including an invitation to attend the opening of the first drydock at Pearl Harbor; passports; Dr. Cooper's military identification card, 1922; various receipts, for such diverse things as stocks, bonds, and a roundtrip steamship ticket; certificates of election, purchase, and appointment; orchestra and theater programs; place cards; Christmas and New Year's greeting cards; menus; ship passenger manifests; and sheet music. Some of the items are oversize and have been separated to flat storage.

7. Pinkham Papers. n.d.; 1905; 1909; 1911-1913; 1915; 1917; 1919-1922. 2.0 linear inches. Arranged chronologically.

Includes invitations issued by Lucius Pinkham as Governor of the Territory of Hawaii when Katherine McGrew Cooper served as his official hostess; a luncheon menu; a calling card; letters to Lucius Pinkham; and letters and postcards written by Lucius Pinkham to members of the Cooper family and others. The letters, almost exclusively of a personal, social nature (political comments seldom appear), were written after his term as Governor had ended, and he had relocated to the Mainland.

8. Photographs. n.d.; 1868; 1870-1874; 1885; ca. 1890; 1899; ca. 1900; 1901; ca. 1915; ca. 1925; 1926; ca. 1930; 1933; ca. 1940; 1943-1945; 1949; ca. 1960. 2.75 linear inches. Arranged by type, by subject and then chronologically.

Contains a tintype of an unidentified group of people, cartes de visite from the turn of the century, numerous photographs of members of the McGrew and Cooper families from ca. 1900 to ca. 1950 as well as pictures of residences, parties and other social events. They are located with the Photograph Collection.

9. Artifacts. n.d.; ca. 1890; ca. 1900; 1904; 1907; 1925; 1930; 1932. 10 items. Packaged individually.

Includes military insignia, medals issued by fraternal, political and professional associations and a political campaign pin. They have been transferred to the Artifact Collection as items number 373-381 and are described in detail in the artifact index.

Container List

Container

Contents

Box 1 of 4

McGrew-Cooper Letters. To:

1. Dr. and Mrs. John Strayer McGrew, 1872-1909.
- Katherine McGrew Cooper. From:
2. Dr. Charles Bryant Cooper, 1912-1938.
3. Charles Bryant Cooper, Jr., 1915-1951.
4. John McGrew Cooper, 1915-1954.
5. Elizabeth Lam, 1941-1959.
6. Shige Uyeda, 1941-1958.
- Others:
7. n.d.
8. 1888-1939.
9. 1940-1941.
10. 1942-1958.
11. Others, 1865-1943.

McGrew Papers:

12. Business, Government, Professional.
13. Personal and Social Memorabilia.

Box 2 of 4

14. Katherine McGrew Diaries, 1895-1896.
- McGrew-Cooper Historical and Biographical Papers:
15. Biographical Sketches.
16. Historical Materials.
- Cooper-Wood Letters. To:
- Dr. Charles Bryant Cooper. From:
17. Katherine McGrew Cooper, 1917-1939.
18. Others, 1897-1939.
- Frances Cooper Wood. From:
19. Dr. Charles Bryant Cooper, 1928-1939.
20. Charles Bryant Cooper, Jr., 1924-1958.
21. John McGrew Cooper, 1919-1956.
- Katherine McGrew Cooper:
22. 1924-1927.
23. 1928-1956.
- Elizabeth Lam:
24. 1942-5/1966.
25. 6/1966-1969.
- Shige Uyeda:
26. 1922-3/1961.
27. 4/1961-6/1969.
28. 7/1969-1975.
29. Others, 1925-1976.
30. Others, 1919-1966.

Box 3 of 4

Box 4 of 4

- Cooper Papers:
31. Business Records, 1901-1913.
32. Government Documents.
33. Invitations and Cards.
34. Medical Office Journal, 1926.
35. Miscellaneous, 1888-1923.
36. Poems and Music.
- Pinkham Papers:
37. Invitations and Memorabilia.
38. Letters and Postcards, 1905-1919.
39. Letters, 1920-1922.
40. Photographs (Separation Sheet only).
41. Artifacts (Separation Sheet only).

A. Hoof
9/1990

M-100

McIntyre, Hugh E

1844-1912.

Personal history card.

- 1844 Born in Tahiti, Society Islands.
- 1848 Moved with parents to San Francisco.
- 1850 Dec.9, arrived in Honolulu with family.
Employed with Allen & Co.
Entered grocery business with father.
- 1867 Organized H.E. McIntyre & Bro., Fort & King Streets.
Business merged with Henry May & Co., becoming pres.
- 1912 Sept.6, died in Honolulu.

See Advertiser, Sept. 7, 1912, p. 8, col. 4.

HUGH E. MCINTYRE
(1844-1912)

- Box 1 folder 1:** David Kalakaua Appointments by King Kamehameha IV & V
- 1) Kamehameha IV, dated May 20, 1858. (doc.#15cc)
Printed form with filled in blanks. Signed Kamehameha.
Kalakaua appointed Colonel.
 - 2) Kamehameha V, dated Dec. 7, 1863. (doc.#15bb)
Printed form with filled in blanks. Signed Kamehameha R.
Kalakaua appointed member of the Privy Council.
- Box 1 folder 2:** Oath of Office by King Kalakaua
- 1) No date. (Took oath on Feb. 13, 1874) (doc.#15aa)
In English. Signed Kalakaua Rex.
- Box 1 folder 3:** Letter by King Kalakaua
- 1) Oct. 27, 1882. Honolulu. 2 pages. (doc.#15t)
Page 1. Signed Kalakaua.
Kalakaua states that he uses the pen name "Figgs" for his poetry.
Sends an acrostic written on the next page for corrections.
Page 2. Signed Figgs.
Acrostic Charles T. Foster.
- Box 1 folder 4:** Letters to King Kalakaua, 1881
- 1) (month?)/2/1881. Alassio, (Italy). (doc.#15z)
From G. Garibaldi. Signed.
In Italian, no translation.
 - 2) 04/12/1881. Government House, Victoria, Hong Kong (doc#15y)
From Sir John Pope Hennessy, Governor of Hong Kong.
In English. Stationary with Seal of Great Britain at top.
Governor welcomes King Kalakaua to the colony of Hong Kong
and apartments prepared for him at Government House.
 - 3) 11/28/1881. Berlin. (doc.#15w)
From Frederic Charles, Prince of Prussia. Signed.
In English. Stationary with royal monogram at top.
Glad to receive the Order of Kalakaua I. Pleasure of making your
acquaintance at Glienicke Castle, etc.

Continued

**HUGH E. MCINTYRE
(1844-1912)**

Box 1 folder 4: Letters to King Kalakaua, 1881

- 4) 11/28/1881. Brussels. (doc.#15x)
From Ferd. de Cannart d'Hamale, Hawaiian Consul General in
Belgium. Signed.
In English. Consulate General of the Kingdom of Hawaii for
Belgium stationary.
The Red Cross has nominated Kalakaua the President of Honor
and High Protector of the Association, etc.

Box 1 folder 5: Letters to King Kalakaua, 1882

- 1) 08/28/1882. Bruselas (Brussels) (doc.#15u)
From B. Hugo Sassen, Consul of Venezuela in Brussels. Signed.
In English. Consulado de los EE.Uu.de Venezuela stationary.
Will submit to General Guzman Blanco the following nominations
in our national order of the Immortal Liberator, etc.
- 2) 12/11/1882. Tokio, Japan. (doc.#15ee)
From Yoshiakira Higushifushimi (Prince) Signed.
In English. Stationary with coat of arms at top.
Thanks for your kind present of the horse, etc.
- 3) 12/15/1882. Foreign Office (Great Britain) (doc.#15s)
From R.F. Synge. Signed.
I trust you will convey to Her Majesty the Queen my respectful
thanks for her kind messages concerning the presents sent by Lady
Cockrane and my wife, etc.

**HUGH E. MCINTYRE
(1844-1912)**

Box 1 folder 6: Letters to King Kalakaua, 1883

- 1) 06/22/1883. Belgrade. (doc.#15r)
From Milan (King of Servia). Signed.
In French, no translation.
I received from Envoy Curtis Iaukea your Order of Kamehameha.
And present you with the Grand Cordon of my Order of Takovo.
- 2) 06/22/1883. Belgrade. (doc.#15q)
From Nathalie (Queen of Servia). Signed.
In French. No translation.
Your Majesty's envoy, Curtis Iaukea, has presented me with the
Order of Kapiolani.
- 3) 06/30/1883. Peterhof (Palace) (doc.#15b)
From Alexander (III) (Emperor of Russia). Signed Alexandre.
In French. With translation.
Your Envoy Extraordinary has transmitted to me your Order of
Kamehameha I. I have nominated your Majesty, Chevalier of Our
Imperial Order of St. Alexander-Newsky. The insignia in
diamonds will be transmitted to you, etc.
- 4) 07/27/1883. Naples. (doc.#15p)
From J.C. Guistini. Signed.
In English. On graph paper.
Regarding the school progress of the Hawaiian Youths Abroad
in Italy: James Booth, Robert Wilcox and Robert Boyd; etc.

Box 1 folder 7: Letters to King Kalakaua, 1884

- 1) No date (presumed 1884) (doc.#15c)
From F. Collin de Paradis. Signed.
In English. 364 rue St. Honore stationary, has hole cut-out.
Thanking Kalakaua for his commission as Charge d'Affaires and
Consul General in France.
- 2) (?)/13/1884. Kiel, Germany. (doc.#15o)
From Henri XXVI, Lieutenant Imperial German Navy
In English.
Announce my engagement to Countess Victoria of Furstenstein.

Continued

**HUGH E. MCINTYRE
(1844-1912)**

Box 1 folder 7: Letters to King Kalakaua, 1884

- 3) 01/10/1884. London. (doc.#15n)
From Manley Hopkins, Hawaiian Consul in London. Signed.
In English. Hawaiian Consulate London stationary.
School progress of Hawaiian Youths Abroad in England:
Mathew Makalua, Abraham Piianaia, Joseph Kamauoha.
- 4) 03/28/1884. Johore, (Malaysia). (doc.#15m)
From Maharajah of Johore. Signed.
In English. Stationary with coat of arms at top.
Received Curtis Iaukea, special Envoy to the Court of Spain; read
the expressions of friendship contained in your Majesty's letter.
- 5) 03/31/1884. Amsterdam. (doc.#15j)
From D.H. Schnull, Hawaiian Consul in Amsterdam. Signed.
In English.
Condolence on the death of Her late Royal Highness M.K.
Kekaulike.

Box 1 folder 8: Letters to King Kalakaua, 1887-1888

- 1) 04/3/1887. King's Resident, Afega, Samoa. (doc.#15k)
From Malietoa, King of Samoa. Signed.
In English.
Read your letter announcing the death of Her Royal Highness
Princess Likelike.
- 2) 04/20/1887. Maota o le Tupu, Afega, Samoa. (doc.#15l)
From Malietoa (King of Samoa). Signed.
In Samoan. No translation.
- 3) 04/22/1888. Sandringham, Norfolk, (England). (doc.#15i)
From Albert Edward (Prince of Wales, later King Edward VII)
In English. Signed.
Thanking Kalakaua & Kapiolani for their congratulations on his
twenty-fifth wedding anniversary.

**HUGH E. MCINTYRE
(1844-1912)**

Box 1 folder 9:

Letters to King Kalakaua, 1889-1890

- 1) 07/30/1889. USS Adams. (doc.#15h)
From F. (?), Commander
In English.
Will consult with Mr. Merrill; offers the hospitality of the ship.
- 2) 10/10/1889. San Francisco. (doc.#15g)
From D.A. McKinley, Hawaiian Consul General in S.F.
In English. Hawaiian Consulate General stationary.
I shall be greatly pleased to welcome the young Prince upon his arrival, etc.
- 3) 04/15/1890. Honolulu. (doc.#15f)
From Lawrence McCully, (Associate Justice Supreme Court.)
In English. Department of the Judiciary stationary.
Chief Justice Judd went to Koolau to be present at the expected death of his brother, Col. Judd. Etc.
- 4) 11/6/1890. San Francisco. (doc.#15d)
From D.A. McKinley, Hawaiian Consul General in S.F.
In English. Office of D.A. McKinley Consul General stationary.
Enclosing letter from Post Master of Colfax regarding W.H.F. Briggs.
- 5) 11/5/1890. Colfax (Calif.) (doc.#15e)
Letter to D.A. McKinley (attachment to letter 11/6/1890)
From Henry Lobner, (Post Master of Colfax)
In English.
Regarding W.H.F. Briggs.

HELEN WILLIS MCKAY

- Box 1-1 Memoirs, Book I, "When I Was Two-and-Twenty", Hilo, Hawaii, January 1896 - January 1901, Chapters 1 - 11, Typescript, pages 1 - 125: Chapter I - Farewell and Aloha; Chapter II - Settling In; Chapter III - Hilo, 1896; Chapter IV - Around Hawaii; Chapter V - Wainaku and Waiakea; Chapter VI- Comparisons Are Odious; Chapter VII - Life In Hilo; Chapter VIII - Life At Wainaku; Chapter IX - More About My Friends; Chapter X - The End of 1896; Chapter XI - Hilo, 1897
- Box 1-2 Memoirs, Book I, "When I Was Two - and - Twenty", Hilo, Hawaii, January 1896 - January 1901, Chapters 12 - 23, Typescript, pages 126 - 260: Chapter XII - Kona 1897; Chapter XIII - Captain Cook's Monument; Chapter XIV - Honolulu; Chapter XV - Vacation In California; Chapter XVI - Return To Paradise; Chapter XVII - Dewey Carter; Chapter XVIII - Puna, 1899; Chapter XIX - Cadena D'Amour; Chapter XX - 1900 and The Plague; Chapter XXI - Social Life During The Plague; Chapter XXII - Interlude; Chapter XXIII - I Remember December
- Box 1-3 Memoirs, Book I, "When I Was Two - and - Twenty", Hilo, Hawaii, January 1896 - January 1901, Chapters 1 - 11, photocopy of typescript, pages 1 - 125
- Box 1-4 Memoirs, Book I, "When I Was Two - and - Twenty, Hilo, Hawaii, January 1896 - January 1901, Chapters 12 - 23, photocopy of typescript, pages 126 - 260
- Box 1-5 Memoirs, Book II, "Three - and - Forty", Chapters 1 - 11, Manuscript, pages 1 - 159: Chapter I - The Bridge of Today; Chapter II - The Central Span; Chapter III - Bridge End; Chapter IV - Dawn of Tomorrow; Chapter V - A Pattern Evolves; Chapter VI - Father and Mother McKay; Chapter VII - The Long Six Months; Chapter VIII - The Young Hotel; Chapter IX - Honolulu 1903 - 1904; Chapter X - untitled; Chapter XI - untitled
- Box 1-6 Memoirs, Book II, "Three - and - Forty", Chapters 12 - 16, Manuscript, pages 160 - 292, Chapters untitled
- Box 1-7 Memoirs, Book II, "Three - and - Forty", Chapters 17 - 21, Manuscript, pages 293 - 438, Chapters untitled
- Box 1-8 Memoirs, Book II, "Three - and - Forty", Chapters 22 - 25, Manuscript, pages 439 - 589
- Box 1-9 Memoirs, Book III, "And Now I Am Four - and - Ninety!", Chapters 1 - 6,

M-396

Manuscript, pages 1 - 173

- Box 1-10 Memoirs, Book III, "And Now I Am Four - and - Ninety!", Chapters 7 - 12, Manuscript, pages 173 - 366
- Box 1-11 Memoirs, Book III, "And Now I Am Four - and - Ninety!", Chapters 13 - 17, Manuscript, pages 367 - 537
- Box 1-12 Memoirs manuscript pages, notes and letter of March 12, 1969; Copy of The Honolulu Advertiser issue of the Publication of the Office of Internal Security, Executive Order No. 9489 of the President of the United States, pertaining to the Territory of Hawaii Military, October 25, 1944
- Box 1-13 Journal, December 7, 1941 to April 7, 1946, pages 1 - 154
- Box 1-14 Journal, December 7, 1941 to April 7, 1946, pages 155 - 350
- Box 1-15 Journal, December 7, 1941 to April 7, 1946, pages 351 - 490
- Box 1-16 Journal, December 7, 1941 to April 7, 1946, pages 491 - 650
- Box 1-17 Journal, December 7, 1941 to April 7, 1946, pages 651 - 840
- Box 1-18 Journal, December 7, 1941 to April 7, 1946, pages 841 - 974
- Box 1-19 Journal, December 7, 1941 to April 7, 1946, pages 975 - 1190
- Box 1-20 Journal, December 7, 1941 to April 7, 1946, pages 1191 - 1333; Evacuation Instruction Card for District D, 1942; A Special Message to the Stockholders of the General Electric Company, 1946; Letter, April 8, 1946

WILLIAM MCKAY
(1868 – 1940)

- 1868 March 14, born in Aberdeen, Scotland
- 1890 August 29, arrived in Honolulu
Employed by Wilder Steamship Company for 27 years; in charge of Hilo office
for 16 years; continued with organization when it became Inter Island Steamship
Company.
- 1921 Retired from Inter Island Steamship Company.
- 1923 Became representative and agent for American, British, Italian, French, Japanese
Marine bureaus, Honolulu
- 1940 September 20, died in Honolulu
- Box 1-1 Newspaper article on McKay's farewell party from Hilo Board of Trade, n.d.
- Box 1-2 Several formal invitations, all blank but one, n.d., 1893

M-135

HARRIET (TEITENBURG) MCKINLEY

**Box 1-1 The Rent Control Commission of the City & County of Honolulu; 6-page
resume by Mrs. McKinley; Papers regarding rent control: General order
no. 21, Office of Military Governor, December 13, 1941; General order
no. 72, Office of Military Governor, February 10, 1942**

MC KINLEY MEMORIAL COMMITTEE

Soon after President William McKinley was assassinated on September 6, 1901, a national memorial foundation was formed. Governor Sanford B. Dole was named chairman of the local memorial committee. Funds were solicited in Hawaii and suggestions were sought as to the form a local memorial might take, though no decision was reached for almost ten years. Finally, when the Honolulu High School was moved to a new site and larger new buildings, it was decided to rename the school McKinley High School. Funds held by the McKinley Memorial Committee were consigned, partly, for a bronze statue of President McKinley, to stand in front of the main school building. The remaining funds were to be used to endow a library for the new school and for upkeep of the statue. The statue was unveiled February 23, 1911.

Box 1-1 Letterbook of letters from chairman or secretary of the Committee to various persons, October 28, 1901 – June 21, 1902; Four photographs of proposed statue (not used for memorial), n.d.

M-272

JOSEPH MELLISH (d. 1850)

These papers were submitted to the Supreme Court as exhibits for Probate #666, Joseph Mellish.

- | | |
|---------|--|
| Box 1-1 | Daily journal, February 15, 1845 – September 21, 1845; July 14, 1846 |
| Box 1-2 | Account journal, January 29, 1845 – December 31, 1847 |
| Box 1-3 | Daily journal, January 4, 1847 – January 18, 1848 |
| Box 1-4 | Inventory lists and sales journal, January 3, 1848 – December 24, 1848 |
| Box 1-5 | Letters and receipts, 1843 – 1846 |
| Box 1-6 | Letters, 1847 |
| Box 1-7 | Letters, 1848 - 1850 |

M-273

PETER MELLISH

This account was submitted to Supreme Court as an exhibit for Probate #666, Joseph Mellish.

Box 1-1 Account book of Schooner Josephine, in account with owner, Joseph Mellish
and with Peter Mellish, his son, February 12, 1848 – December 21, 1848.

M-103

SAMUEL MERRILL

Box 1-1 **Invitation on a Boston reception for Kapiolani and Liliuokalani, from the Mayor of Boston, Thursday evening, May 12, 1887.**

WILLIAM MILLER
(1795 – 1861)

- | | |
|-----------|---|
| 1795 | December 2, born Wingham, Kent, England |
| 1811-1814 | Served in English Army in Spain and Portugal |
| 1814 | June, went to America; in several Army battles |
| 1817-1826 | Served as officer in forces of liberation of South American provinces from Spain, under San Martin, o'Higgins and Bolivar |
| 1844 | February 3, came to Hawaii as Consul-General for Great Britain; later was appointed Commissioner and Consul-General. |
| 1851 | Concluded treaty between England Hawaii |
| 1858 | September 9, left Hawaii because of ill health; went to Valparaiso |
| 1861 | October 31, died in Lima, Peru; buried there. |
| Box 1-1 | Letters concerning fight over lease of Charlton's Wharf to Swann & Clifford. |
| Box 1-2 | Extract of letter to Miller, dated June 25, 1844, from unnamed friend in England, stating how he should undertake his duties as British consul in Honolulu. |
| Box 1-3 | Description of General Miller's part in battles in Peru, 1822, 1824 |
| Box 1-4 | Papers: Receipt 1862; Map 1853; Invitation, 1844; Estate, 1857 |
| Box 1-5 | Last will and testament, 1857 |
| Box 1-6 | Papers concerning renovation of William Miller's house, 1861 |

**EDITH FRANCES MIST
(d. 1922?)**

Edith Frances Mist is the second daughter of Captain Henry Wentworth Mist (d.1895) and Jane (McKibbin) Mist (d.1919).

- Box 1-1 Letter to Dr. McKibbin Jr. from Liholiho, n.d.
- Box 1-2 Certificate of marriage between Henry W. Mist and Jane McKibbin, August 6, 1863
- Box 1-3 Invitations to royal parties, including one to the ball given November 1, 1856
By the Chinese merchants, an done given for Prince Oscar, Duke of Gotland, June 23, 1884.
- Box 1-4 Passport of Edith Mist, April 24, 1897

ISAAC R. MITCHELL

The following is history of Mitchell & Fales, a business of which Isaac R. Mitchell was a partner:

- 1853 January, John G. Lewis and Isaac R. Mitchell formed partnership under name of Lewis & Company, to conduct importing, commission and ship chandlery business in Honolulu.
- 1853 May, Captain Nathaniel Fales, Jr., became partner in Lewis & Company by paying \$3,000 into company.
- 1854 January, partnership dissolved; Lewis sued Mitchell and Fales for his share of profits. Business reorganized (?) as Mitchell & Fales.
- 1854 December, Mitchell & Fales declared bankrupt. Case finally settled in 1860. (Cf. Sup.Ct. Law #657).
- Box 1-1 Letter book, January 14, 1853 – October 3, 1854. Copies of letters from Isaac R. Mitchell to John G. Lewis, Wells Fargo in San Francisco, individuals in Waimea and Kohala, Hawaii, and elsewhere, dealing with business of his stores in Lahaina and Honolulu.

M-232

MOHICAN (BRIG)

**Box 1-1 Log of brig Mohican, running between Honolulu and San Francisco, January 20,
1903 to October 17, 1904.**

ANDRES AVELINO MONTANO
(1847 – 1913)

- 1847 Born in Colombia, South America
- 1876 Came to Hawaiian Islands
Photographer, first in Hawaii to re-touch photographs.
- 1877 Married Mary Jane K. (Fayerweather) Davison, June 16
- 1895 June 17, appointed special constable, Republic of Hawaii
- 1896 Established dairy in upper Manoa, near present site of Waioli Tea Room
- 1897 July 1, one of founders of Dairymen's Association
- 1913 December 1, died in Honolulu.
- Box 1-1 Newspaper articles and calling cards of Andres Avelino Montano, n.d., 1880 – 1940; Marriage certificate 1877; Obituary, n.d.; Invitations, n.d., 1888 – 1923
- M-108 Scrapbook containing letters, photos, invitations, clippings concerning B. R.
Flat Davison, Brother Joseph Dutton, Albert Pierce Taylor, Emma Ahuena (Davison)
B1 Taylor, Rose Davison and others; 1871-1929
- Box 1-2 Passports and certificates, 1890 – 1900
- Box 1-3 Letters to and concerning Andres Avelino Montano, n.d., 1899 – 1916; Will 1913
- M-108 Certificate of A. A. Montano as the holder of one share of capital stock of
Oversize Centennial Board of Finance Inc, Philadelphia, 1875
N2-2

MARY JANE KEKULANI (FAYERWEATHER) DAVISON MONTANO
(1842 – 1930)

- | | |
|---------|--|
| 1842 | May 14, born in Honolulu |
| 1864 | July 4, married Benoni Richmond Davison; four children |
| 1877 | June 16, married Andres Avelino Montano
Wrote songs and poetry: "Old Plantation", "Beautiful Kahana", etc. |
| 1930 | November 8, died |
| Box 1-1 | Letters, newspaper articles, abstract of title to Manoa property and documents,
n.d., 1901 – 1930 |
| Box 1-2 | Manuscripts, including poems, letters, legends, chants, incomplete reminiscences,
n.d., 1843; "How To Cook Taro and Different Ways of Preparing Appetizing
Dishes" |

GEORGE MOORE

Brig Kohala, Captain Bernard Cogan, November 30, 1863, 29 men. Whaling ship Hillman, Captain S. M. Fisk, March 24, 1863, 4 native seamen. Brig Victoria, Captain Milton Fish, April 27, 1865, 25 men. (Penciled note says: "This trip was made to tell the whaling fleet that the Civil War was over, and to try to prevent the destruction of the fleet by the Confederate privateer, Shenandoah under Captain James I. Waddell. However, Waddell refused to believe the report and almost annihilated the entire whaling fleet").

Box 1-1 Shipping records, 1863, 1865

JAMES MOORKENS

The prospect of expanding trade between Baja California and Hawaii prompted H. P. Wood, Hawaiian consul at San Diego, to suggest to the Minister of Foreign Affairs that James Moorkens, a German resident of Ensenada, be appointed as the representative of the Hawaiian Republic at Ensenada, Baja California. Moorkens was appointed Vice-Consul of that place on June 9, 1896 and was given his exequatur from the Mexican government, October 22, 1896. His consular duties terminated at midnight, June 14, 1900.

- | | |
|---------------------------|---|
| Box 1-1 | Commission appointing James Moorkens, Esq., as Vice-Consul at Ensenada, Baja California, 1896; Letters from Mexico, 1896; Letter from Department of Foreign Affairs, 1896; Letters from Foreign Affairs, 1896, 1898, 1900; Letters from Hawaiian Consulate, San Diego, CA, 1896; Public Resolution No. 51 |
| M-351
Oversize
N2-2 | Certificate signed by Sanford B. Dole, President of the Republic of Hawaii, appointing James Moorkens as Vice Consul of the Republic of Hawaii at Ensenada, Baja California, on June 9, 1896 |

M-111

ARTHUR ALBERT ST. MAUR MOURITZ (1856 – 1943)

- 1856 May 18, born London, England
- 1883 May 3, arrived Honolulu as physician on ship Abergeldie with Portuguese immigrants
- 1884 Appointed resident physician for Molokai and Leper Settlement, Kalaupapa. Author of: A Brief History of Leprosy, 1943; "The Path of the Destroyer", a history of leprosy in the Hawaiian Islands, 1916; and others.
- 1943 Dec 1, died
- Box 1-1 Physician's license, 1883; Operation fees unpaid, 1930; Duplicate inventory receipt of narcotic drugs, n.d.; Papers from the Library of Congress 1935; Papers on A Brief World History of Leprosy, n.d.
- Box 1-2 Diaries, 1923 – 1939
- Box 1-3 Diaries, 1940, 1943
- Box 1-4 Deaths, 1921 – 1924, 1932 - 1941

AUGUSTUS E. MURPHY
(1861 – 1915)

- 1861 May 4, born in New York
- 1887 Came to Honolulu
- 1893 June 13, married Katherine E. McLain; Child: Thelma Kathleen
- 1904 Clerk, Territory of Hawaii, Department of Public Works; Supervised official street numbering of Honolulu.
- 1906 August, appointed deputy clerk of U. S. District Court, Honolulu
- 1908 November 16, appointed clerk of U. S. District Court, Honolulu
- 1915 October 26, died

- Box 1-1 Handwritten record kept by Augustus E. Murphy while clerk, Territorial Department of Public Works, supervising official street numbering of Honolulu, 1901 - 1906

MYRTLE BOAT CLUB

The Myrtle Boat Club was organized February 5, 1883, with seven charter members. The members built their own boat house. A year later, a larger boat house was built on former Naval Reservation land along the Honolulu Harbor shoreline (just mauka of the present Pier 5). Regattas were regularly held on July 4th and in mid-September, with the Myrtle members contesting against other boat clubs in sail boat races, rowing and outrigger canoe races. Their colors were red and white. The club was active up to 1940, and later died a quiet death during World War II.

- | | |
|---------|---|
| Box 1-1 | Constitution and by-laws, 1888; Minutes of meetings held between February 9, 1910 and February 10, 1914 |
| Box 1-2 | Minutes of meetings held between February 12, 1914 and March 6, 1919 |
| Box 1-3 | Scrapbook No. 1, November 1884 – June 1897 |
| Box 1-4 | Scrapbook No. 2, February 1897 – September 1900, Part 1 |
| Box 1-5 | Scrapbook No. 2, September 1900 – September 1904, Part 2 |
| Box 1-6 | Scrapbook No. 3, September 1904 – September 1906, Part 1 |
| Box 1-7 | Scrapbook No. 3, 1907 – 1911, Part 2 |