

FIRST  
ANNUAL REPORT  
OF THE  
Hawaiian Historical Society.

HONOLULU, H. I.

1893.

HONOLULU :

PRINTED BY THE HAWAIIAN GAZETTE COMPANY.

1893.

HAWN  
DU620

#4

1893-1909  
Closed  
Shelves  
C.3


*ex libris*


*University of  
Hawaii Library*

This volume is bound incomplete.

It lacks 2d - 6th


Continued effort is being made to obtain the missing issues.

No further effort is being made to obtain the missing issues. PLEASE ASK AT THE REFERENCE DESK IF A MISSING ISSUE IS NEEDED.


## NOTICE.

---

All those, not members, to whom a copy of this Annual Report is sent, are herewith invited to co-operate with us as Active Members. And all members of the Society are earnestly urged to help forward the object of this Society by increasing the list of Active Members and by such contributions as they may make themselves, or secure from others, in furtherance of the work of the Society. The conditions of membership are election by vote at any regular meeting, the payment of five dollars, as an initiation fee, and an annual membership fee of one dollar. Members who have not received the Society's publications, Nos. 1, 2, 3 and 4, are requested to notify the Treasurer at once. Extra copies may be obtained on application to the Librarian, Dr. C. T. Rodgers, at the Society's room in the Honolulu Library Building.

Contributions of manuscript copies of any Hawaiian *mele* or *kaao*, are earnestly solicited: also, copies of old newspapers: and any Hawaiian books, or books relating to these Islands, or the islands of the Pacific.


FIRST

ANNUAL REPORT

OF THE

Hawaiian Historical Society.

HONOLULU, H. I.

1893.

**OFFICERS, 1893.**

---

| | | |
|--------------------------|-----------|-------------------------|
| PRESIDENT, | - - - - - | HON. C. R. BISHOP. |
| VICE-PRESIDENT, | - - - - - | JOSEPH S. EMERSON, Esq. |
| CORRESPONDING SECRETARY, | - - - - - | PROF. W. D. ALEXANDER.  |
| RECORDING SECRETARY, | - - - - - | REV. C. M. HYDE, D. D.  |
| LIBRARIAN | - - - - - | DR. C. T. RODGERS. |
| TREASURER | - - - - - | G. P. CASTLE. Esq. |


## ANNUAL MEETING.

---

THE annual meeting of the Hawaiian Historical Society was held in Queen Emma Hall, December 5, 1892. Mr. Joseph S. Emerson, Vice-President, acted as a Chairman, in the absence of Hon. C. R. Bishop, detained by business affairs in San Francisco.

The Chairman in his opening address gave a brief resume of the origin and progress of the Society. Prof. W. D. Alexander read his report as Corresponding Secretary; Rev. R. R. Hoes, his report as Librarian; Mr. T. G. Thrum, his report as Treasurer. These are herewith printed. Rev. S. E. Bishop, for the Committee on Nominations, reported in favor of the reelection of the officers, whose term now expires, excepting the Treasurer, who wishes to be relieved from the duties of that office, and nominating Mr. G. P. Castle for that place. These officers were unanimously elected.

The paper for the evening was then read by Hon. S. B. Dole, on "The Evolution of Hawaiian Land Titles." The Society passed a vote of thanks to the author, and requested a copy for publication.

Mr. T. H. Davies, in anticipation of his speedy return to England, was called upon for his personal testimony as to the value of the work this Society has undertaken to accomplish, and expressed his deep interest in all that concerns the development of these islands, and told of the eagerness with which all information that could be given about the country and the people was sought by many whom he met in England.

## CHAIRMAN'S ADDRESS.

BY VICE-PRESIDENT J. S. EMERSON.

THE Hawaiian Historical Society, organized on the 11th of January of the present year, meets to-night, not to celebrate its first anniversary, but to hold its first annual meeting. In the absence of the President, it devolves upon me to welcome the members and friends of the society, and to offer a few remarks suitable to the occasion. The object of this society, as expressed in the Constitution, is "the collection, study, and utilization of all material illustrating the Ethnology, Archæology and History of the Hawaiian Islands." We are therefore not committed to any political faith, or ecclesiastical creed, or the advancement of any one of the several nationalities which together form the Hawaiian Kingdom. We now seek, and shall continue to seek, exact historic truth, and shall cordially welcome it from whatever source it may reach us. The field before us is extremely rich. The ethnology and archæology of this country are engaging the earnest study of scholars in other lands, and they rightly claim the patient consideration of our own antiquarian students. The strictly historical period of our country is somewhat more limited than the ethnological and archæological, but it is equally important. The valuable History of the Hawaiian People by our Corresponding Secretary, Prof. W. D. Alexander, recently published, is awakening a new interest in this department of study, which is being further stimulated by the effort of our Historical Society, and the moral as well as practical support which it is receiving throughout our country. There are chapters of our national history which will compare favorably with many of those which have been written of other countries, and it is the desire of this Society to gather up the threads of our history which otherwise may be perma-

nently lost, in order that hereafter they may be woven by the future historian, into a lasting and symmetrical whole.

December 29, 1891, a few gentlemen interested in Hawaiian antiquities, met to consider the expediency of forming an organization for the collection, preservation, and utilization of all material available for as complete a record as possible of the origin and progress of the Hawaiian people. A committee was appointed to draft a constitution, which was presented for ratification at a subsequent meeting, January 11, 1892, and then adopted.

To the original 21 members, we have since added 216 active members, making our total active membership 237; and adding to this list our 20 corresponding members, we have a grand total membership of 257. Were it not for the stringency of the times the number of our members would be much greater, but even as the list now stands, we have in it ample cause for congratulation, indicating as it does the degree of sympathy and moral support that has been extended to the Society in the accomplishment of its desirable purposes.

The officers of the Society since its organization have been as follows: President, C. R. Bishop; Vice-President, J. S. Emerson; Corresponding Secretary, Prof. W. D. Alexander; Recording Secretary, Rev. Dr. C. M. Hyde; Librarian, Rev. R. R. Hoes, U.S.N., and Treasurer, T. G. Thrum.

The most important event in our history since our organization is the arrangement and agreement which has been made by the Society and the Honolulu Library and Reading Room Association. At the first regular meeting of the Society held on the 28th of January, "it was voted that Judge Dole, Chaplain Hoes, U.S.N., and Prof. M. M. Scott be a committee to consider and report some method of incorporation, or affiliation with the Honolulu Library Association, to ensure the holding in perpetuity, for public use, of the material presented to this Society.

After mature deliberation, this committee formulated five propositions to the Trustees of the Honolulu Library. These Trustees, after careful debate, on the motion of Henry Waterhouse,

Esq., unanimously accepted these propositions, and at a meeting of the Historical Society held on the 7th of April, Judge Dole, Chairman of the Special Committee, reported the basis of co-operation agreed upon with the Honolulu Library Association, which was unanimously adopted by the Historical Society. These proposals read as follows :

1. That the Honolulu Library and Reading Room Association should grant to the Hawaiian Historical Society the permanent use and control of the front room of the Library building.

2. That the said Association should transfer to the said Society all printed and manuscript matter in its possession relating in whole or in part to Polynesia and the Pacific Ocean in general, and the Hawaiian Islands in particular.

3. That the members of the Hawaiian Library and Reading Room Association may consult the books belonging to the said Historical Society, subject to the same rules that now regulate the use of the reference department of the said Library Association, and such others as may be made in relation thereto by the Hawaiian Historical Society.

4. That the Hawaiian Historical Society shall not call upon the Honolulu Library and Reading Room Association as such for any financial aid in building up its Hawaiian and Polynesian Library.

5. That in the possible event of the dissolution of the Hawaiian Historical Society, its whole library shall, *ipso facto*, become the property of the Honolulu Library and Reading Room Association.

The Corresponding Secretary will call our attention to interesting letters received from abroad in which our Society is referred to in complimentary terms.

The Treasurer's Report shows a balance in his hands of

---

Three public meetings have been held during the year, and the papers read have been published in pamphlet form, and distributed among the members. The first was by Prof. W. D. Alexander, on "The Relations between the Hawaiian Islands and Spanish America in Early Times." The second was by J. S. Emerson, Esq., on "The Lesser Hawaiian gods." The third by Hon. S. B. Dole on "Evolution of Land Titles." Members desiring additional copies of any, or all of these papers, will please apply to the Librarian.

\$347.40. This would be larger, but for the fact that a few of our members have not yet paid their entrance fees and annual dues, and the long list of members elected at our last meeting have not as yet received their bills.

I will only add that had it not been for the calamity referred to in the Librarian's Report, our brief experience as a Society would have been one of continuous prosperity. The damage done to our Library by water, in the event referred to, has never been fully repaired, and we still await the liberality of some as yet unknown benefactor who shall earn for himself the lasting gratitude of the Society by assisting us in our time of greatest need.

---

## CORRESPONDING SECRETARY'S REPORT.

---

BY PROF. W. D. ALEXANDER.

**I**MMEDIATELY after the organization of this Society, letters were addressed to a number of gentlemen in other countries, interested in Polynesian history and ethnology, most of whom have since been elected as corresponding members, and copies of this Society's published papers have since been sent to them.

The Polynesian Society, organized in New Zealand, sent a fraternal greeting in cordial terms, concluding: "We shall be happy to exchange publications, and to assist your Society in any manner that we can."

Major Dutton, U.S.A., after thanking the Society for his election as a corresponding member, says: "My remembrances of the Hawaiian Islands are a source of the greatest pleasure to me, and my interest in all that concerns them grows deeper with the lapse of time. It is well that your Society has been formed, for there is no history better worth preserving. It is not only a romance, but an object lesson of the highest utility to all who may have been so fortunate as to have studied it, whether they be statesmen, economists, or antiquarians. Every

scrap of Hawaiian history that can be discovered and verified, or rescued from oblivion, is of permanent value to the world." Later, Major Dutton submits a list of important topics for investigation by the Society.

In one of several letters received from Mr. Percy Smith, Surveyor-General of New Zealand, and founder of the Polynesian Society, he says: "I hope some of the Hawaiian members are going to contribute to the Journal, for I am very anxious to prevent its becoming too local, for which reason I am holding back a long paper of my own on New Zealand matters. If you look at the list of our members, it will be seen that one-seventh of them are from your parts, and yet we have no papers from any of them." Mr. Smith is an enthusiastic student of Polynesian ethnology, and has discovered considerable new evidence connecting the Maories with the natives of Raiatea and Hawaii nei.

Corresponding members in the United States have sent some gratifying expressions of interests in the objects of the Society. Mr. Otis Mason, of the Smithsonian Institute, says: "Please tell me how your Historical Society is off in the matter of Smithsonian publications. Every word I can learn about Hawaii is most grateful." Mr. J. F. Hunnewell, of Boston, in accepting the position of corresponding member, says: "As some of my old ties with the Islands part, it is pleasant to me to find a new association like this one forming."

Mention should also be made of cordial letters from Messrs. Austin, Bond and Gilman of Boston, Mr. Gower of New Haven, and Gen. Armstrong of the Hampton Institute. Mr. Theo. H. Davies, whose presence was not expected at this meeting when the report was prepared, wrote from England: "Everything that helps to connect me with the country and the friends where most of my life has been passed is a cause of gratification to me."


## LIBRARIAN'S REPORT.

BY REV. R. R. HOES.

THE Hawaiian Historical Society, although less than one year old, has already a library of which it may justly feel proud. According to Prof. Alexander, it has the largest single collection in the world of books and pamphlets relating to this country. A large number of books have been transferred to our library by the provisions of the arrangement unanimously agreed upon by our Society and the Honolulu Library, which has been read this evening by the presiding officer. Besides these, we have purchased for the low sum of \$365, two large collections of Hawaiian books from Vernon L. Tenney, Esq., of Brooklyn, N. Y. Several smaller collections made by various persons in this country have been given to us, and other highly important donations have constantly been enriching our shelves. We are under special obligations, among others, to the following persons, for their generous gifts:

Prof. W. D. Alexander, Rev. E. G. Beckwith, D. D., Rev. H. Bingham, Hon. C. R. Bishop, Rev. S. E. Bishop, Mrs. S. E. Bishop, Hon. J. E. Bush, Mrs. H. A. P. Carter, A. J. Cartwright, Esq., Geo. P. Castle, Henry N. Castle, James B. Castle, Hon. S. N. Castle, Mrs. S. N. Castle, Hon. W. R. Castle, Miss M. A. Chamberlain, Mrs. Harriet Coleman, Francis W. Damon, Hon. David Dayton, Hon. S. B. Dole, J. S. Emerson, Dr. N. B. Emerson, Rev. O. P. Emerson, Mrs. A. A. Haalelea, Chaplain R. R. Hoes, Rev. C. M. Hyde, D. D., Daniel Logan, Dr. A. B. Lyons, C. J. Lyons, Hon. A. Marques, George McDougall, Rev. H. W. Peck, Henry F. Poor, Hon. F. S. Pratt, Mrs. Riemenschneider, Dr. C. T. Rodgers, Hon. H. W. Severance, Rev. A. V. Soares, T. S. Southwick, T. G. Thrum, Dr. C. H. Wetmore, Hon. J. N. S. Williams, Right Rev. Alfred Willis, Med. Ins'r G. W. Woods, U. S. N., Frederick Wundenberg.

Our library is divided into two sections. The first embraces the books and pamphlets relating in whole or in part to the

Hawaiian Kingdom, and the second those that relate to the islands and countries of the Pacific Ocean.

Our Hawaiian section contains 679 books, 1058 pamphlets, 117 bound volumes of newspapers, and 6 Hawaiian atlases, making a total of 1860.

Our Pacific Ocean section contains 327 books and 60 pamphlets, making a total of 387.

Combining the two sections, our library contains 2247 books and pamphlets.

The limits of this report will not permit me to describe in detail the books and pamphlets in this collection. Many of them are very rare and all are of great value. We would refer, however, with pride, to our collection of papers and periodicals printed in Honolulu. Of these we have either full or partial files of the following:

#### ENGLISH.

The Hawaiian Spectator, The Maile Quarterly, Punahou Reporter, Punahou Journal, Punahou Mirror, The Hawaiian Monthly, The Islander, Punch Bowl, The Hawaiian, Sandwich Islands' Monthly Magazine, The Anglican Church Chronicle, The Polynesian, Hawaiian Gazette, Saturday Press, Daily Honolulu Press, The Pacific Commercial Advertiser, Sandwich Islands News, Sandwich Island Gazette and Journal of Commerce, Bennett's Own, The Weekly Argus, Daily Hawaiian Herald, Honolulu Times, The Hawaiian Times, The Friend, The Convention, The Liberal, Y. M. C. A. Review, The National Herald, The Voice of the Nation, The Honolulu Daily Times, Handicraft, The Monitor, The Owl, Paradise of the Pacific, Hawaiian Cascade and Miscellany, Daily Bulletin, The Spirit of the Library Fair, The Daily Hawaiian, The Planters' Monthly, St. Andrew's Magazine, The Honolulu Magazine, Hawaiian Church Monthly Messenger, The Appeal.

#### HAWAIIAN.

Ke Kumu Kamalii, Ka Nonanona, Ka Elele, Ke Kumu Hawaii, Ka Lama Hawaii, Nu Hou, Ka Nu Hou Hawaii, Ka Nupapa Kuokoa, Hawaii Holomua, Ka Leo o ka Lahui, Ko Hawaii


Pae Aina, Ka Alaula, Ka Hae Hawaii, Ka Lau Oliva, Ka Lahui Hawaii, Ke Au Okoa, Ke Karistiano, Ka Nupepa Elele, Ka Hoku o ke Kai, Ka Hoku Loa, He Mau Hana, Haimanava, Hoiliili Havaii, Na Helu Kalavina, No Ta Hoku Loa Kalavina, He Mau Manao, O ka Hae Karistiano, O ka Hae Katolika; the last eight being publications of the Catholic Church.

PORTUGUESE PAPERS.

A Sentinella, O Luso Hawaiiiano, Aurora Hawaiiiana, A. Uniao.

The Society also has in its possession a fine collection of original manuscripts, whose value cannot easily be estimated. A few of the most interesting are as follows:

Original manuscripts, of Prof. W. D. Alexander's "Brief History of the Hawaiian People."

Twenty-one original plans and drawing of the Kawaihahao Church, made by the Rev. Hiram Bingham, Sr.

"Journal of the Voyages made to the United States, England and France, kept by (Prince) Alexander Liholiho," afterwards Kamehameha IV., extending from September 18, 1849, through June 29, 1850.

The original manuscript records of the "Maternal Association of the Sandwich Islands Mission," extending from April 2, 1843, through February 28, 1849.

Record of the Circuit Court held at Lahaina, kept by Judge John Richardson in 1848, 1849 and 1850.

172 letters and other manuscripts formerly belonging to Queen Emma, including, among others, letters to her from Dr. T. C. B. Rooke, Dr. Judd, the Hon. R. C. Wyllie, the Rev. John Keble, the Archbishop of Canterbury, the Earl of Devon, Lady Devon, A. Beresford Hope, Gov. A. H. Bullock of Massachusetts, Secretary of State William H. Seward, P. T. Barnum, Admiral Thatcher, U. S. N., etc., etc.

Private account and memorandum book of John Young, Sr.

Exercise Books of Queen Emma while attending Honolulu Seminary.

An early Hawaiian vocabulary, bound in kapa.

"A Short Elementary Grammar of the Owhihe Language, to which is added a large Vocabulary in English and Owhihe." This is the first grammar of the Hawaiian language ever written. It was prepared at the Mission School in Cornwall, Conn.; on the last page is "a projection of a Lunar Eclipse," which was to "happen" in September, 1820, and which was calculated before the arrival of the first missionaries in March, 1820. It is signed by H. Daggett, who was Principal of the above mentioned school.

Curious letter of advice, signed "Cassandra," and addressed to Kamehameha IV., January 16, 1855, about a month after his accession to the throne, and five days after taking his oath to maintain the constitution.

Regulations respecting taxes in 1827.

Folio manuscript, 226 pages in length, prepared by the venerable S. N. Castle over half a century ago, relating to the persecutions of the Catholics, and the Diplomatic complications and difficulties with France.

"Extract from Journal of Captain Charles Clarke, R.N., from 14th February, 1779, on which date he succeeded Captain Cook in command of H. M. S. Restoration."

"Extract from a Pocket Diary kept by one of the officers of H. M. S. Restoration, 1779, commanded by Captain Cook.

Nine sheets of religious music, prepared by the Rev. Hiram Bingham, Sr., in the early years of the mission.

Manuscript book of sacred hymns, formerly belonging to the wife of the Rev. Hiram Bingham, Sr.

Original manuscript of the Hawaiian Hymn Book prepared by the Rev. Mr. Lyons, and published in Honolulu in 1838.

Report of the Commission, appointed respectively on the part of the King, the Chiefs and the people in June, 1851, "to revise the constitution of the land." It is dated November 22, 1851.

Among the donations other than books and pamphlets that

came to us from our friend and benefactor, the late A. J. Cartwright, Esq., was a large collection of old Honolulu handbills, broadsides, and programmes. Some of the latter were printed upon silk and satin for the use of the Sovereign and Royal Family.

It is painful to allude to the damage done by the furious storm of last spring. The water that broke through the roof injured our collections to the extent of hundreds of dollars, and the injury done us has been only partially repaired. We need to-day a large sum of money to restore ruined buildings, to clean damaged books, and to bind pamphlets, to say nothing of the amount required to purchase other literary and historic material, and to publish in pamphlet form the valuable papers that are periodically read before our Society. The financial state of the country is certainly not in our favor, but we may look forward in confidence, if we may rely upon the moral and material co-operation of our membership and the other friends of this organization. The members of this organization should not be satisfied with the growth and development of our Library, until it contains every book and pamphlet printed here and elsewhere that relates even remotely to the Hawaiian Islands. Nothing ever printed in this country, even an ephemeral handbill, is without ultimate historic interest, and there is destroyed every month, in this community, materials that would be of permanent interest and value on the shelves of our library.

## TREASURER'S REPORT.

BY T. G. THURM, ESQ.

|  | | |
|--|----------|----------|
| Receipts.—Membership Fees, as per lists..... | | \$942 00 |
| Expenditures—Sundry Bills, 1—27,..... | \$594 60 | |
| Deposit in P. O. Bank..... | 300 00 | |
| Cash on hand..... | 47 40 | \$942 00 |

The bills paid may be classified as follows:

| | |
|-----------------------------------|----------|
| Expenses of meetings..... | \$ 10 15 |
| Collection and distribution ..... | 21 60 |
| Library Expenses..... | 18 95 |
| Stationery ..... | 16 20 |
| Purchase of books..... | 384 00 |
| Freight and cartage..... | 33 55 |
| Printing..... | 110 15 |

Total..... \$ 594 60

Amount due the Society on fees not yet collected from  
members recently elected..... \$ 474 00

There are no outstanding liabilities.

**CONSTITUTION OF THE HAWAIIAN HISTORICAL SOCIETY.**

ORGANIZED JANUARY 11, 1892.

ART. 1. This Society shall be called the Hawaiian Historical Society.

ART. 2. This Society shall have for its object the collection, study and utilization of all material illustrating the Ethnology, Archæology and History of the Hawaiian Islands.

ART. 3. The members of this Society shall consist of two classes: 1st. Active members, who shall be elected by a majority vote at any regular meeting, pay an initiation fee of five dollars and an annual membership fee of one dollar, and participate by voice and vote in the management of its affairs. 2d. Corresponding members, interested in the objects of the Society, and elected by special vote of the Society for services rendered or aid invited.

ART. 4. The officers of this Society shall consist of a President, Vice-President, Librarian, Corresponding Secretary, Recording Secretary and Treasurer, who shall perform the customary duties of such officers, and together constitute the Board of Managers.

ART. 5. The annual meeting of this Society shall be held in Honolulu, at such place as the Board may appoint, on Recognition Day (November 28th), at which time the officers shall be chosen, and annual reports presented by the Librarian, Secretaries and Treasurer.

ART. 6. Regular meetings of this Society shall be held in the months of January, March and May, on the last Thursday evenings in said months. Other meetings shall be appointed from time to time, as occasion may require, by the Board of Managers, who shall arrange the order of exercises for each meeting. Seven members shall form a quorum for the transaction of business.

ART. 7. This Constitution may be amended by a vote of three-fourths of the members present at any regular meeting, written notice thereof having been given at a previous meeting.

## BY-LAWS.

---

1. The President shall be the Trustee to hold the property of the Society for its use, and the property of the Society now held, and of all future acquisitions, is vested in him, and his successors in office.

2. The Corresponding Secretary, the Treasurer and the Librarian shall constitute a Standing Committee of the Board of Managers, to be known as "The Library Committee," who shall be authorized to purchase books, pamphlets, newspapers, and other historical material; to attend to all details relating to the management of the Library, including the framing of rules and regulations for its use; and, also, to have general charge of the Library Room of the Society and its contents, and provide for all necessary arrangements connected there with; provided that no single expenditure be made by the Committee exceeding the sum of one hundred dollars, without permission of the Board of Managers.

3. The papers read before this Society shall be requested and accepted on the condition that these papers shall be considered the property of the persons who prepare or present them, not to be published by the Society nor placed upon its files, without a written agreement to that effect.

## CORRESPONDING MEMBERS.

---

APRIL 7, 1892.

Hon. J. W. Austin, Boston, Mass.  
 E. P. Bond, Esq., Boston, Mass.  
 J. F. Hunnewell, Esq., Boston, Mass.  
 Capt. C. E. Dutton, Washington, D. C.  
 Major J. W. Powell, Washington, D. C.  
 Otis F. Mason, Esq., Washington, D. C.  
 M. M. Grover, Esq., New Haven, Conn.  
 Rev. S. L. Whitmee, Samoa.  
 T. H. Davies, Esq., Southport, England.  
 F. D. Fenton, Esq., New Zealand.  
 S. Percy Smith, New Zealand.  
 K. G. Seth-Smith, New Zealand.  
 Ed. Tregear, New Zealand.  
 Rear-Admiral Brown, U.S.N.  
 Medical Inspector Woods, U.S.N.  
 Chief Engineer Inch, U.S.N.  
 Gen. S. C. Armstrong, Hampton, Va.  
 Hon. W. N. Armstrong, 28 Broadway, New York.

NOVEMBER 19, 1892.

Rev. John T. Gulick, Osaka, Japan.

DECEMBER, 5, 1892.

Appleton Sturges, Esq., New York.

MARCH 6, 1893.

Gen. James Grant Wilson, New York.  
 Senator W. E. Chandler, New York.  
 Senator Morgan, New York.  
 V. L. Tenney, Esq, Brooklyn, New York.


## ACTIVE MEMBERS OF THE HAWAIIAN HISTORICAL SOCIETY.

DECEMBER 31st, 1892.

| | | |
|-----------------------------|---------------------------|-----------------------------|
| <b>Ables, L. C.</b> | <b>Achi, W. C.</b> | <b>Alexander, W. D.</b> |
| <b>Allen, W. F.</b> | <b>Allen, S. C.</b> | <b>Aldrich, W. H.</b> |
| <b>Andrews, Dr. G. P.</b> | <b>Andrews Samuel</b> | <b>Anderson, Dr. R. W.</b>  |
| <b>Angus, J. M.</b> | <b>Atkinson, A. T.</b> | <b>Auld, William.</b> |
| <b>Baker, R. H.</b> | <b>Barnett, Jos.</b> | <b>Baldwin, H. P.</b> |
| <b>Beckwith, Rev. E. G.</b> | <b>Beckley, Geo. C.</b> | <b>Berger, H.</b> |
| <b>Berger, C. O.</b> | <b>Bertleman, H. F.</b> | <b>Bishop, Hon. C. R.</b> |
| <b>Bishop, Rev. S. E.</b> | <b>Bolte, C.</b> | <b>Boyd, Jas. H.</b> |
| <b>Boehme, T. N.</b> | <b>Brown, Cecil.</b> | <b>Brown, C. A.</b> |
| <b>Brown, Godfrey.</b> | <b>Brown, Malcolm</b> | <b>Brown, Frank.</b> |
| <b>Brown, J. F.</b> | <b>Bush, J. E.</b> | |
| <b>Camara, J. M. Jr.</b> | <b>Carter, J. O.</b> | <b>Carter, C. L.</b> |
| <b>Carter, H. C.</b> | <b>Cartwright, A. J.</b>  | <b>Cartwright, Bruce.</b> |
| <b>Castle, S. N.</b> | <b>Castle, W. R.</b> | <b>Castle, G. P.</b> |
| <b>Castle, H. N.</b> | <b>Cassidy, Jno.</b> | <b>Cleghorn, Hon. A. S.</b> |
| <b>Cooke, C. M.</b> | <b>Cooke, A. F.</b> | <b>Colburn, M. R.</b> |
| <b>Congdon, Henry.</b> | <b>Cornwell, W. H.</b> | <b>Creighton, Charles.</b>  |
| <b>Crowley, D. M.</b> | <b>Cummins, J. A.</b> | <b>Cummins, W. H.</b> |
| <b>Damon, S. M.</b> | <b>Damon, F. W.</b> | <b>Davis, Henry.</b> |
| <b>Dayton, D.</b> | <b>Day, Dr. F. R.</b> | <b>Degreaves, Capt. J.</b>  |
| <b>Desha, G. L.</b> | <b>Deverill, W. E. H.</b> | <b>Dillingham, B. F.</b> |
| <b>Dillingham, Geo.</b> | <b>Dias, P. A.</b> | <b>Dimond, W. W.</b> |
| <b>Dole, Hon. S. B.</b> | <b>Dowsett, J. I. Sr.</b> | <b>Dowsett, Jno. M.</b> |
| <b>Dwight, C. B.</b> | | |
| <b>Ehlers, P. F. A.</b> | <b>Emerson, J. S.</b> | <b>Emerson, Dr. N. B.</b> |
| <b>Emerson, Rev. O. P.</b>  | <b>Emmeluth, Jno.</b> | <b>Ena, Hon. John</b> |
| <b>Estep, E. W.</b> | | |
| <b>Fernandez, A.</b> | <b>Fisher, J. H.</b> | <b>Foster, Wm.</b> |
| <b>Foster, W. E.</b> | <b>Fouesnel, Rev. L.</b>  | <b>Frear, W. F.</b> |
| <b>Freeth, G. D.</b> | | |


| | | |
|---------------------|---------------------|----------------------|
| Giffard, W. M. | Gilman, Hon. G. D.  | Godfrey Frank |
| Grossman, Dr. M. E. | | |
| Hackfeld, J. F. | Hall, W. W. | Hastings, F. P. |
| Hedeman, C. | Hendry, E. R. | Herrick, C. F. |
| Hill, W. | Hind, Hon. R. R. | Hitchcock, E. G. |
| Ho Fon | Hobron, T. W. | Hoes, Rev. R. R. |
| Hopper, J. A. | Hopkins, C. L. | Hosmer, Pres. F. A.  |
| Hustace, C. Sr. | Hyde, Rev. C. M. | |
| Iaukea, Hon. C. P.  | Irwin, W. G. | |
| Jones, J. W. | Jones, P. C. | Johnson, Enoch |
| Judd, Hon. A. F. | | |
| Kaaukai, S. M. | Kahookano, J. K. | Kalaniana'ole, J. K. |
| Kamauoha, G. P. | Kane, S. K. | Kanakanui, S. M. |
| Kanoa, P. P. | Kaulukou, J. L. | Kauhane, Rev. J. |
| Kawainui, J. U. | Kawananakoa, David  | Kekumano, S. L. |
| King, W. C. | Koahou, K. M. | Kynnersly, C. S. |
| Lewers, Robert | Lilikalani, E. K. | Lindsay, Thos. |
| Logan, D. | Love, Jas. H. | Lowrey, F. J. |
| Lucas, George | Lucas; T. R. | Lucas, Albert |
| Lucas, W. S. | Lundy, Dr. E. A. | Lyle, Jas. |
| Lyons, C. J. | Lyons, Dr. A. R. | |
| Mackintosh, Rev. A. | Macfarlane, H. C. | Macfarlane, G. W. |
| Mehrten, J. A. | Magoon, J. A. | Marsden, Jos. |
| May, Tom | Mellis, A. M. | Miner, Dr. F. L. |
| Monsarrat, J. M. | Monsarrat, M. D. | Monsarrat, W. T. |
| Mouritz, Dr. A. | McCandless, J. A. | McCarthy, C. J. |
| McChesney, J. M. | McGrew, Dr. J. S. | McGurn, Albert |
| McIntyre, H. E. | McKibbin, Dr. D. | McLennan, Dr. D. |
| McWayne, Dr. A. | | |
| Nathaniel, T. K. | Nawahi, Jos. | Newman, E. R. |
| Nichols, Dr. E. A.  | Nolte, H. J. | Nott, Jas. R. |
| Okabe, Rev. J. | | |
| Parke, W. C. | Parker, Hon. Samuel | Parmalee, H. A. |
| Paris, J. D. | Pain, W. H. | Peacock, W. C. |

| | | |
|-----------------------|---------------------|----------------------|
| Pereira, M. S. | Peterson, A. P. | Phillips, John |
| Poepoe, J. M. | Poor, H. F. | Porter, T. C. |
| Pratt, F. S. | | |
| Reynolds, W. F. | Richardson, A. W. | Ripley, C. B. |
| Robertson, J. W. | Robinson, H. P. | Rodgers, Dr. C. T. |
| Ropert, Rt Rev. F. G. | Rosa, A. | Roth, S. |
| Rowell, W. E. | Rowat, Dr. A. R. | |
| Savidge, S | Schaefer, F. A. | Schmidt, H. W. |
| Simerson, A. C. | Severance, H. W. | Smith, G. W. |
| Smith, Henry | Smith, W. O. | Smith, W. Jas. |
| Smithies, George E. | Sorenson, Thos. | Spencer, J. G. |
| Stacker, J. T. | Stevens, Hon. J. L. | Stiles, E. R. |
| Swanzy, F. M. | | |
| Testa, F. J. | Thrum, T. G. | Thurston, Hon. L. A. |
| Tracy, J. M. | Tregloan, H. S. | Tripp, A. N. |
| Trouseau, Dr. G. | | |
| Vivas, J. M. | Von Holt, H. M. | |
| Walker, Hon. J. S. | Walker, T. R. | Walbridge, R. D. |
| Waterhouse, J. T. Sr. | Waterhouse, H. | Waipuilani, J. H. |
| Weedon, W. C. | West, G. | Whiting, W. A. |
| White, J. C. | Whitney, J. M. | Whitney, J. M. |
| Wichman, H. F. | Widemann, H. A. | Widemann, C. A. |
| Wilcox, Chas. | Wilcox, Hon. G. N.  | Wilcox, A. S. |
| Wilcox, W. L. | Wilker, Hon. W. C.  | Willis, Rt. Rev. A.  |
| Williams, J. N. S. | Williams, W. E. | Wodehouse, E. H. |
| Wood, Cr. B. | Wright, W. H. | Wundenberg, F. |