

FIFTY-SEVENTH
ANNUAL REPORT

OF THE

HAWAIIAN HISTORICAL
SOCIETY

FOR THE YEAR
1948

FIFTY-SEVENTH
ANNUAL REPORT
OF THE
HAWAIIAN HISTORICAL
SOCIETY

FOR THE YEAR
1948

HONOLULU, HAWAII
PUBLISHED, 1949

The scope of the Hawaiian Historical Society as specified in its charter is "the collection, study, preservation and publication of all material pertaining to the history of Hawaii, Polynesia and the Pacific area."

The Hawaiian Historical Society is not responsible for the views expressed by writers who contribute to its proceedings.

No part of this report may be reprinted unless credit is given to its author and to the Hawaiian Historical Society.

PRINTED IN THE UNITED STATES OF AMERICA
BY THE HONOLULU STAR-BULLETIN, LTD., HONOLULU

CONTENTS

	Page
Officers for 1949	4
Committees for 1949	5
Annexation of Hawaii	7
Report of the Committee—Annexation Anniversary, August 12, 1948	9
Public Meeting, December 18, 1948	13
Minutes of the Annual Meeting, March 10, 1949	13
Report of the President	15
Report of the Treasurer	17
Report of the Librarian	18
Members of the Hawaiian Historical Society	20
Members of the Kauai Historical Society	24

HAWAIIAN HISTORICAL SOCIETY
OFFICERS FOR 1949

President MILTON CADES
Vice President JAMES TICE PHILLIPS
Treasurer EDWIN H. BRYAN, JR.
Corresponding Secretary VIOLET A. SILVERMAN
Recording Secretary MAUDE JONES
Librarian VIOLET A. SILVERMAN

Trustees until 1950
BERNICE JUDD
CARL STROVEN
EDWIN H. BRYAN, JR.

Trustees until 1951
JAMES TICE PHILLIPS
MAUDE JONES
WILLOWDEAN C. HANDY

Trustee for the Library of Hawaii
MILTON CADES

COMMITTEES FOR 1949

FINANCE COMMITTEE

GASKELL JACOBS, *Chairman*

E. H. BRYAN, JR.

GUSTAVE E. SCHAEFER

HOUSE COMMITTEE

MISS MAUDE JONES, *Chairman*

MRS. GERALD R. CORBETT

EDITORIAL AND PRINTING COMMITTEE

MISS AMY GREENWELL, *Chairman*

MISS BERNICE JUDD

MRS. GEORGE BACON

PURCHASING COMMITTEE

DR. CARL STROVEN, *Chairman*

JAMES T. PHILLIPS

DR. FRANK PLEADWELL

MISS JANET BELL

MISS MARGARET TITCOMB

MEMBERSHIP COMMITTEE

MRS. EDWARD WATSON, *Chairman*

MISS CHARLOTTE DODGE

MRS. A. GREENWELL

PROGRAM COMMITTEE

THE TRUSTEES OF THE SOCIETY

NOMINATING COMMITTEE

DR. CHARLES HUNTER, *Chairman*

MISS JANE WINNE

MRS. LIVINGSTON JENKS

EXHIBIT IN THE THRONE ROOM — AUGUST 12, 1948

Courtesy of George Bacon

ANNEXATION OF HAWAII

MANY PEOPLE still think that the idea of annexation originated in 1893 when the monarchy was overthrown and the Provisional Government established. Annexation had first been discussed as far back as 1843, following the British occupation of the Islands. In 1845 the subject was given serious consideration and by 1849 American expansion gave birth in the United States to the idea that Hawaii should be annexed to the American Union.

On November 3, 1849, Minister of Foreign Affairs Robert Crichton Wyllie, a Scotsman by birth, wrote to Dr. G. P. Judd: "Nevertheless, my opinion is that the tide of events rushes on to annexation to the United States—and for this very reason, that we Hawaiians are becoming fewer and lazier every day, and the Americans in California more numerous and enterprising. When we die they will occupy our places . . ."

The first actual treaty of annexation to the United States was drawn up in 1849 but no action was taken on it. In 1853 a petition was presented to the King, Kamehameha III, asking for annexation to the United States. The King gave this proposal serious consideration and finally in February, 1854, instructed Mr. Wyllie to take up the matter with David L. Gregg, United States Commissioner. Preparation of the treaty dragged along throughout the summer of 1854 and was finally signed by Mr. Wyllie and Mr. Gregg, but weeks passed without any action on the part of the King, cabinet and heir-apparent. The King was in feeble health and passed away on December 15, 1854. This brought to a close the whole matter.

While the question of annexation came up again and again, it was not until the overthrow of the monarchy in 1893 that another treaty was drawn up. An annexation commission had been sent to Washington. They held a series of conferences with the Secretary of State and several drafts for a treaty were drawn up. On February 14, 1893, the treaty was finally signed and submitted to President Harrison. No action was taken on it before the change in administration. President Cleveland withdrew the treaty from the United States Senate and sent James H. Blount as special commissioner to Hawaii to investigate the situation. Blount ordered lowered the flag that U. S. Minister Stevens had had hoisted over

the Judiciary Building and the Hawaiian flag again flew. Upon Blount's recommendation on his return to Washington, Minister Stevens was replaced by Albert S. Willis.

Although annexation was postponed it was not given up, and in the United States the so-called Hawaiian Question became a heated political issue.

A new treaty was drawn up soon after the inauguration of President McKinley in 1897. This treaty was signed on June 16, 1897, but failed to pass by the required two-thirds vote of the U. S. Senate.

War broke out between the United States and Spain. The Hawaiian government offered the United States the use of its harbors and other facilities. The value of Hawaii for military ships, Manila bound, was clear, and the cause of annexation received new impetus.

A joint resolution of the two houses of Congress, known as the Newlands Resolution, was passed by the House of Representatives on June 15, 1898, and by the Senate on July 6. The President signed it on July 7. News of annexation reached Hawaii a week later. The transfer of sovereignty took place at noon on Friday, August 12, 1898.

MAUDE JONES

REPORT OF THE COMMITTEE

FOR THE COMMEMORATION OF THE 50TH ANNIVERSARY OF THE ANNEXATION OF HAWAII TO THE UNITED STATES, AUGUST 12, 1948.

IN ORDER to make plans for commemorating the 50th Anniversary of the Annexation of Hawaii to the United States as Territory-wide and representative as possible, your committee invited the Governor of Hawaii, the Mayor of Honolulu, and representatives of numerous civic, social, and historical organizations to attend the initial meeting. This was held at the Archives of Hawaii on June 24, 1948. It was attended by the following: Acting Governor Oren E. Long; Mayor John H. Wilson; Milton Cades, president of the Hawaiian Historical Society; Bryant Cooper, president of the Friends of the Library of Hawaii; William A. Cottrell, representing the Veterans' Service; Mrs. Margaret Cummings, of the Hawaii Visitors Bureau; Miss Ethel M. Damon, of the Mission Children's Society; Mrs. Mary Ann de la Nux, representing Native Sons and Daughters of Hawaii; Colonel Kendall J. Fielder, representing the U. S. Army; John Hamilton, executive vice president of the Chamber of Commerce of Honolulu; Victor S. K. Houston; Miss Maude Jones; Rev. Henry P. Judd; John Kneubuhl; James O'Brien; Mrs. Clarice B. Taylor; William Bishop K. Taylor, mo-i of the Daughters and Sons of Hawaiian Warriors; Mrs. Clara C. West, of the Hawaii Statehood Commission; and the chairman of your committee, who acted as temporary chairman.

It was the recommendation of this group that there should be no pageantry, but that the observance should be of an educational nature, seeking to inform the people of Hawaii regarding the steps which led up to annexation. This was to be accomplished by means of publicity, both printed and over the radio, and by a suitable exhibit. Miss Maude Jones was chosen as chairman of a steering committee, James O'Brien agreed to coordinate publicity, and John Kneubuhl to arrange radio script.

With the help and cooperation of many persons, a well-balanced and dignified program of activities was carried out. The newspaper articles tell the story of the fine cooperation received from the

daily press. In addition to these there were articles in the *Paradise of the Pacific* and other publications. Special thanks should be given to Mrs. Clarice B. Taylor for her informative series of historical articles, as well as for other help.

In order that other islands of Hawaii also might share in the commemoration, through the cooperation of the Archives of Hawaii and the Territorial Bureau of Conveyances, sets of photostat copies were made of seven representative documents and these were sent to five public libraries for exhibition. Because they indicate the general scope and nature of the extensive exhibit in Iolani Palace, it is well to list these seven documents: (1) a bill of sale to Kamehameha I for a trading schooner, about 1816; (2) the commission of Don Marin as honorary captain in the Hawaiian army, signed by Governor Boki, December 10, 1819, and written in English before the Hawaiian language was reduced to writing; (3) a letter in Hawaiian composed and signed by Queen Kaahumanu, about 1824, asking for more Christian teachers; (4) articles of agreement between Thomas ap Catesby Jones, United States representative, and the Kingdom of Hawaii, December 23, 1826; (5) Treaty of reciprocity between the Kingdom of Hawaii and the United States, 1855; (6) minutes of the Board of Immigration, February 13, 1865, at which Kalakaua was voted secretary of the Board; and (7) King Kalakaua's appointment of his sister Liliuokalani as regent during his absence, signed November 25, 1890. The copies were presented to public libraries at Lihue, Kauai; Kaunakakai, Molokai; Wailuku, Maui; and Kohala and Hilo, Hawaii. They were flown to these outer islands through the courtesy of Hawaiian Air Lines.

Miss Jones added to her steering committee a number of key persons who marshalled the cooperation of various organizations and made possible a week-long program of activities. These persons included: Miss Ethel Damon, Mrs. Nils P. Larsen, Hon. Samuel Wilder King, Col. Dean DeMerritt and Col. Henry Putnam, representing Brig. General F. W. Makinney, Adjutant General of the Hawaii National Guard; Mrs. Ray Morris, Mrs. Arthur Restarick, Mrs. Clarice B. Taylor, and Mrs. Gerald Burtnett (most of them are members of the Hawaiian Historical Society).

A series of radio broadcasts dramatized Hawaii's history. On August 4, a script by Mrs. Ray Morris gave incidents in the life of Queen Liliuokalani after her abdication. On Wednesday, August 11, three broadcasts were given: Miss Maude Jones narrated the sequence of events leading up to annexation, 1840 to 1898; another re-enacted the transfer of sovereignty, produced by Jack Lawrence and giving the speeches made on August 12, 1898, by Rear Admiral

Joseph Miller and United States Minister H. M. Sewall; and the third told the story of the adoption of the first constitution of the Kingdom of Hawaii, based on research by Mrs. Clarice B. Taylor, dramatized by Lloyd Stone, and produced by Ellis Harris.

The main program of events was as follows: Sunday, August 8, Rev. Henry P. Judd spoke at a special service in Kawaiahao Church in the morning, and in the afternoon the Hawaiian Mission Children's Society, led by Miss Ethel Damon, showed early missionary memorabilia at the three old mission houses. On Tuesday, August 10, the Honolulu Academy of Arts opened a special exhibit illustrating Hawaiian culture, arranged under the supervision of Mrs. Restarick. In the afternoon the Daughters of Hawaii held open house at the Queen Emma Museum, presided over by Mrs. Nils P. Larsen, their regent. Wednesday featured radio programs, as noted above.

On Thursday, August 12, anniversary day, an exhibit was on view in Iolani Palace from 10 a.m. to 9 p.m. The royal crowns of King Kalakaua and Queen Kapiolani, together with the royal sceptre and state sword, were displayed in the Throne Room, and a very carefully arranged and labelled series of historical documents and items, showing events which led up to annexation, was exhibited in two other rooms. Miss Jones and her staff from the Archives of Hawaii were augmented as hostesses and guides by Mrs. Lorna Iaukea Watson, Mrs. George W. Bailey, and Mrs. J. Platt Cooke, all descendents of families prominent in Hawaiian history during the time of annexation. In the evening, Governor and Mrs. Stainback graciously received and greeted the public in the Throne Room, following a concert by the Hawaii National Guard Band, from 7 to 8.

The exhibits in Iolani Palace were viewed by an estimated 8,000 persons, who filed past the tables and cases all day long. It is a pleasure to report that nothing was broken and nothing lost. The total cost to the Hawaiian Historical Society was \$26.00, including drafting the labels and photostating the documents to be sent to the other islands. The Governor had offered to make money available for the exhibit from his contingent fund; but the cost was so small that it was not thought necessary to take advantage of this generous offer.

Special appreciation should be expressed to the Governor of Hawaii for permission to use Iolani Palace and for his cooperation, and also to various Territorial Departments and private groups for their generous and enthusiastic assistance: The Department of Public Works helped to clear, clean, and arrange rooms in Iolani

Palace, connect extra lighting, and transport cases and sheets of glass from the Honolulu Academy of Arts. The Hawaii National Guard furnished a hand-picked detachment of troops from Headquarters Company and Company C of the 298th Infantry to guard the Royal Crowns and the priceless historical documents. The Bishop Museum generously made available the crowns, sceptre and state sword (although it should be noted that one crown belongs to the Archives of Hawaii and was on loan to Bishop Museum). The Academy of Arts furnished glass cases and sheets of glass to enclose or cover the exhibits and documents. The Hawaiian Electric Company loaned stand lamps and other lighting apparatus.

It is the belief of the Committee that the 50th Anniversary of the annexation of Hawaii to the United States was adequately and tastefully commemorated, and that considerable historical information has been imparted in an entertaining manner to many people of Hawaii.

Yours respectfully,

EDWIN H. BRYAN, JR.,
Chairman

PUBLIC MEETING

December 18, 1948

IN COOPERATION with the Library of Hawaii, the Historical Society held a public meeting on the evening of December 18, 1948, in the auditorium of the Library. Mr. R. J. Baker, a member of the Society, presented an illustrated lecture "Glimpses of Old Honolulu."

The large audience listened with attention to the many interesting facts gathered as a hobby over the years by Mr. Baker, himself a photographer of note. The well-chosen pictures told a vivid story, too, of how Honolulu has changed during the last eighty years.

MINUTES OF THE ANNUAL MEETING

March 10, 1949

THE ANNUAL MEETING of the Hawaiian Historical Society was held on Thursday, March 10, 1949, in the auditorium of the Library of Hawaii at 7:30 o'clock P.M.

President Milton Cades presided.

Reading of the minutes of the last annual meeting (February 10, 1948) and of the Librarian's report were omitted. Both will be printed in the forthcoming annual report.

The Treasurer, Edwin H. Bryan, Jr., read a summary of his report. It was voted that the Treasurer's report be approved and accepted, subject to audit, and the thanks of the Society be extended to Mr. Bryan for his re-organization of the accounts.

President Cades gave an oral report on the year's progress. He stated that from one-third to one-half of the book collection had been catalogued; that the Annexation anniversary program had been most successful; that negotiations between the Hawaiian Historical Society and the Hawaiian Mission Children's Society relative to the agreement on the cost of construction and equipment for the proposed building were in progress and that the Historical Society would agree to pay one-third of the cost of the building

and its share of maintenance, and would furnish a part-time librarian in order to give better service to the community. Mr. Cades discussed methods of raising these funds as well as the need for an increase in membership and greater interest in the Society. Mr. Cades also stated that he and Mr. Russell Cades, acting as a committee to revise the By-Laws, had made several amendments which would be discussed later in the meeting, and that copies of the proposed amended By-Laws had been mailed to the membership.

Judge Corbett, chairman of the Nominating Committee, submitted the following report:

For President, for one year, Milton Cades.

For Trustees, for two years, Mrs. Willowdean Handy, James T. Phillips, Maude Jones.

There being no nominations from the floor, it was voted the nominations be closed and the Secretary instructed to cast the ballot. The ballot having been cast, the following officers were elected to succeed themselves:

President, Milton Cades.

Trustees, Mrs. Willowdean Handy, James T. Phillips, Maude Jones.

Several suggestions were offered from the floor on methods for raising funds. It was decided that contributions would be more acceptable than an additional fee.

The amended By-Laws were discussed at length. Mr. R. J. Baker felt that the By-Laws as presented would give too great powers to the Trustees. Judge Corbett explained that this was not so, that the changes in the membership would broaden the powers of the members.

It was voted that the amended By-Laws, as presented, be accepted.

Dr. Carl Stroven introduced Dr. Harold St. John of the University of Hawaii. Dr. St. John gave a most interesting account of "Some early botanists of Hawaii," telling of their work and discoveries. A vote of thanks was extended by the membership.

The meeting then adjourned.

MAUDE JONES
Recording Secretary

REPORT OF THE PRESIDENT

March 10, 1949

*To the Members of the
Hawaiian Historical Society:*

The year 1948 was an active one for the Society.

Under its agreement with the Library of Hawaii, between one-third and one-half of the library of the Society has been cataloged. Although the work is temporarily suspended, it is hoped that this important work will soon be completed.

The Society's program commemorating the Fiftieth Anniversary of Annexation was most successful. A report on the program is being submitted by E. H. Bryan, Jr., Chairman of the Annexation Day Committee of the Society.

Probably the most important work of the Society during the year were the negotiations looking toward an agreement with The Hawaiian Mission Children's Society, under which it is proposed to erect a new building to house, in separate stacks, the libraries of the two Societies, with a joint reading room. The proposed agreement calls for the contribution by the Historical Society of one-third of the cost of constructing the building, the furnishing by each Society of its own shelving, filing cabinets and typewriters, the payment by the Historical Society of one-third of the costs of operation of the library building, and the payment by the Historical Society, to the extent that it is able, for supplemental librarian service. The use of the libraries would be subject to rules promulgated by representatives of both Societies. It is proposed to ask for contributions, to seek new members and to create various new classes of membership, some with increased dues, in order to raise the needed funds.

A special committee, consisting of the President and J. Russell Cades, has drafted amended By-Laws which have been circularized among the members, and which will be offered to the Society for adoption at this meeting.

Again, I wish to express my sincere appreciation to the officers, trustees, librarian, and members of the committees for the accomplishments of the Society during the past year.

Respectfully submitted,
MILTON CADES,
President

ADDENDUM

Construction of the new building for the libraries of the Hawaiian Mission Children's Society and the Hawaiian Historical Society described in President Milton Cades' report has been delayed because of the prolonged waterfront strike in Honolulu. No effort has been made by the Historical Society to raise its share of the needed funds during this period, because of the strike's paralyzing effect on the economy of the community.

However, considerable preliminary work has been done. Agreement has been reached with the Hawaiian Mission Children's Society as to the construction, operation and maintenance of the library building and it is expected that the formal document will be executed in a short time. Under the building plans approximately one-third above the minimum needs for shelving and other equipment will be allowed for growth.

At the present time, a committee of the Historical Society and the Hawaiian Mission Children's Society are considering which of several plans submitted by the architect is the most suitable, giving due consideration to the cost and needs of the two Societies.

October 18, 1949

TREASURER'S REPORT

January 31, 1948, to February 28, 1949

Balance in Commercial Account, Jan. 30, 1948..... \$1,150.62

Income:

Dues from members, for 1948.....	\$ 498.00
Dues from members, for 1949.....	78.00
Life membership dues.....	50.00
From Kauai Historical Society, 1948.....	47.00
From Kauai Historical Society, 1949.....	42.00
From sale of publications.....	83.25
	\$ 798.25

Building Fund

McInerny Foundation	1,500.00	2,298.25
		\$3,448.87

Expenses:

Library cataloging	\$ 487.60
Binding books	208.48
Publishing two annual reports.....	619.70
Membership dues paid to societies.....	27.00
Safe deposit box.....	6.00
Stationery and supplies.....	57.55
Postage	46.21
Clerical assistance	147.00
50th Anniversary of Annexation.....	26.75
	1,626.29

Balance in Commercial Account, Feb. 28, 1949..... \$1,822.58

Endowment Fund:

Balance in Savings Account, Jan. 30, 1948.....	\$3,319.09
Gift of Walter F. Frear Estate.....	1,000.00
Interest on Savings Account.....	50.11
Interest on U. S. Savings Bond 617.....	12.50
Dividends: von Hamm-Young Co., Ltd.....	78.09
Pacific Gas & Electric Co.....	93.75

Balance in Savings Account, Feb. 28, 1949..... \$4,553.54

Summary of Assets:

75 shares von Hamm-Young Co., Ltd.....	1,517.60
50 shares Pacific Gas & Electric Co.....	1,506.95
U. S. War Bond, 607, Series G.....	500.00
Balance in Savings Account.....	4,553.54
Balance in Commercial Account.....	1,822.58
	\$9,900.67

Total.....

Respectfully submitted,

E. H. BRYAN, JR.,
Treasurer

REPORT OF THE LIBRARIAN

1948

Last year the recataloging of the Library was started and about two-thirds completed. Library Congress cards have been purchased for many of the books not cataloged which will simplify the rest of the cataloging, when the Library is moved into its new home.

Your librarian was away for six months from July 1948 to January 1949. Miss Clare Murdoch took care of the work of the Library and I wish to thank her for her help in keeping the Library functioning.

All of my vacation time was spent on the west coast from Vancouver, B. C., to Los Angeles. Wherever we went we visited libraries so we saw them from a one-room library to the large State Library of Sacramento. While we were in Vancouver, B. C., we made a point of visiting the City Museum to call on Mr. Menzies. He was most gracious in telling us of the work of the museum and also presented us with copies of their publications the "Great Fraser Midden" and "Fort Langley, 1827-1927, a century of settlement" by Davy Nelson. We enjoyed their art exhibits, shell collections and Indian relics of all sorts.

Another visit was made to the State Library in Sacramento in order to look over their California collection. They have books, pictures, newspapers, manuscripts and letters in their collection. 1949 being the centennial of California they had collected books and other material connected with the early history of California to be exhibited all over the state in a traveling caravan.

Several hours were spent looking over the California Historical Society. They have a fine collection of books, pictures, art objects and other material on early California. It was a pleasant library and I enjoyed my visit as I had heard so much about this library.

The Bancroft library is housed in the same building with the University of California library. They are in an out of the way place but hope to move when their new library building is finished. They were exceedingly friendly to a visiting librarian and showed

us around the whole plant. I enjoyed looking over their collection of books on Hawaii.

Mr. Ralph Kuykendall and Dr. A. Grove Day presented the Society with their new book, *Hawaii: A History*; Miss Ethel Damon gave us *Siloama*; and Mr. Theodore Kelsey brought in typewritten copies of Dr. Nathaniel B. Emerson's unpublished manuscripts in Hawaiian and English, also a typewritten copy of material on the Honolulu of 1849 written by Matrella C. Mott (later Mrs. E. C. Lies) was given the Society by her granddaughter, Laura de Veuve; and a card from Mr. Beckerton having a listing of the "Barks" under the flag of Charles Brewer & Company. The Bishop Museum and the University generously continue to furnish us with their publications.

Respectfully submitted,

VIOLET A. SILVERMAN,
Librarian

LIST OF MEMBERS

(Corrected to October 18, 1949)

HONORARY

Kuykendall, R. S.

LIFE

Ashford, Marguerite K.
Beckwith, Martha W.
Cooke, Mrs. Maude B.
Damon, Ethel M.
Frear, Mrs. Walter F.
Hoyt, Simes T.
Hoyt, Mrs. Simes T.
Judd, Walter F.

Midkiff, Frank E.
Moses, Alphonse L.
Phillips, James Tice
Phillips, Stephen W.
Robinson, Mark A.
Spaulding, Thomas Marshall
Von Holt, Mrs. Herman
Wilcox, Gaylord P.

ANNUAL

Ahrens, Wilhelmina I.
Ai, C. K.
Akee, Mrs. Kaliko
Alexander, Arthur C.
Alexander, Mary C.
Anderson, Robbins B.
Andrew, Archie Wilcox
Anthony, J. Garner
Awai, George E. K.
Bacon, George E.
Bacon, Mrs. George E.
Bailey, Mrs. Alice Cooper
Baker, Ray Jerome
Baldwin, Samuel Alexander
Ballengee, Milton E.
Ballengee, Mrs. Milton E.
Banfield, Mrs. Nathan F., 3d
Bell, Janet
Bennett, Mrs. George Y.
Bickerton, Mrs. Agnes Cassidy
Billam-Walker, Donald
Billson, Marcus K.
Birnie, Mrs. Charles J.
Black, Mrs. Everett E.

Black, Richard B.
Black, Mrs. Richard B.
Blom, Irving
Bond, B. Howell
Bowen, Mrs. Alice Spalding
Bowen, Mrs. Lawrence G.
Bradley, Harold W.
Briggs, Mrs. Mark
Brown, Alice C.
Brown, Francis H. I.
Brown, George II, Jr.
Brown, Zadoc White
Bryan, Edwin H., Jr.
Bryant, Mrs. Gerald
Buck, Peter H.
Budge, Alexander G.
Burkland, Mrs. Reynolds
Burtnett, Gerald
Burtnett, Mrs. Gerald
Bushnell, Oswald A.
Byrnes, Phyllis E.
Cades, J. Russell
Cades, Milton
Carney, Mrs. J. J.

Carter, A. Hartwell
 *Carter, Alfred W.
 Carter, Mrs. Reginald H.
 Cartwright, William Edward
 Castle, Alfred L.
 Castle, Harold K. L.
 Castro, Antonio D.
 Caum, Edward L.
 Chaffee, Mrs. William N.
 Chamberlain, William W.
 Chapman, King W.
 Christian, Mrs. George R.
 Clark, Henry B., Jr.
 Clark, T. Blake
 Clarke, Mrs. Adna G.
 Clarke, John K.
 Collins, George M.
 Conroy, Francis Hilary
 Cooke, George P.
 Cooke, Mrs. George P.
 Cooke, Mrs. Harrison R.
 Cooke, J. Platt
 Cooke, Mrs. Stephen M.
 Cooke, Mrs. Theodore A.
 Cooper, Mrs. Charles B.
 Corbett, Gerald R.
 Corbett, Mrs. Gerald R.
 Correa, Genevieve
 Cox, Mrs. Isaac M.
 Cox, Joel B.
 Croft, Adria M.
 Dahlquist, Mrs. Harold P.
 Damon, Mrs. Cyril F.
 Damon, Mrs. Henry F.
 Damon, May M.
 Das, Mrs. Elsie J.
 Day, A. Grove
 Dillingham, Mrs. Ben F.
 Dillingham, Mrs. Lowell S.
 Dillingham, Mrs. Walter F.
 Dodge, Charlotte
 Domingo, Mrs. Aurora
 Dowsett, Mrs. Herbert M.
 Doyle, Mrs. John F.
 Dunkhase, Mrs. Carl
 Dunn, James M.
 Dutton, Meiric K.
 Eckland, Victor
 Edwards, Webley
 Elbert, Samuel
 Ellis, Thomas W.
 Emory, Kenneth P.
 Ewart, Arthur F.
 Fairweather, Jane
 Faye, Hans P.
 Fennell, Dolla
 Fernandes, Frank F.
 Field, Harry M.
 Field, Mrs. Harry M.
 Fisher, Gerald W.
 Fisher, Mrs. Gerald W.
 Fleming, David T.
 Fraser, Juliette May
 Frederick, Pauline
 Fuller, George G.
 Furer, William C.
 Gadd, Mrs. Luther
 Galt, C. L. Carter
 *George, William H.
 Gholson, Mrs. Margaret
 Gibson, Henry L.
 Goodbody, Thomas P.
 Green, Caroline P.
 Green, Carleton
 Greene, Ernest W.
 Greenwell, Amy
 Greenwell, Mrs. Arthur L.
 Greenwell, Mrs. James M.
 Gregory, Herbert E.
 Grossman, Edward S.
 Hague, James D.
 Halford, Francis J.
 Hall, Charlotte V.
 Handy, Mrs. Willowdean C.
 Harpham, Mrs. William E.
 Harris, Wray
 Hart, Mrs. Fritz
 Hawaiian Sugar Planters'
 Association
 Hinkley, Mrs. Vern
 Hite, Charles M.
 Hodgson, Joseph V.

* Deceased.

Holt, Lawrence
Hormann, Bernhard
Hoskins, Charlotta
Houston, Victor S. K.
Hudson, Loring G.
Hughes, J. Harold
Humme, Charles W.
Hunnewell, James M.
Hunter, Charles H.
Henry E. Huntington Library
Jabulka, Mrs. Jan
Jacobs, Gaskell S.
Jaggar, Thomas A.
Jaggar, Mrs. Thomas A.
Jenks, Mrs. Livingston
Jennings, Pat
Jones, Maude
Judd, Albert F., 3d
Judd, Bernice
Judd, Henry P.
Judd, Lawrence M.
Judd, Robert
Kahale, Edward
Kamehameha School for Girls
Katsuki, Ichitaro
Kauai Historical Society
Kauaihilo, Mrs. Norman
Kay, Mrs. Harold T.
Keller, Arthur R.
Kemble, John H.
Kemp, Samuel B.
Kenn, Charles W.
Kennedy, Mrs. Stanley C.
Kent, Harold W.
Kent, Mrs. Harold W.
Kimball, George P.
King, Robert D.
King, Samuel P.
King, Samuel W.
King, W. H. D.
Kingston, Kirk K.
Kluegel, Harry A.
Kneubuhl, John A.
Kopa, George C.
Krauss, Noel L. H.
Larsen, Nils Paul

Larsen, Mrs. Nils Paul
Lee, Shao Chang
Leebrick, K. C.
Lewis, Dudley C.
Lindsey, Henry K.
*Lowrey, Frederick J.
Lowrey, Mrs. Sherwood M.
Luahine, Iolani
Lucas, Mrs. Clorinda Low
Luquiens, Huc M.
*Lyman, Levi C.
McClellan, Edwin North
McClellan, Mrs. Esther
MacIntyre, Janet T.
MacIntyre, Mrs. Malcolm
MacMillan, John Eugene
McWayne, Charles A.
Maier, Mrs. Martha M.
Mann, James B.
Mann, Mrs. James B.
Marder, Arthur J.
Marshall, Mrs. Donald C.
Marx, Benjamin L.
Massee, Edward K.
Mellen, Mrs. George
Merriman, Howard M.
Midkiff, Robert R.
Mist, Herbert W. M.
Mitchell, Donald
Molyneux, Mrs. Arthur V.
Montgomery, Mrs. Rosalie L.
Moody, Mrs. George H.
Morgan, Mrs. James A.
Morgan, Mrs. James P.
Mori, Iga
Morris, Penrose C.
Morse, Marion
Muir, Andrew Forest
Murdoch, Clare
Murphy, Thomas D.
Murray, Edwin P.
Nawaa, Simeon
Newman, Margaret E.
Nickerson, Thomas
Nowell, Allen M.
Nye, Henry Atkinson

* Deceased.

Ohrt, Fred
 Olson, Gunder E.
 Osborne, Mrs. Lloyd B.
 Palmer, Harold S.
 Paradise of the Pacific
 Parke, Annie H.
 Pennington, Edgar L.
 Peterson, Charles E.
 Pleadwell, F. L.
 Poole, Mrs. Alice F.
 Porter, Mary C.
 Pratt, Helen G.
 Prendergast, Eleanor K.
 Pukui, Mrs. Mary Kawena
 Rawlins, Millie F.
 Reist, Birdie
 Restarick, Mrs. Henry Bond
 Richards, Mrs. Theodore
 Robertson, Mrs. J. L.
 Ross, Mrs. Ernest A. R.
 Russell, John E.
 Sakamaki, Shunzo
 Satterthwaite, Ann Y.
 Schaefer, Gustave E.
 Sevier, Randolph
 Sheecha, Mrs. Karl H.
 Silverman, Mrs. Arthur L.
 Sinclair, Gregg M.
 Smith, Alice W.
 Smith, Arthur G.
 Snow, Mrs. Fred G.
 Soares, O. P.
 Soga, Yasutaro
 Soper, William H.
 Sousa, Esther L.
 Spalding, Mrs. Philip E.
 Spalding, Mrs. Philip E., Jr.
 Steadman, Alva E.
 Steadman, Mrs. Alva E.
 Stenberg, Ernest W.
 Sterns, Marjorie A.
 Stokes, John F. G.
 Stroven, Carl G.
 Sultan, Mrs. Olga L.
 Summers, Harold L.
 Swenson, Mrs. Eric P.
 Taylor, William Bishop
 Taylor, Mrs. William Bishop
 Tennent, Mrs. Hugh
 Tenney, Wilhelmina
 Thayer, Wade Warren
 Thayer, Mrs. Wade Warren
 Thurston, Lorrin P.
 Titcomb, Margaret
 Tozzer, Alfred
 Tracy, Clifton H.
 Tracy, Mrs. Clifton H.
 Trask, Arthur K.
 Valentin, Fr. Franckx H.
 Votaw, Homer C.
 Walker, Albert T.
 Walker, Margaret
 Ward, A. L. Y.
 Warinner, Emily
 Watanabe, Shichiro
 Waterhouse, George S.
 Waterhouse, John T.
 Watson, Mrs. Lorna Iaukea
 *Wells, Briant H.
 White, Mrs. Robert E.
 Whitney, Mrs. Arthur T.
 Williams, Edith B.
 Williams, John N. S.
 Wilson, Willard
 Winne, Jane L.
 Winne, Mary P.
 Winstedt, Mrs. Charles W., Jr.
 State of Wisconsin Historical
 Society
 Withington, Mrs. Arthur
 Wodehouse, Cenric N.
 Wodehouse, Ernest H.

* Deceased.

MEMBERS OF KAUAI HISTORICAL SOCIETY

1949

(Compiled February, 1949)

OFFICERS

President ERIC A. KNUDSEN
Vice President MRS. THELMA H. HADLEY
Secretary-Treasurer ELSIE H. WILCOX

HONORARY MEMBERS

Alexander, Arthur C. Emory, Kenneth P.
Buck, Dr. Peter H. Gregory, Dr. Herbert E.
Buck, Mrs. Peter H. Kuykendall, Prof. Ralph S.
Damon, Ethel M. Leebrick, Dr. Karl C.

ANNUAL MEMBERS

Alexander, William P. Lai, Mrs. Charlotta S.
Alexander, Mrs. William P. Lyman, Mrs. Helen L.
Ashton, Courtland Marcallino, Mrs. Mina M.
Boyden, Dr. A. W. Moir, Hector McD.
Boyden, Mrs. A. W. Moir, Mrs. Hector McD.
Broadbent, Mrs. E. H. W. Plews, Mrs. J. C.
Corstorphine, James B. Rice, Charles A.
Crawford, Frank Rice, Philip L.
Crawford, Mrs. Frank Rice, Mrs. Philip L.
Davis, Barbara Stewart, Mrs. Julia
Faye, Isabel B. Sanborn, W. F.
Fern, Charles J. Taylor, Mrs. Clarice B.
Hadley, Mrs. Thelma H. *Waterhouse, Dr. A. H.
Henderson, Benjamin B. Waterhouse, Mrs. A. H.
Hobby, William R. Wedemeyer, Mrs. Alice
Hobby, Mrs. William R. Wedemeyer, Henry C.
Hogg, Mrs. Isabelle J. Wedemeyer, Mrs. Henry C.
Isenberg, Mrs. Dora R. Westlake, Mrs. Amanda
Jordan, Charlotte K. Whitney, Mrs. Maurine
Knudsen, Eric A. Wilcox, Elsie H.
Knudsen, Mrs. Eric A. Wilcox, Mabel I.

* Deceased.

