

**Ali'i Diplomatic Missions
and Other Business Travel
to Washington, D.C.
Research Phase 1**

**Compiled by the Office of Hawaiian Affairs, Washington, D.C. Bureau
In partnership with
Ke Ali'i Maka'āinana Hawaiian Civic Club**

STATE OF HAWAI'I
OFFICE OF HAWAIIAN AFFAIRS
 711 KAPI'OLANI BOULEVARD, SUITE 500
 HONOLULU, HAWAI'I 96813

May 2006

Aloha nui kākou e nā `ōiwi `ōlino, nā pulapula a Hāloa, mai Hawai'i a Ni`ihau a puni ke ao mālamalama:

I am very pleased that the Office of Hawaiian Affairs (OHA) and Ke Ali'i Maka'āinana Hawaiian Civic Club (KAMHCC) joined together as partners to produce *Ali'i Diplomatic Missions and Other Business Travel to Washington, D.C. Research Phase I*. OHA deeply appreciates this partnership with KAMHCC, and acknowledges the leadership, research, commitment and time of all the individual volunteers, KAMHCC members and OHA D.C. Bureau "team" that worked together to produce this booklet for all of us. Please see the *Acknowledgements* for more information and photos. On behalf of the OHA Trustees and Administrator, mahalo nui.

The *Ali'i Diplomatic Missions and Other Business Travel to Washington, D.C. Research Phase I* contributes to our understanding of the kuleana of the Ali'i and their appointed representatives participating in the world community as leaders of a sovereign nation. This is not intended to be a definitive work, but a place to start. Through this research compilation, we focus our attention on the government-to-government diplomatic relationship between two sovereign nations, Hawai'i and the United States. For the missions included in Research Phase I, spanning 1842 – 1922, we gain a better understanding of the purposes of these diplomatic missions and other official business, who led and accompanied, where did they stay, whom and where did they visit and what length of time did they conduct official business in Washington, D.C. We are reminded of the difference between traveling and conducting such business then and now.

For those interested in re-tracing the steps of these historic missions, the researchers have reviewed official itinerary to identify addresses of lodging, meetings and introductions as well as other sites where formal business was conducted during official travel. If the named building no longer exists, or has been replaced with a new building or different name, this information is provided to the reader. When possible, the reader is provided with an address, or a geographic location, and information about how the current site compares to the original found in the itinerary.

The partnership between OHA and KAMHCC will continue with *Ali'i Diplomatic Missions and Other Business Travel to Washington, D.C. Research Phase II*. Phase II is intended to identify any Ali'i diplomatic missions and other business travel to Washington, D.C. from 1800 – 1840, compile additional information on missions and business travel from 1861 – 1922 and present initial information on how the missions of Ali'i, and the indigenous sovereign Hawai'i continues through the present.

No nā `ōiwi `ōlino,

 Haunani Apoliona, MSW
 Chairperson, Board of Trustees
 Office of Hawaiian Affairs

Ke Ali`i Maka`āinana Hawaiian Civic Club

Aloha Kākou,

May 2006

Ke Ali`i Maka`āinana Hawaiian Civic Club (KAMHCC) and the Office of Hawaiian Affairs (OHA) partnered on an extraordinary project entitled, *Ali`i Diplomatic Missions and Other Business Travel to Washington, D.C. Research Phase I*. When OHA proposed this collaboration, KAMHCC officers and members immediately responded with an overwhelming “ae” to serve as project researchers. The pride and deepened sense of connectivity to Hawai`i Nei brought researchers closer to each other and their respective subjects: our Ali`i and the work they conducted with all of us in mind. The concepts of an indigenous sovereign nation, government-to-government relationships and inherent self-determination came to life, for us, through this work.

One passage stands out in my mind. After exhausting the U.S. Library of Congress E-Search tools and staff members I was overjoyed to receive information from a Center for Legislative Archives staffer in the Library of Congress, “I looked at House Document 235 (61st Congress, 2nd session) for 1909 [and] found [this] in Congressional Serial Set volume 5831. ‘Each month the Clerk issued to Delegate Kalanianaʻole a check for \$125 for allowance for staff payment.’ Unfortunately, the extant information doesn’t give the name of the staff member to whom Delegate Kalanianaʻole in turn made the payment.” Each piece of information, no matter how small, is significant.

KAMHCC members have taken every opportunity to share the excitement of this project’s progression with Pacific Islander communities in Maryland, the District of Columbia and Virginia. Discussions often end with requests for copies of current findings and drafts, suggestions of additional sources and even volunteers to expand our research team. We are careful to point out that the ultimate publication is not intended to be a document answering all questions about Ali`i diplomatic missions to Washington, D.C. But, it is a start. During the March 2006 Mainland Council of Hawaiian Civic Clubs’ meeting, an Ali`i Missions Project brief generated numerous inquiries about past and future research on Ali`i visits to other U.S. cities. One kupuna suggested the inclusion of photos/drawings of minted coins and postal stamps depicting the sovereign actions.

The KAMHCC Board has voted to continue the partnership with OHA and the *Ali`i Diplomatic Missions and Other Business Travel to Washington, D.C. Research Phase II*. We will review OHA’s draft power point presentation on Research Phase I to provide input and suggestions, and to discuss research assignments for Phase II. We are motivated and take up this ongoing commitment with vigor and focus, viewing the venues of Washington, D.C. with new interest.

Darlene Kehaulani Butts, President, KAMHCC

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Introduction to Ali'i Diplomatic Missions and Other Business Travel Research Phase 1

Prepared by Martha Ross, Bureau Chief, OHA Washington, D.C. Bureau

Aloha kakou. We, Office of Hawaiian Affairs (OHA), Ke Ali'i Maka'āinana Hawaiian Civic Club (KAMHCC) and other individuals worked together on this research to learn more about the nation-to-nation diplomatic missions to Washington, D.C. conducted by the leaders of the indigenous sovereign nation of Hawai'i, and to share the information with others. The inspiration for initiating this research were the leaders of the Royal Order of Kamehameha 1, 'Ahahui Ka'ahumanu, Hale O Nā Ali'i O Hawai'i and Māmakakaua – Daughters and Sons of Hawaiian Warriors who traveled together to Washington, D.C., the week of September 13, 2003, to walk the halls of Congress and speak with U.S. Senators. These representatives of the Native Hawaiian Royal Societies sought support for the establishment of a process of federal recognition for Native Hawaiians as a step in the process of reconciliation between the United States and Native Hawaiians, to reaffirm the legal and political legal status as indigenous sovereigns, protect existing rights and resources from erosion and assure perpetuation of the distinct indigenous Hawaiian culture through self-determination.

As you read Research Phase I, please be aware that our research is on-going, not all Ali'i diplomatic missions and business in Washington, D.C. are included, and not all itineraries and locations, then and now, have been identified at this time. Our intention in producing this Research Phase I document is to provide the purpose of the included missions and some additional facts, as a place to start for those interested in visiting sites where Ali'i and their representatives conducted business and lodged while in Washington, D.C. There is much more research to be completed in Research Phase II. We hope readers find this Research Phase I compilation useful. We have included our sources and worked carefully to be accurate, however, we apologize for any errors, and if the information you seek is not included in Phase I. **Please contact us at marthaross@ohadc.org should you have questions, information to share, corrections or want to assist with Phase II.**

Background

The OHA Washington, D.C. Bureau is frequently asked about Ali'i diplomatic missions to Washington, D.C. Ali'i (Native Hawaiian chiefs, kings, queens), the leaders of indigenous sovereign Hawai'i, conducted or directed diplomatic business throughout the world community, including numerous nation-to-nation missions to Washington, D.C. These missions to D.C. continued after the illegal overthrow of the kingdom of Hawai'i in 1893, as the Ali'i advocated for restoration of the indigenous sovereign government, sought reconciliation and the rights of the indigenous people of Hawai'i, consistent with their inherent sovereign rights, culture, values and priorities. Visitors ask questions about the purpose of the Ali'i diplomatic missions and, in addition, inquiries are focused on places. Where did the Ali'i and their official representatives lodge and conduct the business meetings and introductions identified in their itineraries? Many express a desire to visit these places of historic importance.

OHA deeply appreciates the volunteer project coordination by Bryce Mendez, the partnership with Ke Ali'i Maka'āinana Hawaiian Civic Club (KAMHCC), all the volunteer researchers and the OHA Washington, D.C. Bureau team.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Acknowledgements

Ali'i Diplomatic Missions and Other Business Travel to Washington, D.C. Research Phase 1 is available because of the following:

Project Inspiration

Royal Order of Kamehameha 1, 'Ahahui Ka'ahumanu , Hale O Nā Ali'i O Hawai'i and Māmakakaua – Daughters and Sons of Hawaiian Warriors, who traveled to Washington, D.C. the week of September 13, 2003 to speak with U.S. Senators: (Titles at that time)

Mr. Gabriel Makuakane, Royal Order of Kamehameha 1, Ali'i Nui
Mr. Edward Akana, Royal Order of Kamehameha 1, Ali'i Nui Moku
Mr. William Souza, Royal Order of Kamehameha 1, Ali'i - Kahuna Kuhikuhi Puuone
Ms. Margaret Kula Stafford, 'Ahahui Ka'ahumanu, Pelekikena
Mr. Hailama Farden, Hale O Nā Ali'i O Hawai'i, Iku Ha'i Nui & Māmakakaua, Ilamaku
Ms. Marguerite Kealanahale, Hale O Nā Ali'i O Hawai'i, Iku Naha Lani
Ms. June Mikala Kalepa, Hale O Nā Ali'i O Hawai'i, Mamo Hanohano
Ms. EiRayna Kaleipolihale Adams, Māmakakaua – Daughters and Sons of Hawaiian Warriors, Kuhina Nui
Ms. Elsie Sarah Kawaonahaleopa'i'i Durante, Māmakakaua – Daughters and Sons of Hawaiian Warriors, Hope Kuhina Nui

Volunteer Researchers:

Ms. Darlene Kehaulani Butts
President, Ke Ali'i Maka'āinana
Hawaiian Civic Club (KAMHCC)
Time Frame: 1941 – 1960

Ms. Kanoe Davis, KAMHCC
Time Frame: 1921 – 1940

Ms. Dreana Kalili, KAMHCC
Time Frame: 1881 – 1900

Ms. Kapi'olani Adams
Treasurer, KAMHCC
Hawaiian Newspapers and Editing

Mr. Tim Johnson,
1st Vice President, KAMHCC
Library of Congress Inquiries

Ms. Kealani Kimball
Native Hawaiian Leadership Project
Glendora, CA 91741
Time Frame: 1840 – 1860

Mr. Raymond Carreira III
Native Hawaiian Leadership Project
Time Frame: 1900 – 1920

Dr. Adrienne Kaeppler, Curator
Smithsonian National Museum of
Natural History
*Contributed information on Queen
Kapi'olani's gift of canoe to
National Museum*

Continued...

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Office of Hawaiian Affairs (OHA) Washington, D.C. Bureau:

Ms. Martha Ross, Bureau Chief
OHA Washington, D.C. Bureau
50 F Street NW, Suite 3300
Washington, D.C. 20001
202-454-0911
marthaross@ohadc.org
Research Phase I Project Director

Mr. Bryce Mendez, OHA Volunteer
Student, George Washington
University
Time Frame: 1861 – 1880
*Volunteer Phase I Project
Coordinator 2004-5, volunteer
researchers' team leader and
researcher*

Ms. Julie Coleson
Asst. to the Bureau Chief
OHA Washington, D.C. Bureau
*Phase I Project Co-coordinator
2006, Researcher, document
compilation, photos / graphics and
preparation for print*

Mr. James Kawika Riley
Fall 2005 Intern and 2006 Fellow
OHA Washington, D.C. Bureau
Graduate Student, George
Washington University
*Phase I Project Co-coordinator 2006
and Researcher*

Ms. Valzey Freitas
2005 Summer Intern
OHA Washington, D.C. Bureau
Student, University of Hawai'i
Researcher

Ms. Haunani Yap
2005 Summer Intern
OHA Washington, D.C. Bureau
Student, Lafayette College
Researcher

*See photos of OHA Staff and
KAMHCC Members on next page.*

*Note: at time of publishing, we did
not have pictures available for
Kealani Kimball, Raymond Carreira
III or Dr. Adrienne Kaeppler.*

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Photos of Volunteer Researchers and Office of Hawaiian Affairs Staff

Martha Ross
OHA DC Bureau Chief

Julie Coleson
OHA DC Bureau Assistant

James Kawika Riley
OHA DC Bureau Fellow

Bryce Mendez
OHA Volunteer

Valzey Freitas
OHA 2005 Summer Intern

Haunani Yap
OHA 2005 Summer Intern

E. Kapiolani Adams
KAMHCC

Dreanna Kalili
KAMHCC

Kanoe Davis
KAMHCC

At Left: Members of the Ke Ali'i Maka'āinana Hawaiian Civic Club, including volunteer researchers Tim Johnson (standing, far right) and Darlene Butts (front row, second from left).

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

TABLE OF CONTENTS

Letter of Greeting from OHA Chairperson Haunani Apoliona	
Letter of Greeting from Ke Ali'i Maka'āinana Hawaiian Civic Club President Darlene Kehaulani Butts	
Introduction and Acknowledgements; Martha Ross, Bureau Chief, OHA Washington DC Bureau	Pages 1-4
Table of Contents	Pages 5-7
Chronological List of Hawaiian Ali'i	Page 9
Chapter I 1800 – 1820	(To be researched for Phase II)
Chapter II 1821 – 1840	(To be researched for Phase II)
Chapter III 1841 – 1860	Pages 11-12
Section 1: Timothy Ha'alilio, a chief, commissioned by Kamehameha III to secure recognition of Hawaiian sovereignty and independence by the United States	
• Dates in Washington, D.C.: December 5-Unknown, 1842; further research in progress.	
• Full Trip Duration: July 8, 1842 – December 1842	
Chapter IV 1861 – 1880	
Section 1:	Pages 13-14
Diplomatic travel by Queen Consort Emma Rooke to meet with President Andrew Johnson	
• Dates in Washington, D.C.: August 13 – 20, 1866	
• Full Trip Duration: May 6 – October 22, 1866	
Section 2:	Pages 15-17
Diplomatic Mission led by King David Kalākaua to aid in the negotiation of the Reciprocity Treaty	
• Dates in Washington, D.C.: December 12-23, 1874	
• Full Trip Duration: November 17, 1874 – February 20, 1875	

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Chapter V 1881 – 1900

- Section 1: Pages 18-19
Diplomatic mission led by Dr. John Mott-Smith to work on renewal of the Reciprocity Treaty
- Dates in Washington, D.C.: Unknown; further research in progress
 - Full Trip Duration: October 1882 – May 1883; further research in progress
- Section 2: Pages 20-22
Diplomatic travel led by Queen Julia Kapi'olani to attend Queen Victoria's Jubilee in England
- Dates in Washington, D.C.: May 3 - May 7, 1887
 - Full Trip Duration: April 12, 1887 – July 26, 1887
- Section 3: Pages 23-24
Diplomatic travel of Princess Lydia Lili'uokalani while accompanying Queen Julia Kapi'olani (see Section 2)
- Dates in Washington, D.C.: May 3 - May 7, 1887
 - Full Trip Duration: April 12, 1887 – July 26, 1887
- Section 4: Pages 25-26
Diplomatic mission led by Prince David Kawānanakoa, appointed by Queen Lili'uokalani to negotiate the withdrawal of the proposed Annexation Treaty
- Dates in Washington, D.C.: February 17 – Unknown, 1893 (further research in progress)
 - Full Trip Duration: February 1, 1893 – April 7, 1893
- Section 5: Pages 27-28
Diplomatic mission led by Princess Victoria Kawēkiu Lunalilo Kalaninuiāhiālapalapa Ka'iulani Cleghorn, attempting to prevent passage of the Annexation Treaty
- Dates in Washington, D.C.: March 8 – 18, 1893
 - Full Trip Duration: late February 1893 – late March / early April 1893
- Section 6: Pages 29-31
Diplomatic mission led by Queen Lili'uokalani, to present petitions from the Hawai'i Patriotic Leagues to President McKinley
- Dates in Washington DC: January 22, 1897 – July 21, 1898
 - Full Trip Duration: December 5, 1896 – August 2, 1898

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Chapter VI 1901 – 1922

Section 1: Pages 32-33

Robert William Kalanihiapo Wilcox served as Congressional Delegate for Territory of Hawai'i

- Dates in Washington, D.C.: December 15, 1900 – March 1903 (further research in progress)
- Full Duration of Trip: November 6, 1900 – March 1903; (further research in progress)

Chapter VI 1901 – 1922

Section 2: Pages 34-36

Prince Jonah Kūhiō Kalaniana'ole served as Congressional Delegate for the Territory of Hawai'i

- Dates in Washington, D.C.: March 1903 – January 1922 (further research in progress)
- Full Trip Duration: 1903 – 1922 (further research in progress)

Chapter VII 1922 – 1940 (To be researched for Phase II)

Chapter VIII 1941 – 1960 (To be researched for Phase II)

Photographs / Illustrations Pages 37-49

End Notes Pages 51-55

Bibliography Pages 56-58

Appendix I Research Data Collection Tools Page 59

- Instructions for Ali'i Diplomatic Missions to Washington, D.C. Pages 60-61
- Research Data Collection Tool Page 62
- Ali'i Diplomatic Missions Action Plan Page 63
- Sample Letter Requesting Assistance Page 64
- Potential Sources to Contact Page 65

Partnership Page Page 66

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Chronological List of Hawaiian Ali'i & Congressional Delegates

<u>Name of Ali'i:</u>	<u>Term:</u>
Kamehameha I	All but Kaua'i 1795 ¹ – 1810 ² All Islands 1810 – 1819 ³
Kamehameha II (Liholiho) Queen Victoria Kamāmalu	May 1819 – July 1824 ⁴
Queen Ka'ahumanu (Kuhina Nui)	May 1819 – July 1832 ⁵
Kamehameha III (Kauikeaouli)	June 1825 ⁶ – December 1854 ⁷
Kinau (Kuhina Nui)	July 1832 ⁸ – April 1839 ⁹
Kamehameha IV (Alexander Liholiho) Queen Emma Rooke	December 1854 – November 1863 ¹⁰
Kamehameha V (Lot Kapuaiwa)	November 1863 – December 1872 ¹¹
William Charles Lunalilo	January 1873 – February 1874 ¹²
David La'amea Kalākaua Queen Julia Kapi'olani	February 1874 ¹³ – January 1891 ¹⁴
Lydia Lili'uokalani	January 1891 ¹⁵ – January 1893 ¹⁶
<u>Other Ali'i or Ali'i Heirs:</u>	
Victoria Ka'iulani Cleghorn	Princess, successor to Queen Lili'uokalani ¹⁷
David Kawānanakoa	Prince, named 3 rd in line to the Throne by Queen Lili'uokalani ¹⁸
Jonah Kūhiō Kalaniana'ole	Prince, named 4 th in line to the Throne by Queen Lili'uokalani ¹⁹
<u>Congressional Delegates:</u> (Source: <i>Biographical Directory of the United States Congress, 1774 – 2005</i> . U.S. Government Printing Office, 2005)	
Robert William Wilcox	Lincoln Roy McCandless
Jonah Kūhiō Kalaniana'ole	Samuel Wilder King
Henry Alexander Baldwin	Joseph Rider Farrington
William Paul Jarrett	Mary E. Pruett Farrington
Victor Stewart Kaleoaloha Houston	John Anthony Burns

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Chapter III 1841 – 1860

Section 1:

Diplomatic travel undertaken by Timothy Ha'alilio, a chief, at the request of King Kamehameha III

Approximate Dates of Travel

Dates Spent in Washington, D.C.: December 5-Unknown, 1842
(Further research in progress)

Full Trip Duration: July 8, 1842 – early 1845

(Ha'alilio passed away in the latter part of his mission.)²⁰

Name of Ali'i / Native Hawaiian Leader or Representative:

Timothy Ha'alilio, private secretary and Minister Plenipotentiary²¹

(a diplomatic representative ranking below an ambassador but having full governmental power and authority) to Kamehameha III

Organization / Affiliation:

Kingdom of Hawai'i, private secretary and Minister Plenipotentiary to Kamehameha III (Kauikeaouli)

Note: S.M. Kamakau's Ruling Chiefs of Hawaii describes Ha'alilio as a chief.

Purpose of Mission:

To secure recognition of the Hawaiian Kingdom as sovereign and independent by the United States of America.

Accompaniment:

Rev. William Richards

Sir George Simpson

Itinerary (Historical):

- July 18, 1842: Departed Hawai'i for Mazatlan, Mexico, aboard the *Shaw*.²² From Mazatlan, they traveled to Vera Cruz, and from there to New Orleans.²³
- They arrived in Washington on December 5²⁴ and "had several interviews with Secretary of State Daniel Webster..."²⁵

"Richards and Ha'alilio sailed from Lahaina on July 18, 1842, and arrived in Washington on the 5th of December. Richards was not an entire stranger in that city, and had some friends there on whom he could rely for advice and for introduction to officials. The Hawaiian envoys were introduced to various senates and representatives, and through Representative Caleb Cushing of Massachusetts obtained their first interview with Secretary of State Webster on December 7th. In his journal, Richards said of this interview: 'We introduced our subject, and he appeared to know little about the islands or Mr. Brinsmade but said he would have the correspondence looked up and would allow me to see the whole, directing us to call again in two days.' On the 9th, Richards called again to see Secretary Webster, who 'was busy and sent his apology,' but in the evening of that day he had a 'pleasant visit and free talk' with the secretary." Webster requested that the delegation write him a letter articulating the wants of the Hawaiian Kingdom.²⁶

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

- December 8: Met with former president and then-Congressman John Quincy Adams.²⁷
- December 14, 1842: Correspondence delivered to U.S. Secretary of State Daniel Webster.²⁸
- December 19, 1842: Secretary Webster responds, communicating President Tyler's recognition of the Hawaiian Kingdom.²⁹
- December 23: the delegation finds that their letter has not been "read with care." Richards meets a friend in Congress and expresses the willingness of the Hawai'i delegation to request protectorate status from Great Britain.³⁰
- December 27: Accompanied by Secretary Webster's son, they met the President and Cabinet members at the White House.³¹
- December 29: Richards and Ha'alilio carry rewritten letter to Secretary Webster, and listen to the Secretary's reply, which was sent to them on December 30th.³²

Itinerary (Current):

- Secretary Webster's house was demolished and the site is now the Washington, D.C. headquarters for the U.S. Chamber of Commerce.
*"The rich history of the U.S. Chamber building traces itself back to one of the 19th century's greatest thinkers, Daniel Webster. In 1841, friends of Webster purchased a three-and-a-half story home on the ground now occupied by the U.S. Chamber building. Webster's home was the site of a number of historic events, including final negotiations with Great Britain over Maine's boundaries that resulted in the Webster-Ashburton Treaty of 1842. In 1849, Webster sold his house to the prominent Washingtonian W.W. Corcoran, whose art collection today remains close by. Several other dignitaries lived in Webster's former home over the years before the U.S. Chamber of Commerce ultimately purchased the land. It broke ground in 1922, having selected Cass Gilbert, designer of the Supreme Court Building and the Treasury Annex in Washington, D.C., and one of the most renowned architects of the day, to design a building to reflect the organization's prestigious mission."*³³
Current address is US Chamber of Commerce, 1615 H Street NW, Washington DC.
- The Department of State building was demolished in 1866 to make possible the expansion of the Department of the Treasury Building. Today the north wing of the Treasury stands where Richards, Ha'alilio and Secretary Webster once met.³⁴
The U.S. Treasury's address is 1500 Pennsylvania Avenue NW, Washington, D.C.
- The White House continues to reside at 1600 Pennsylvania Avenue, NW

Lodging (Historical): Further research in progress.

Lodging (Current): Further research in progress.

Other details: Further research in progress.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Chapter IV 1861 – 1880

Section 1:

Diplomatic travel by Queen Consort Emma Rooke to meet with President Andrew Johnson

Approximate Dates Traveled:

Dates in Washington, D.C.: August 13 – 20, 1866

Full Trip Duration: May 6 – October 22, 1866

Name of Ali'i / Native Hawaiian leader or representative:

Queen Consort Emma Rooke³⁵

Organization / Affiliation:

Hawaiian Ali'i, Queen Consort of Hawai'i, wife of Alexander Liholiho, Kamehameha IV

Purpose of Mission:

Queen Emma met with President Andrew Johnson.

Accompaniment:

Charles Hopkins, Hawaiian Minister of the Interior, to be the Queen's secretary & aide

John Welsh: the Queen's manservant

Chevalier: a Swiss maid who joined Emma's accompaniment in England

Miss Torbert & Miss Spurgeon

*Note: this is a list of the Queen's accompaniment during the U.S. leg of her tour. This list does not include members of her entourage who traveled with her to Europe, but did not join her in the United States.*³⁶

Itinerary (Historical):

- May 6: Queen Emma left Honolulu harbor for England.³⁷
- August 8: Queen Emma arrived in New York aboard the *Java*, after leaving Queenstown Ireland nine days earlier.³⁸
- Queen Emma traveled from New York to Washington, D.C. aboard a special train provided by the U.S. Government on August 13. The Queen was received that evening by the President in the Red Room of the White House.³⁹ This was the first White House State Dinner held in honor of a visiting monarch.⁴⁰ (See Illustrations Section page 38 for historical photos of the White House. See page 39 of the Illustrations Section for photos of the Red Room and the White House State Dining Room.)
- Queen Emma attended a state dinner in her honor, where she dined with the first lady, Eliza Johnson.

*"In her triumph, Eliza began to attend more White House events. The first state dinner in honor of visiting royalty was for Queen Emma of Hawai'i. Eliza greeted the queen standing, but had to be seated in a chair as she greeted the rest of the guests that night."*⁴¹

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

- August 20: After her visit to the White House, Queen Emma left to see Niagara Falls and Montreal. She returned to Honolulu on October 22, 1866.⁴²

Itinerary (Current):

The White House continues to reside at 1600 Pennsylvania Avenue, NW.

Lodging (Historical): Further research in progress.

Lodging (Current): Further research in progress.

Other details: Further research in progress.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Chapter IV 1861 – 1880

Section 2:

Diplomatic Mission led by King David Kalākaua
(Picture with President Grant in 1874)

Approximate Dates Traveled:

Dates in Washington, D.C.: December 12-23, 1874

Full Trip Duration: November 17, 1874 – February 20, 1875

Name of Ali'i / Native Hawaiian leader or representative:

King David Kalākaua

Organization / Affiliation:

Hawaiian Ali'i, King of Hawai'i

Purpose of Mission:

King Kalākaua visited Washington, D.C. to aid in the negotiation of the Reciprocity Treaty.

Accompaniment:

John O. Dominis, Governor of O'ahu

J.M. Kapena, Governor of Maui

H.A. Pierce, U.S. Minister Resident at the Hawaiian Islands

Colonel W.M. Wharry, U.S. Aide to General Schofield

Lieutenant Commander W.H. Whiting

Colonel Hubbard, Aide to Governor Booth

Mr. Irving, American Press Association – San Francisco

T.H. Goodman

Chief Justice Elisha Hunt Allen, Hawai'i Supreme Court

Commissioner Carter, Merchant – C. Brewer & Co.

Itinerary (Historical):

- “In Hawaii, Kalakaua’s birthday, November 16, had been declared a day of public thanksgiving and prayer. At a service in Kawaiahao Church, the king gave a farewell address preceding his departure for the United States. He declared that he was making this journey ‘in the endeavor to forward the best interest of you, my people’; he referred to the need of a reciprocity treaty ‘to ensure our material prosperity, and I believe that if such a Treaty can be secured, the beneficial effects will be soon apparent to all classes, and our nation, under its reviving influences, will grow again.’”⁴³
- “On the following day, Kalakaua went on board the *U.S.S. Benicia*, and for the next three months he and his suite were guests of the American government and people. With him were Governor John O. Dominis of Oahu, Governor John M. Kapena of Maui, and United States Minister Pierce, invited by the king to accompany him. This was the first king to visit the United States and he received all the honors and courtesies that a friendly and democratic people could bestow. At San Francisco the royal party was ceremoniously received with

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

salutes from the forts and vessels of war, and with a demonstration of high honor. Kalakaua was greeted by General John M. Schofield on behalf of the American government and by Mayor James Otis on behalf of the city. For a week the king enjoyed the hospitality of the California metropolis, then continued his journey by railroad, arriving at Washington on December 12.”⁴⁴

- The King and his entourage came in via train, Engine No. 9, from Pittsburgh and Baltimore. At Baltimore, some of the U.S. officials and military joined the party as they made their way into Washington. “An official welcoming party, consisting of the secretaries of state, war, and navy, and Minister Allen, met the train ten miles out of Washington and accompanied the king into the capital.”⁴⁵
- They arrived in Washington, D.C. at 11:28 am and a procession was held along B Street, 7th Street and Pennsylvania Avenue en route to The Arlington Hotel. *(See Illustrations Section page 42 for photos of the old Arlington Hotel.)*
- “The next ten days were filled with a round of official entertainment, highlighted by a state dinner divine by President Grant in the king’s honor, a presidential reception that was ‘conceded to have been the most brilliant state reception that has ever taken place in Washington,’ and a reception by the Congress in joint session.”⁴⁶ *(See Illustrations Section page 40 for a historical rendering of Kalākaua meeting President Grant in the Blue Room of the White House, from “Frank Leslie’s Illustrated Almanac”.)*
- The reception held in honor of King Kalākaua by President Ulysses S. Grant at the Executive Mansion (the White House) was attended by members of the U.S. Executive Cabinet, U.S. Supreme Court Justices, foreign ministers, officers of the army and navy, members of Congress, and other distinguished citizens. There were a total of 36 guests present.
- King Kalākaua departed Washington DC on December 23.⁴⁷

Itinerary (Current):

The White House is still located at 1600 Pennsylvania Avenue, NW.

Lodging (Historical):

First floor of The Arlington Hotel – Lafayette Square, across from the White House.
(See Illustrations Section page 42 for historical photos of the old Arlington Hotel)

Lodging (Current):

Veterans’ Affairs Headquarters – “VA’s Headquarters Building site across Lafayette Square from the White House in Washington, D.C. came with a great history. Prior to 1869, the grand town homes of high government officials and Presidents James Buchanan and Benjamin Harrison were located there. In 1869, following the razing of some of the homes, the **Arlington Hotel** was erected. One of the most celebrated and exclusive hotels in the country, it catered to the rich, the congressional, and the diplomatic sets. Every President from Grant to McKinley stayed there awaiting their inauguration. When it was torn down in 1912 to make way for an even grander hotel project that bankrupted, the site remained an unsightly mud hole for six years. In 1918, a speculative office building was built, and the Treasury Department finally bought it for their veterans’ programs that eventually became the VA.”⁴⁸

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Other Details:

During the visit to Washington, the King, before meeting with President Grant, lamented the fact that he had contracted a cold while traveling.

On the US Department of State website, the page detailing "Visits to the U.S. by Foreign Heads of State and Government -- 1874-1939" describes King David Kalākaua's visit as the "First visit by a foreign Chief of State or Head of Government."

(See: <http://www.state.gov/r/pa/ho/34912.htm>)

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Chapter V 1881 – 1900

Section 1:

Diplomatic mission led by Dr. John Mott-Smith, appointed by King David Kalākaua

Approximate Dates Traveled:

Dates in Washington, D.C.: 1882; (Further research in progress)
Full Trip Duration: October 1882 – May 1883 (Day, 1984; Gibson & Lawhead 1989)

Name of Ali'i / Native Hawaiian leader or representative:

Doctor John Mott-Smith

Organization/ Affiliation:

August 26, 1882 - King David Kalākaua appointed Dr. Mott-Smith to travel to Washington DC to assist Elisha Hunt Allen with the Reciprocity Treaty (Day, 1984; Gibson & Lawhead 1989).

Purpose of Mission:

Mott-Smith was sent to assist Elisha Hunt Allen and the Hawaii Legation with work on the renewal of the Reciprocity Treaty in 1882 (Day, 1984; Gibson & Lawhead, 1989).

Accompaniment:

Further research in progress.

Itinerary (Historical):

- According to Kuykendall, on his way to Washington, D.C. Dr. Mott-Smith spent time in San Francisco, Portland and St. Louis, working on behalf of the Reciprocity Treaty (Kuykendall, 1967).
- Immediately after his arrival, Dr. Mott-Smith attended a reception where he met with Elisha Hunt Allen (Day, 1984; Gibson & Lawhead, 1989). After considering the political climate in Washington and the prospects for renewing the Reciprocity Treaty, it was decided by Allen and Mott-Smith that nothing would be done with regard to the treaty until Congress reconvened after the holidays (Day, 1984; Gibson & Lawhead, 1989).
- While attending a reception at the White House on January 1, 1883, Allen suffered a heart attack and died in the cloak room (Krout, 1908). Henry Augustus Pierce Carter was sent to replace Allen and arrived in Washington, D.C. in March 1883 (Day, 1984; Gibson & Lawhead, 1989).
- When Congress reconvened in 1883, several Senators adamantly spoke out against the Reciprocity Treaty, including Senator Morrill of Vermont who authored a joint resolution to terminate the treaty. After numerous “closed-door” meetings with senators, lobbyists and other sugar-growers, Mott-Smith and Carter were successful in renewing the treaty. Facing the 1884 elections, both representatives saw an opportunity to solidify the treaty with the existing administration before a potentially new “anti-treaty” president took office. Mott-Smith and Carter met with President Chester Arthur who agreed to propose an extension of

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

the treaty. The proposal was made on the condition that Pearl Harbor would be made completely available to the U.S. Navy (Day, 1984; Gibson & Lawhead, 1989).

- The Reciprocity Treaty, without a clause granting exclusive use of Pearl Harbor only to the United States, was renewed in December of 1884. In 1887, the United States amended the treaty to include the clause of exclusive use of Pearl Harbor to the United States, to propose to the Kingdom of Hawaii. (LeCroix & Grandy, 1997)
- As the negotiations concluded, Mott-Smith was called to San Francisco by Charles Reed Bishop to attend his wife, Bernice Pauahi Bishop, who underwent surgery there. After the surgery, Mott-Smith returned to Honolulu to report the events in Washington to the King. (Day, 1984; Gibson & Lawhead, 1989)
- The Bishops returned from San Francisco to Honolulu the first week of June, 1884, and Princess Pauahi Bishop died in October of 1884 (Krout, 1908).

Itinerary (Current): Further research in progress.

Lodging (Historical):

Dr. Mott-Smith's residence was located at 1820 Eye Street, NW (Day, 1984; Gibson & Lawhead, 1989).

Lodging (Current):

No listing was found for a business at 1820 Eye Street NW, but it is near the Farragut West Metro Station, and across the street from the International Center located at 1825 Eye Street, NW.

Other Details:

Elisha Hunt Allen was first sent to Washington, D.C. by Kamehameha III in 1851 to explore the possibility of annexation with U.S. Secretary of State Daniel Webster. He was sent to Washington, D.C. again in 1864 and in 1874. Allen was officially appointed as a Minister Plenipotentiary (a diplomatic representative ranking below an ambassador but having full governmental power and authority) of Hawai'i in 1877. (Day, 1984; Gibson & Lawhead, 1989)

Citation Note: Unless otherwise noted, information for this section was obtained primarily from sources listed as endnotes # 49 and # 50.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Chapter V 1881 – 1900

Section 2:

Diplomatic travel led by Queen Julia Kapi'olani to attend Queen Victoria's Jubilee in England

Approximate Dates Traveled:

Dates in Washington, D.C.: May 3 - May 7, 1887

Full Trip Duration: April 12, 1887 – July 26, 1887

Name of Ali'i / Native Hawaiian leader or representative:

Queen Consort Julia Kapi'olani

Organization / Affiliation:

Hawaiian Ali'i, Queen Consort of Hawai'i, wife of King David Kalākaua

Purpose of Mission:

Queen Kapi'olani led the journey to Great Britain to celebrate the 50-year reign of Queen Victoria. On their way to England, the entourage made several stops in the United States before departing across the Atlantic to Great Britain. While in Washington, they visited and dined with President Grover Cleveland and the First Lady, went sightseeing and visited the residence of George Washington at Mount Vernon.⁵¹

Accompaniment:

Princess Lydia Lili'uokalani

Lieutenant-General John O. Dominis, Governor of O'ahu

Colonel C.P. Iaukea

Colonel J.H. Boyd

Attendants

Itinerary (Historical):

- April 12 1887 – Departed Honolulu on the steamship *Australia* bound for San Francisco.⁵²
- Queen Kapi'olani traveled from San Francisco to Baltimore by train, and in Baltimore met Hawaiian Minister Carter and representatives from the U.S. government.
- “Queen Kapiolani, of the Hawaiian Islands, and her party arrived at the Baltimore and Potomac depot by the train from the West at 8 o'clock yesterday evening. According to the program announced in the Washington Post, a reception committee, composed of Mr. Carter, Hawaiian Minister, Chief Clerk Brown, of the State Department, and Lieut. Rogers, of the Navy, went to Baltimore to meet the royal visitors.”⁵³
- Queen Kapi'olani arrived in Washington on May 3.⁵⁴ Once the Queen arrived at the Arlington Hotel, she was greeted by Mr. Preston, the Dean of the Diplomatic Corps.
- Also on that day, Queen Kapi'olani called on President Cleveland, visited the Deaf and Dumb College (*presently Gallaudet University in Washington DC*) and spent time meeting with the student body.⁵⁵

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

- On May 4, Queen Kapi'olani was met by Chief Clerk Brown from the Department of State, Captain Taylor of the army, and Lieutenant Rodgers of the navy, who escorted her, via carriage, to the White House. She was met at the steps of the White House by the Secretary of State and Assistant Secretary of State, who escorted her inside. There she met President Cleveland and the First Lady in the Blue Room, where others soon joined them. They walked to the White House balcony facing the south grounds, making conversation about numerous subjects, including the flowers on the grounds. Princess Lili'uokalani and Curtis Iaukea served as interpreters for the President and the Queen. After their meeting, which lasted about fifteen minutes, the Queen and her party departed for Arlington Hotel. After lunch, Mrs. Cleveland arrived at the hotel to invite the Queen to dine at the White House that Friday.⁵⁶
- Around 3pm the Queen and her party went on a drive to see the Washington sights, including the Washington Monument and the Capitol. The drive ended at the Hawaiian Legation, located on 1330 L Street NW, where they attended a dinner hosted by Minister Carter. At midnight the Queen and her party were driven back to the Arlington Hotel.⁵⁷
- The State Dinner later that week at the White House was hosted by President Cleveland and the First Lady, and included U.S. Secretary of State Endicott, the Hawaiian Minister to the U.S., Henry A.P. Carter, General Albert Pike and thirteen members of the Supreme Council, 33rd degree, Scottish Rite.
- May 6: The Queen visited the residence of George and Martha Washington, at Mt. Vernon and spent the evening at dinner with the President & members of the Cabinet.
- On May 7, the Queen surveyed the Treasury Department, walking through the building with Hawaiian and U.S. government officials. At 2:00 pm that same day, she departed Washington, D.C. for Boston and New York via the Pennsylvania Railroad.⁵⁸
- Queen Kapiolani returned to Hawai'i on July 26, 1887.⁵⁹

Itinerary (Current):

- The White House is still located at 1600 Pennsylvania Avenue.
- The residence of George Washington still exists at Mount Vernon, Virginia.

Lodging (Historical):

The Arlington Hotel – Lafayette Square, across from the White House. (See *Illustrations Section* page 42 for historical photos of the old Arlington Hotel.)

Lodging (Current):

Veterans' Affairs Headquarters – "VA's Headquarters Building site across Lafayette Square from the White House in Washington, D.C. came with a great history. Prior to 1869, the grand town homes of high government officials and Presidents James Buchanan and Benjamin Harrison were located there. In 1869, following the razing of some of the homes, the **Arlington Hotel** was erected. One of the most celebrated and exclusive hotels in the country, it catered to the rich, the congressional, and the diplomatic sets. Every President from Grant to McKinley stayed there awaiting their inauguration. When it was torn down in 1912 to make way for an even grander hotel project that bankrupted, the site remained an unsightly mud hole for six years. In 1918, a speculative office building was built, and the Treasury Department finally bought it for their veterans' programs that eventually became the VA."⁶⁰

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Other details:

Upon their return from Europe, Queen Kapi'olani and her entourage stopped again in Washington, D.C. At that time, they toured the National Museum, later to become the Smithsonian Museum of Natural History. As a result of that visit, Queen Kapi'olani gifted the museum with a Hawaiian outrigger canoe to add to their collection.

According to a newspaper article written some years later (a Washington Post newspaper article, written in 1897), "ex-Queen Liliuokalani was asked yesterday if she remembered this craft of her royal sister-in-law and answered that she did most distinctly; and even related the circumstances which lead to the boat being given to the museum.

'I accompanied Queen Kapiolani on her visit to England in 1887,' said the ex-Queen, 'and on our return we stopped for some time in this city. One day I accompanied the Queen and her party, consisting of Col. Boyd, Col. Tankea, and General Dominis to the museum. After looking around the different apartments, the curator showed us a boat, something like a canoe, with a man at the bow, and asked the Queen if our canoes were like that in Hawaii. The Queen said yes, and that she would be pleased to contribute one to the museum on her return to her own country.'"

The article describes the canoe as follows: "The royal yacht of Queen Kapiolani of Hawaii is in the National Museum and may be passed and re-passed without attracting the notice of the sight-seeker. High against the eastern wall it was placed and from the floor little can be seen except the small sail of straw. This royal boat was once a log, and with rude instruments was hollowed into the semblance of a canoe, making a craft eighteen feet long and but eighteen inches wide. It is in such a boat that the Hawaiians sailed from the western islands in the Pacific to their new home on the Samoan Islands.

The little craft is what is known as an outrigger canoe, and has a small float extended on arms from either side of the canoe. This plan renders it impossible for the boat to be upset. The sail is of the rudest kind, made of plaited straw, supported on rudely hewn masts. In the boat is a gourd to be used for bailing out the water and also a net with which to catch fish." ⁶¹ (See the *Illustrations Section page 41 for the original article, reprinted from the Washington Post archives.*)

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Chapter V 1881 – 1900

Section 3:

Diplomatic travel of Princess Lydia Lili'uokalani while accompanying Queen Julia Kapi'olani (see Section 2)

Approximate Dates Traveled:

Dates in Washington, D.C.: May 3 - May 7, 1887

Full Trip Duration: April 12, 1887 - July 26, 1887⁶²

Name of Ali'i / Native Hawaiian leader or representative:

Princess Lydia Lili'uokalani

Organization / Affiliation:

Heir to the throne of Hawai'i and wife of General John Dominis.
Sister of King David Kalākaua⁶³

Purpose of Mission:

To attend the Queen Victoria of England's Jubilee Celebration.⁶⁴

Accompaniment:

Her husband, Lieutenant General John O. Dominis, Governor of the Island of O'ahu
Queen Kap'iolani, wife of Kalākaua the reigning King
Queen Kapi'olani's four attendants
Colonel C. P. Iaukea, attendants / valets
Colonel J. H. Boyd, attendants / valets.

Itinerary (Historical):

- They departed on the steamship *Australia*.⁶⁵ They stopped off in San Francisco for a week where Lili'uokalani tended her sick husband and became acquainted with Princess Meotia and Princess Ari'i Manihinihi of Tahiti. They passed through Sacramento where most of them experienced snow for the first time. By train, they headed for the Great Salt Lake in Utah where they met with prominent elders of the Mormon Church. They passed through both Chicago and Pennsylvania and arrived at Washington, D.C.
- In Washington, D.C. they met with President Cleveland and his wife. They attended different social events and were introduced to prominent U.S. Government officials, including General Albert Pike of the 33rd Degree of the Scottish Rite. The Queen and her entourage returned to Chicago, then traveled to New York to depart for England, where they attended the Queen's Jubilee.⁶⁶
- As previously noted, Lili'uokalani's Washington DC travel dates were May 3 – May 7, 1887.^{67, 68}

Itinerary (Current):

The White House continues to reside at 1600 Pennsylvania Avenue, NW.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Lodging (Historical):

Lili'uokalani and her entourage lodged at the Arlington Hotel ⁶⁹ while in Washington, D.C. (*See Illustrations Section page 42 for photos of the old Arlington Hotel.*)

Lodging (Current):

Veterans' Affairs Headquarters – “VA’s Headquarters Building site across Lafayette Square from the White House in Washington, D.C. came with a great history. Prior to 1869, the grand town homes of high government officials and Presidents James Buchanan and Benjamin Harrison were located there. In 1869, following the razing of some of the homes, the **Arlington Hotel** was erected. One of the most celebrated and exclusive hotels in the country, it catered to the rich, the congressional, and the diplomatic sets. Every President from Grant to McKinley stayed there awaiting their inauguration. When it was torn down in 1912 to make way for an even grander hotel project that bankrupted, the site remained an unsightly mud hole for six years. In 1918, a speculative office building was built, and the Treasury Department finally bought it for their veterans programs that eventually became VA.” ⁷⁰

Other Details: Further research in progress.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Chapter V 1881 – 1900

Section 4:

Diplomatic mission led by Prince David Kawānanakoa, appointed by Queen Lili'uokalani

Approximate Dates Traveled:

Dates in Washington, D.C.: February 17 – Unknown, 1893
(Further research in progress)

Full Trip Duration: February 1, 1893 – April 7, 1893

Name of Ali'i / Native Hawaiian leader or representative:

Prince David Kawānanakoa

Organization / Affiliation:

Hawaiian Ali'i; Kawānanakoa is the son of Princess Kekaulike, and nephew of Queen Kapi'olani, who was the wife of King David Kalākaua.

Purpose of Mission:

Queen Lili'uokalani commissioned Paul Neumann and Prince David Kawānanakoa to Washington to negotiate the withdrawal of the proposed Annexation Treaty. Lorrin Thurston, William Castle, William Wilder, Charles Carter and Joseph Marsden were also in Washington to urge President-elect Cleveland to annex Hawai'i. Mr. Neumann was also to deliver a letter from the Queen to the President in which she asked for his "friendly assistance in gathering redress for a wrong which we claim has been done to us, under color of the assistance of the naval forces of the United States in a friendly port." ⁷¹

Accompaniment: ^{72, 73}

The Honorable Paul Neumann

(former Attorney General, personal attorney for Queen Lili'uokalani)

E.C. MacFarlane

Ned MacFarlane (brother of E.C. MacFarlane, met party in Washington)

Itinerary (Historical):

- February 1 - the party left Honolulu for San Francisco on the *S.S. Australia*. The day before, Neumann was granted power of attorney by Lili'uokalani. ⁷⁴
- February 17 – the party arrived in Washington and immediately learned that the five commissioners from the Provisional Government had already signed a treaty of annexation. The same treaty had already been approved by Secretary of State John W. Foster, and outgoing President Harrison had transmitted the treaty to the Senate for approval. Neumann and Kawānanakoa immediately set out for New York to meet with Mr. O'Brien, the personal secretary of President-elect Cleveland, to present the Queen's cause. ⁷⁵
- February 21 – Neumann met with Secretary Foster.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

- March 8 - Princess Ka'iulani, cousin of Prince Kawānanakoa, traveled from England (where she attended school) to Washington, D.C.
- March 9 – President Cleveland withdrew the treaty for annexation. The President sent a telegraph to James H. Blount requesting him to travel to Hawai'i to observe the political situation in Honolulu.⁷⁶
- March 11 – Ned MacFarlane met his brother, Neumann and Kawānanakoa in Washington.⁷⁷
- April 7 – Neumann, Kawānanakoa, and MacFarlane arrive in Honolulu. (*Iaukea, Curtis P., 1988 and Lili'uokalani, Diary (Jan. 1, 1893 – Dec. 31, 1893)*)

Itinerary (Current): Further research in progress.

Lodging (Historical): Further research in progress.

Lodging (Current): Further research in progress.

Other Details:

On February 10, Lili'uokalani wrote that the ship *Mariposa* had arrived in Honolulu and brought news that President Cleveland had received communications from the Queen and decided against entertaining any audiences with the “missionary” commissioners from Honolulu. Upon receiving the letter from the Queen, President Cleveland decided to hear from Neumann and Kawānanakoa before making a decision on the treaty. (*Iaukea, Curtis P., 1988 and Lili'uokalani, Diary (Jan. 1, 1893 – Dec. 31, 1893)*)

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Chapter V 1881 – 1900

Section 5:

Diplomatic mission led by Princess Victoria Kawēkiu Lunalilo
Kalaninuiahilapalapa Ka'ulani Cleghorn

Approximate Dates Traveled:

Dates in Washington, D.C.: March 8 – 18, 1893 ^{78, 79}

Full Trip Duration: February 1893 – late March / early April, 1893

Name of Ali'i / Native Hawaiian leader or representative:

Princess Victoria Kawēkiu Lunalilo Kalaninuiahilapalapa
Ka'ulani Cleghorn

Organization/ Affiliation:

Heir-apparent to the throne of the Hawaiian Kingdom
(Named by Queen Lili'uokalani on March 9, 1891) ⁸⁰

Purpose of Mission:

Following the overthrow of Queen Lili'uokalani, members of Hawai'i's provisional government presented a treaty to President Benjamin Harrison proposing the annexation of Hawai'i. The representatives of the provisional government sought to take advantage of President Harrison's annexationist inclination in the last days of his administration.

Upon learning of this, Princess Ka'ulani (with the support of her guardian, Theo Davies) traveled to Washington, D.C. in February of 1893 from England, where she had been attending school, to prevent the passage of the Annexation Treaty. In a statement released to the London press prior to her departure, the Princess outlined her purpose: "to plead for my throne, my nation and my flag". ⁸¹ Paul Neumann (attorney for Queen Lili'uokalani), accompanied by Prince David Kawānanakoa, also traveled to Washington on behalf of the Queen to try to achieve the same objective.

Ultimately, the treaty was withdrawn by President Grover Cleveland (on the fifth day after his inauguration) and former Congressman James H. Blount was dispatched to Hawai'i on a mission to investigate the overthrow and general situation in Honolulu. ⁸²

Accompaniment:

Mr. and Mrs. Theophilus H. Davies (guardians & chaperones) ⁸³

Alice Davies (daughter of Mr. & Mrs. Davies)

Miss Whartoff (a companion/maid)

Itinerary (Historical):

- March 8 – Princess Ka'ulani arrived in Washington, D.C. via train from New York and checked into the Arlington Hotel.
- March 9 – President Cleveland sent a message to Congress withdrawing the Annexation Treaty.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

- March 10 – Princess Ka'iulani met with World's Fair Commission representatives
- March 13 – In the Blue Room of the White House; Princess Ka'iulani and the Davies were received by President Grover Cleveland & Mrs. Frances Folsom Cleveland.^{84, 85} Upon her return to the Arlington Hotel, Princess Ka'iulani spoke with reporters.⁸⁶
- March 14 – Aboard the *Dale*; a luncheon and entertainment for Princess Ka'iulani and her traveling party.⁸⁷
- March 15 – The National Geographic Society hosted a gala in honor of Princess Ka'iulani.⁸⁸
- Before departing from Washington DC, Princess Ka'iulani met with senators and the French Ambassador, and was the guest of honor at a benefit hosted by a Women's Suffrage Association.^{89, 90}

Itinerary (Current):

1. The White House – same historic location, 1600 Pennsylvania Avenue, NW.
2. The *Dale*, a receiving ship, was docked at the Washington Navy Yard in SE.
3. The National Geographic Society was then housed near The White House, however, the gala was held in a reception room at the Arlington Hotel (see *Lodging (Current)*).
4. Event held at Wimodaughsis Club. ("In 1890, [Emma] Gillett founded the Wimodaughsis, an all-women's club committed to 'helping younger working women further their education.'")⁹¹

Lodging (Historical):

The Arlington Hotel – Lafayette Square, across from The White House.⁹² She stayed on the southeastern front corner of the second floor, in a room upholstered in dark green. The drawing room of her suite overlooked Vermont Avenue and H Street.⁹³ (The suite had previously been occupied by French actress Madame Sarah Bernhardt).⁹⁴ (See *Illustrations Section page 42 for photos of the old Arlington Hotel.*)

Lodging (Current):

Veterans' Affairs Headquarters – "VA's Headquarters Building site across Lafayette Square from the White House in Washington, D.C. came with a great history. Prior to 1869, the grand town homes of high government officials and Presidents James Buchanan and Benjamin Harrison were located there. In 1869, following the razing of some of the homes, the **Arlington Hotel** was erected. One of the most celebrated and exclusive hotels in the country, it catered to the rich, the congressional, and the diplomatic sets. Every President from Grant to McKinley stayed there awaiting their inauguration. When it was torn down in 1912 to make way for an even grander hotel project that bankrupted, the site remained an unsightly mud hole for six years. In 1918, a speculative office building was built, and the Treasury Department finally bought it for their veterans' programs that eventually became the VA."⁹⁵

Other Details:

Princess Ka'iulani and her father, Archibald S. Cleghorn, traveled from England to Hawai'i in October 1897 and stopped briefly in Washington, D.C. to visit Queen Lili'uokalani.⁹⁶

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Chapter V 1881 – 1900

Section 6:

Diplomatic mission led by Queen Lili'uokalani

Approximate Dates Traveled:

Dates in Washington, D.C.: January 22, 1897⁹⁷ – July 21, 1898⁹⁸

Full Trip Duration: December 5, 1896⁹⁹ – August 2, 1898¹⁰⁰

Name of Ali'i / Native Hawaiian leader or representative:

Queen Lydia K. Lili'uokalani

Organization / Affiliation:

Hawaiian Ali'i; Queen of Hawaii. Wife of General John Dominis.
Sister of King David Kalākaua.¹⁰¹

Purpose of Mission:

Queen Lili'uokalani wanted a change in scene and decided to visit family in Boston. While in Boston she received documents and petitions that had been sent by patriotic leagues back in Hawai'i. Her purpose was to present President McKinley with those documents and petitions.¹⁰²

Accompaniment:

Mr. Joseph Heleluhe

Captain Palmer

Mrs. Kia Naha'olelua

Itinerary (Historical):

- The Queen and her party departed Hawai'i on the steamship *China*.¹⁰³ They stopped in San Francisco where they met up with many friends. The Queen continued her journey with Mrs. Kaikilani Graham who happened to be in California at the time, traveling east. They traveled together on the *Sunset Limited* until they reached Washington, D.C., where they parted.
- The Queen went on to Boston, where she stayed with family at the Sterlingworth Cottage. While in Boston the Queen enjoyed the snow, attended All Saints Church, and other social events. After four weeks, on January 22, 1897, the Queen made her way back to Washington, D.C.
- On January 25, the Queen met with President Cleveland at 3:00 pm in the "little Red Reception Room"¹⁰⁴ (on the first floor of the White House¹⁰⁵) where she personally presented him with documents sent by the Hawai'i Patriotic League. (See *Illustrations Section page 39 for a photo of the Red Room of the White House*.) These documents asked the President to restore Hawai'i's independence. The Queen befriended Senator George C. Perkins and Representative Samuel G. Hilborn. The Queen attended the inauguration of President McKinley and also handed him (McKinley) the documents prepared by the Hawai'i Patriotic League.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

- The Queen performed many literacy labors while in Washington, and later, on June 17, 1897, officially filed a protest with the State Department in regards to the treaty that ceded Hawaiian lands to the dominion of the United States.¹⁰⁶
- On July 10, after 6 months, the Queen left for New York where she enjoyed the opera and visited friends. She soon returned to Washington on July 24. On the 26th, she “sent the papers to President McKinley, by the hands of Mr. Joseph Heleluhe, and Captain Palmer, who accompanied him.”¹⁰⁷ On that same day (it appears), she also went to the White House and met with the President in the East Room.¹⁰⁸ After doing so, she returned to Hawai'i on the steamship *S.S. Gaelic*.¹⁰⁹

Itinerary (Current):

- The State Department Building of 1897 is now the Eisenhower Executive Office Building.¹¹⁰
- The White House is still home to the president of the United States. Social events are still held to honor dignitaries from different countries.

Lodging (Historical):

- The Queen and her suite lodged at the Shoreham¹¹¹ at H & 15th Streets NW,¹¹² for a week in January of 1897, and later lodged with a Mrs. Milmore. (*See Illustrations Section page 43 for a photo of the old Shoreham Hotel*).
- On February 14, the Queen and her suite moved into The Cairo, a large thirteen-story hotel on Q Street NW, staying on the southwest corner of the 10th floor.¹¹³ (*See Illustrations Section page 44 for old photos of the Cairo Hotel*). During this time, she attended an Episcopal parish, that of Rev. J.H. Perry (the rector of St. Andrews), which was located on Fourteenth Street.¹¹⁴ She stayed in Washington, D.C. until July 9, 1897 at which point she left for New York.
- Upon her return to Washington, D.C. from New York on July 24, the Queen was lodged at the Ebbitt House Hotel¹¹⁵, which later became Washington's first known saloon.¹¹⁶ (*See Illustrations Section page 46 for a photo of the old Ebbitt House Hotel*).

Lodging (Current):

The site of the old **Shoreham Hotel** (H & 15th Streets NW) is now occupied by the Hotel Sofitel just off Lafayette Square in NW Washington, D.C. The original Shoreham was built in 1887 and razed in 1929. It was described as “an apartment hotel” utilized by members of Congress from New York and New England.¹¹⁷

The Cairo (1615 Q Street NW) was constructed in 1894, by Thomas Franklin Schneider. Around the turn of the century, it became known as “The Cairo Hotel”. The centerpiece of the hotel was a marble staircase that curled from the lobby to the building's top level, “so that one could look down through the middle and see straight to the lobby floor from a vertigo-inducing twelve stories.” Originally the hotel had a ballroom, a bowling alley, a billiard room, a coffee shop and a rooftop garden. It received its water supply from an underground spring. The rooftop garden was closed after just three years because people would drop pebbles from the roof's edge down to the street below to frighten carriage horses (and the passengers they were carrying).

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

The building was controversial for a number of reasons, but mostly because of its height (it is still the tallest residential building in Washington, D.C). Neighbors complained that it blocked their light, demanded a “wind test” to assure them that it would not be blown over, and were also very afraid the building was a fire hazard, since it was so high that no fire ladder of the time could reach the top. The building’s height led to the ordinance that has kept much of Washington’s skyline low to this day. Additionally, “one resident reported that the last Queen of Hawaii lived in the Cairo while lobbying the U.S. to reclaim her throne.”¹¹⁸

By the 1960’s the hotel was a notorious, run-down brothel. “...wild dogs roamed the hallways, defecating and terrorizing those that dared to remain. The once glamorous address was inhabited by drifters, hookers and junkies, all living among herds of rats, caving floors and desiccated opulence.”¹¹⁹

In 1974, the building was purchased and slated for conversion into condominium units. After renovation, it became known as The Cairo Condominiums. While the exterior remained virtually intact through the renovation, the interior was so deteriorated that it had to be gutted to the walls and completely replaced. The building still stands at 1615 Q Street, NW, and the top of the building can be seen from the western side of Dupont Circle, NW. There are apparently many photographs of the original Cairo Hotel in the current condominium’s lobby.

The Ebbitt House was built in 1872 and razed in 1926. It was located at 14th & F Streets NW. It was elaborately decorated inside and out, and boasted a 25 foot high marble-encrusted lobby and a famous intricately paneled bar.¹²⁰

“The Ebbitt House found its way to what is now the National Press Building at 14th and F Streets, NW. Two saloons co-existed in the Press Building at the time, a Dutch room and an Old English room. During the 1920s, when the Ebbitt moved to a converted haberdashery at 1427 F Street, NW, the legacies of these Dutch and English bars were combined into a single Old Ebbitt Grill.”¹²¹

Other Details:

What was once St. Andrews Episcopal Church (at 1615 14th Street) in northwest Washington, D.C. is presently the John Wesley AME Zion Church, located at the same address.¹²² (*See Illustrations Section page 45 for photos of the exterior and interior.*)

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Chapter VI 1901 – 1922

Section 1:

Robert William Kalanihiapo Wilcox served as Congressional Delegate for Territory of Hawai'i

Approximate Dates Traveled:

Dates in Washington, D.C.: December 15, 1900 – March 1903

Full Duration of Trip: November 1900 – March, 1903

Further research in progress.

Name of Ali'i / Native Hawaiian leader or representative:

Robert William Kalanihiapo Wilcox

Organization / Affiliation:

Delegate, Territory of Hawai'i. Wilcox's mother, Kalua Makoleokalani, was a distant relative of Kaulahea, a king of Maui before the time of Kamehameha.¹²³ According to another source, Wilcox is directly related to Lonohonuakini, once mō'ī of Maui.¹²⁴

Purpose of Mission:

Represented the people of the Territory as a member of the U.S. House of Representatives during the Fifty-sixth Congress and Fifty-seventh Congress.

Accompaniment:

Theresa Owana Wilcox (wife)¹²⁵, and their two children
David Kalauokalani (personal secretary)

Itinerary (Historical):

- Wilcox arrived in Washington, D.C. on the morning of December 15th, 1900. He stayed at the Normandie Hotel, located at the corner of 15th and I Streets, NW.¹²⁶
- As Hawai'i's congressional delegate, Wilcox served on the following two committees: Coinage, Weights, and Measures, and Private Land Claims.¹²⁷ Coinage, Weights and Measures ceased to operate in 1947, due to the Legislative Reorganization Act of 1946.¹²⁸ The Committee on Private Land Claims ceased operating in 1911, along with several other committees whose activity had declined over time.¹²⁹ Delegate Wilcox's committees met on the Gallery Floor of the Capitol, in rooms numbered 42 and 43.¹³⁰ (See Illustrations Section page 47 for a floor plan.)
- In the House of Representatives, Wilcox sat on the side closest to the Eastern Door, in the fourth row from the front, in the third seat from the south. This seat was numbered as "66".¹³¹ (See Illustrations Section page 47 for a U.S. House of Representatives seating chart.)
- Robert Wilcox served as a Territorial Delegate in Washington DC until the end of the fifty-seventh Congress, March 3, 1903.¹³²

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Itinerary (Current): Further research in progress.

Lodging (Historical):

As noted above, Wilcox stayed at the Normandie Hotel upon his arrival in Washington, D.C. After that, his place of residence was listed as 1807 H Street, NW.¹³³

Lodging (Current):

The Washington, D.C. offices of the International Wildlife Coalition are presently located at 1807 H Street, NW.

Other details: Further research in progress.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Chapter VI 1901 – 1922

Section 2:

Prince Jonah Kūhiō Kalaniana'ole served as Congressional Delegate for the Territory of Hawai'i

Approximate Dates Traveled:

Dates in Washington, D.C.: March 1903 – January 1922
(Further research in progress)

Full Trip Duration: March 1903 – January 1922 (Further research in progress)

Name of Ali'i / Native Hawaiian Leader or Representative:

Prince Jonah Kūhiō Kalaniana'ole

Organization / Affiliation:

Delegate, Territory of Hawai'i. Queen Lili'uokalani named Kūhiō fourth in line to the throne.¹³⁴ He was the youngest son of Kekaulike Kinoiki II and High Chief David Kahalepouli Pi'ikoi. His mother died after he was born, after which he was adopted by Kalākaua's wife, Kapi'olani, (his aunt). When Kalākaua became king in 1874, he gave Kūhiō the title of prince.¹³⁵

Purpose of Mission:

Represented the people of the Territory as a member of the U.S. House of Representatives.

Accompaniment:

Prince Kūhiō's wife

Mrs. Kūhiō's maid

Mr. Morris Keohahalole (Kūhiō's private secretary)¹³⁶

Itinerary (Historical):

Prince Kūhiō served as a delegate to the US House of Representatives from 1904 until his death in 1922.¹³⁷ Throughout the years he frequented many different hotels and residences when Congress was in session. Attached is a spreadsheet recording his days in the Congress. The information on the spreadsheet was obtained from the Congressional Directory from the years 1904-1922. Fortunately the Congressional Directory included the exact addresses of the hotels and places of residence for each of the delegates.

The Clerk of the House published annual lists of expenditures as House Documents within the Congressional Serial Set. One such example used in this research was House Document 235 (61st Congress, 2nd session) for 1909 as found in Congressional Serial Set volume 5831.¹³⁸

Further research done in the US Library of Congress indicates that each month the Clerk of the House issued a check for \$125.00 to Delegate Kalaniana'ole as an allowance for staff payment. Unfortunately, the existing information doesn't give the name of the staff member or members to whom Delegate Kalaniana'ole in turn made the payment.¹³⁹

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Prince Kūhiō resided in a variety of hotels and residences. Each of the hotels he did stay in is noted for its luxury and extravagance. Many of the hotels are still in existence today, however many others have either been restored, renamed, or totally remodeled. Some of the hotels and other places of interest no longer remain. See following page for a partial listing of this information:

Place of Residence Then	Location Now
1522 K Street, NW	Pek Consulting LLC.
The Dewey, located at 1330 Massachusetts Avenue NW near Thomas Circle.	Was used in the late 1920's as part of the Salvation Army residence to house over 200 girls. ¹⁴⁰ Now the Thomas House Continuing Care Retirement Community. ¹⁴¹
1410 Massachusetts Avenue, NW	Empty Lot in Logan Circle
The Arlington Hotel, Vermont Avenue & I Street; built 1869 – razed 1912. <i>(See Illustrations Section page 42 for photos of the old Arlington Hotel.)</i>	The site is presently occupied by the Headquarters of the US Veteran's Affairs Office, still on Lafayette Square, just north of the White House.
Congress Hall Hotel; west side of 200 block of New Jersey Avenue SE, ¹⁴² close to intersection of New Jersey Avenue & K Street. <i>(See Illustrations Section page 46 for a picture of the Congress Hall Hotel).</i>	Research indicates that the site of the old hotel may currently be included in the present construction of a Marriott Courtyard Hotel at New Jersey Avenue & K Street. This construction began June 2005.
The Willard Hotel. The hotel was originally The City Hotel at 14 th Street & Pennsylvania Avenue, taken over by Henry Willard in the 1850's. The term "lobbyists" was coined by President Grant to refer to power brokers who continually courted him the Willard's lobby. ¹⁴³	Today it is the Willard Inter-Continental. The Willard was continually open for business until it was closed down in 1968. It was re-opened in 1986 after extensive renovation. ¹⁴⁴ <i>(See Illustrations Section page 49 for photos of the Willard Hotel).</i>
The Shoreham, originally at H & 15 th Streets, NW. ¹⁴⁵ <i>(See Illustrations Section page 43 for a photo of the original Shoreham Hotel.)</i>	Hotel Sofitel, still at H and 15 th Streets NW, in Washington, D.C.
The Occidental, 515 14 th Street NW, east side of the block, apparently also close to the original Ebbitt House Hotel at 14 th & F Streets. ¹⁴⁶ <i>(See Illustrations Section page 48 for a photo of the Occidental Hotel.)</i>	The hotel itself no longer exists but the Occidental Grill Restaurant is still in business. It was originally the Occidental Restaurant, located in the old Willard Hotel (starting in 1906) which was located at 14 th Street & Pennsylvania Avenue. ¹⁴⁷

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Prince Kuhio Congressional Directory Information, 1903 to 1922

Year	Congress / Session	Committees	Office Address	Office Phone No.	Washington Address	Washington Location	Washington Phone No.	Accompany?
Apr-04	58th 2nd	Post-Office & Post-Roads, Territories	N/A	N/A	1522 K Street	1522 K Street	N/A	Wife
Jan-05	58th 3rd	Post-Office & Post-Roads, Territories	N/A	N/A	The Dewey	1330 L St. b/w 13th and 14th	N/A	Wife
Apr-06	59th 1st	Coinage, Weights, and Measures, Private Land Claims, Territories	N/A	N/A	The Dewey	1330 L St. b/w 13th and 14th	N/A	Alone
Jan-07	59th 2nd	Coinage, Weights, and Measures, Private Land Claims, Territories	N/A	N/A	The Dewey	1330 L St. b/w 13th and 14th	Main 2093	Alone
Apr-08	60th 1st	Coinage, Weights, and Measures, Private Land Claims, Territories	N/A	N/A	The Dewey	1330 L St. b/w 13th and 14th	Main 2093	Wife
Jan-09	60th 2nd	Coinage, Weights, and Measures, Private Land Claims	N/A	N/A	1410 Massachusetts Ave	1410 Massachusetts Ave	N/A	Wife and another Lady
Mar-09	61st 1st	N/A	N/A	N/A	1410 Massachusetts	1410 Massachusetts	N/A	Wife
Apr-10	61st 2nd	Coinage, Weights, and Measures, Private Land Claims, Territories	Ofc Bldg 283	595	Arlington Hotel	Vermont and H St.	Main 2550	Wife
Jan-11	61st 3rd	Coinage, Weights, and Measures, Private Land Claims, Territories	Ofc Bldg 283	595	Congress Hall	New Jersey Ave b/w B & C Street SE	Lincoln 2000	Alone
May-11	62nd 1st	Coinage, Weights, and Measures, Territories	Ofc Bldg 283	595	The Dewey	1330 L St. b/w 13th and 14th	Main 5055	Alone
Dec-11	62nd 2nd	Coinage, Weights, and Measures, Territories	Ofc Bldg 283	595	The Dewey	1330 L St. b/w 13th and 14th	Main 5055	Alone
Jan-13	62nd 3rd	Coinage, Weights, and Measures, Territories	Ofc Bldg 283	595	N/A	N/A	N/A	Another Lady
Apr-13	63rd 1st	N/A	Ofc Bldg 283	595	The Dewey	1330 L St. b/w 13th and 14th	Main 5055	Wife
May-14	63rd 2nd	Agriculture, Coinage, Weights, and Measures, Post-Office & Post-Roads, Territories	Ofc Bldg 283	595	New Willard	Pennsylvania Ave and 14th Street	Main 4402	Alone
Jan-15	63rd 3rd	Agriculture, Coinage, Weights, and Measures, Post-Office & Post-Roads, Territories	Ofc Bldg 283	595	The Shoreham	Fifteenth and H Streets	Main 8460	Alone
May-16	64th 1st	Agriculture, Coinage, Weights, and Measures, Post-Office & Post-Roads, Territories	Ofc Bldg 283	595	The Shoreham	Fifteenth and H Streets	Main 8460	Alone
Jan-17	64th 2nd	Agriculture, Coinage, Weights, and Measures, Post-Office & Post-Roads, Territories	Ofc Bldg 283	595	N/A	N/A	N/A	Alone
Apr-17	65th 1st	N/A	Ofc Bldg 283	595	The Occidental	1411 Pennsylvania	Main 6467	Alone
Apr-18	65th 2nd	Agriculture, Coinage, Weights, and Measures, Military Affairs, Territories	Ofc Bldg 283	595	The Occidental	1411 Pennsylvania Ave	Main 6467	Alone
Jan-19	65th 3rd	Agriculture, Coinage, Weights, and Measures, Military Affairs, Territories	Ofc Bldg 283	595	The Occidental	1411 Pennsylvania Ave	Main 6467	Alone
Jul-19	66th 1st	N/A	Ofc Bldg 283	595	The Occidental	1411 Pennsylvania Ave	Main 6467	Alone
May-20	66th 2nd	Agriculture, Coinage, Weights, and Measures, Military Affairs, Territories	Ofc Bldg 283	595	The Occidental	1411 Pennsylvania Ave	Main 6467	Alone
Jan-21	66th 3rd	Agriculture, Coinage, Weights, and Measures, Military Affairs, Territories	Ofc Bldg 283	595	Arlington Hotel	1205 Vermont Ave	N/A	Wife
May-21	67th 1st	Agriculture, Coinage, Weights, and Measures, Military Affairs, Territories	Ofc Bldg 283	595	Arlington Hotel	1205 Vermont Ave	N/A	Wife
Dec-21	67th 2nd	Agriculture, Coinage, Weights, and Measures, Military Affairs, Territories	Ofc Bldg 283	595	Arlington Hotel	1205 Vermont Ave	N/A	Wife

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

LIST OF PHOTOGRAPHS / ILLUSTRATIONS

Historical photographs of the White House:	Page 38-39
A 19 th Century Engraving from <u>Harper's New Monthly</u> The White House North Portico with Carriages A stereo optic slide of the Red Room "about 1895" The White House State Dining Room, circa 1900	
An engraving of King David Kalākaua meeting President Grant in the Blue Room of the White House, 1874, from "Frank Leslie's Illustrated Almanac"	Page 40
Reproduction of a Washington Post Archive article: "Kapiolani's Odd Craft", published July 1, 1897	Page 41
The Arlington Hotel (1869), and the parlor of the Arlington Hotel, circa 1900	Page 42
The original Shoreham Hotel, circa 1890	Page 43
The Cairo Hotel entryway, lobby and a typical room, all in the early 1900's	Page 44
St. Andrews Episcopal Church, where Queen Lili'uokalani worshipped while lodging at the Cairo Hotel (now the James Wesley AME Zion Church), and a photograph of the Chancel of St. Andrews Episcopal Church in the early 1900's.	Page 45
The original Ebbitt House Hotel	Page 46
The Old Congress Hall Hotel	Page 46
Schematics of the U.S. Capitol, showing the committee rooms used by Territorial Delegate Robert Wilcox, and the location of his seat in the U.S. House of Representatives Chamber	Page 47
The Occidental Hotel	Page 48
The Willard Hotel, originally known as The City Hotel	Page 49

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

The White House: Exterior Views

Below: A 19th Century engraving of The White House from "Harper's New Monthly".
Photo courtesy of the Historical Society of Washington DC.

Below: The north Portico of the White House in the mid 19th Century.
Photo courtesy of the Historical Society of Washington DC

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

The White House: Interior Views

Below: A “stereoscopic” slide, depicting the Red Room of the White House “about 1895”.
Photo courtesy of the Historical Society of Washington DC.

“The elegance of the Red Room furniture derives from a combination of richly carved and finished woods in characteristic designs such as dolphins, acanthus leaves, lion's heads, and sphinxes. The furniture displays many motifs similar to those of the French pieces now in the Blue Room. Egyptian motifs were extensively used in French Empire furnishings following Napoleon's 1798-99 campaign in Egypt, and many of these same designs were adopted by cabinetmakers working in New York, Boston, and Philadelphia.

The carpet of beige, red and gold is a reproduction of an early 19th-century French Savonnerie carpet in the White House collection; it was made for the room in 1997. The 36-light French Empire chandelier was fashioned from carved and gilded wood in 1805.”

From: <http://www.whitehouse.gov/history/whtour/red.html>

At Left: A rendering of the White House State Dining Room, as it would have been set for a state dinner, in the late 1800's.

Photo courtesy of the Historical Society of Washington, DC.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Diplomatic Mission of King David Kalākaua, 1874

Above: An engraving of King David Kalākaua meeting President Grant in the Blue Room of the White House in 1874, from “Frank Leslie’s Illustrated Almanac”.

Photo courtesy of the Historical Society of Washington DC.

Note: At the top edge of the picture are three captions referencing additional illustrations of the King’s travels. These missing illustrations are yet to be located.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Re-Print of a Washington Post Archive article:
"Kapiolani's Odd Craft", published July 1, 1897

KAPIOLANI'S ODD CRAFT
The Washington Post, Jul 1, 1897; ProQuest Historical Newspapers The Washington Post (1877 - 1990)
pg. 11

KAPIOLANI'S ODD CRAFT

Donated to National Museum
by Hawaii's Queen.

SAILED UNDER THE UNION JACK

Kapiolani and Liliuokalani Both Attended Victoria's Jubilee in 1887 and Stopped Here on Their Return—They Visited the Museum and Kapiolani Donated Her Royal Pleasure Boat—Hawaii-ans at Home in Water, Says Mr. Palmer.

England and Hawaii are two countries which have monopolized their full share of public attention recently. An article in the National Museum brings to memory the fact that on the occasion of Victoria's jubilee in 1887, Queen Kapiolani, of Hawaii, was the guest of the Queen of England. And each of these Queens, in her own country and in her own private boat, sailed under the same flag, the Union Jack of England. When England's Queen enters her yacht for a sail nothing could be more magnificent. The royal boat is a floating palace, manned by scores of loyal sailors and servants.

The royal yacht of Queen Kapiolani of Hawaii is in the National Museum, and may be passed and re-passed without attracting the notice of the sight-seeker. High against the eastern wall it is placed, and from the floor little can be seen except the small sail of straw. This royal boat was once a log, and with rude instruments was hollowed into the semblance of a canoe, making a craft eighteen feet long and but eighteen inches wide. It is such a boat as the Hawaiians used long before Columbus sailed on his voyage to a new country, and it was in such a boat that the Hawaiians sailed from the western islands in the Pacific to their new home on the Samoan Islands.

Under England's Union Jack.

The little craft is what is known as an outrigger canoe, and has a small float extended on arms from either side of the canoe. This plan renders it impossible for the boat to be upset. The sail is of the rudest kind, made of platted straw, supported on rudely hewn masts. In the boat is a gourd to be used for bailing out the water and also a net with which to catch fish. In such a boat the proud Queen of the Hawaiians went forth on the waters of her country to woo the cool breezes of the ocean. In the bottom of the boat is found the strangest thing of all, a small English flag of the commonest type, which the Queen was wont to place in the stern of her pleasure boat.

Ex-Queen Liliuokalani was asked yesterday if she remembered this craft of her royal sister-in-law and answered that she did most distinctly, and even related the circumstance which led to the boat being given to the museum.

"I accompanied Queen Kapiolani on her visit to England in 1887," said the ex-Queen, "and on our return we stopped for some time in this city. One day I accompanied the Queen and her party, consisting of Col. Boyd, Col. Tanaka, and Gen. Doniphan, to the museum. After looking around the different apartments the curator showed us a boat, something like a canoe, with a man at the bow, and asked the Queen if our canoes were like that in Hawaii. The Queen said yes, and that she would be pleased to contribute one to the museum on her return to her own country."

Skilled in Aquatics.

Mr. Palmer, of Liliuokalani's suite, said that Kapiolani was noted among her people for the sweetness and amiability of her disposition. "Since the death of her husband, King Kalakaua," said Mr. Palmer, "the Queen Dowager has gone into retirement and as she is in the sixty-fourth year of her age she scarcely spends her time now in canoeing. It is nothing odd for a Hawaiian woman to be a canoeist; from their earliest age they are taught aquatic sports and are as much at home on the water as on the land.

"Queen Liliuokalani, herself, is very proficient in aquatic sports, and as her home is on the sea shore she takes her morning dip just as our own American ladies do at Cape May or Long Branch. "Some of the dancing pavilions also are built over the water, and the dancers take a plunge in the waves between the dances. It is the most natural thing in the world for them to do so. What could be more pleasing when one is warm from dancing than to take a plunge in the cool waters?"

"There is practically no limit to the endurance of a Hawaiian while in the water, and one never hears of a native being drowned. Often have I stood on the deck of a steamer in the bay and dropped pencils for the urchins in the water. The water is not at all clear, but they always come up with the pencil in their mouth."

Battle with the Sharks.

"Surf riding is one of the principal sports. The rider swims out with a log, diving under the rollers until he reaches the line beyond the breakers. Then he mounts his log and rides in at a break-neck speed on the crest of some towering roller. It requires the greatest of skill, and a few foreigners have ever acquired the knack.

"The waters are full of sharks, but the native Hawaiian is scarcely afraid of them. On the contrary, one of his greatest sports is hunting the big fish. He goes forth into the water armed only with a knife, and meets his foe on his own footing. A sudden dive, and the hunter plunges his knife into the side of his victim. The shark floats up to the surface of the water, dyeing it all around with his life's blood. The hunter calmly waits for the death struggles of his game to cease, then floats it to the shore.

"The Hawaiian people are not as they were when I first saw them. They are not as free in their manners, and one seldom sees the women riding around the country as in the days gone by. Then it was a common sight to see a party of women on horseback racing over the country, urging their horses to their greatest efforts so that the bright colors worn by the riders would stream in the wind."

Reproduced with permission of the copyright owner. Further reproduction prohibited without permission.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

The Arlington Hotel

Below: The Arlington Hotel, at Vermont and I Streets, NW. Built in 1869 by William Corcoran, it was Washington's most luxurious hotel, catering to royalty, ambassadors and many other dignitaries. The site is now occupied by the headquarters of the US Dept. of Veterans' Affairs.

Photo courtesy of the Historical Society of Washington DC.

At Right: An illustration of the parlor of the Arlington Hotel, circa 1900.

Photo courtesy of the Historical Society of Washington DC.

IN THE HOTEL PARLOR.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

The Shoreham Hotel

Above: The original Shoreham Hotel at H and 15th Streets, NW. It was built in 1887 and razed in 1929. The site is currently occupied by the Hotel Sofitel.

Photo courtesy of the Historical Society of Washington, DC.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

The Cairo Hotel

Above: Entryway to the Cairo Hotel, now the Cairo Condominiums, located at 1615 Q Street NW.

At Left:
Lobby of the old Cairo Hotel;
Early 1900's.

At Left:
A typical room in the old
Cairo Hotel; early 1900's.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

St. Andrew's Episcopal Church

Below: The John Wesley AME Zion Church, located at 1615 14th Street NW, was once the St. Andrews Episcopal Church, where Queen Lili'uokalani worshipped while residing in the nearby Cairo Hotel. *Photo courtesy of the Historical Society of Washington, DC.*

At Right: The chancel of St. Andrew's Episcopal Church in the early 1900's.

Photo courtesy of the Historical Society of Washington, DC.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

The Ebbitt House Hotel

Above: The original Ebbitt House Hotel, located at F and Fourteenth Streets, NW. The site is currently occupied by the National Press Club. *Photo courtesy of the Historical Society of Washington, DC.*

The Congress Hall Hotel: 200 block of New Jersey Avenue SE.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Committee Offices and House Floor seat of Territorial Delegate Robert Wilcox in the U.S. Capitol

Below: Schematic of the Gallery Floor of the United States Capitol, showing the rooms where Territory of Hawai'i Delegate Robert Wilcox' congressional committees met to do business. (Rooms numbered 42 and 43 – located at the rear center of the building, behind the Rotunda).

GALLERY FLOOR.

Below: Floor plan of the U.S. House of Representatives, circa 1900. Territory of Hawai'i Delegate Robert Wilcox sat in seat # 66 at the bottom right hand corner of the room.

DIAGRAM OF SEATS OF THE HALL OF THE HOUSE OF REPRESENTATIVES.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

The Occidental Hotel

Above: The Occidental Hotel, originally located at 515 14th Street NW.

Photo courtesy of the Historical Society of Washington DC.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

The Willard Hotel

At Left:

The Willard Hotel, located at 14th Street and Pennsylvania Avenue, NW, circa 1888.

Photo courtesy of the Historical Society of Washington DC.

At Left: The Willard Hotel as it appeared after renovation in the early 1900's.

Photo courtesy of the Historical Society of Washington, DC.

At Right: The current lobby of the Willard Hotel. *Photo from the hotel's website.*

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

End Notes Section

1. Sprout, Jerry. Kaua'i Trailblazer; Markleeville, CA, Diamond Valley Company (2004), page 211
2. Joesting, Edward. Kauai: The Separate Kingdom; Honolulu HI, University of Hawaii Press (1984), page 67
3. Daws, Gavan. Shoal of Time: A History of the Hawaiian Islands; Honolulu, University of Hawaii Press (1989), page 55
4. Kuykendall, Ralph S. The Hawaiian Kingdom, Volume 1: Foundation and Transformation, 1778-1854; Honolulu HI, University of Hawaii Press (1938), page 79
5. Ibid, page 133
6. Ibid, page 119
7. Kuykendall, Ralph S. The Hawaiian Kingdom; Volume 2: Twenty Critical Years, 1854-1874; Honolulu HI, University of Hawaii Press (1938), page 33
8. Kuykendall, Ralph S. The Hawaiian Kingdom; Volume 1 Foundation and Transformation, 1778-1854; Honolulu HI, University of Hawaii Press (1938), page 133
9. Alexander, William DeWitt. A Brief History of the Hawaiian People; New York, Cincinnati, Chicago; American Book Company (1891), page 224
10. Kuykendall, Ralph S. The Hawaiian Kingdom; Volume 2: Twenty Critical Years: 1854-1874; Honolulu HI, University of Hawaii Press (1953), page 124
11. Alexander, William DeWitt. A Brief History of the Hawaiian People; New York, Cincinnati, Chicago; American Book Company (1891), page 326
12. Kuykendall, Ralph S. The Hawaiian Kingdom; Volume 2: Twenty Critical Years: 1854-1874; Honolulu HI, University of Hawaii Press (1953), page 262
13. Kuykendall, Ralph S. The Hawaiian Kingdom; Volume 3: The Kalakaua Dynasty, 1874-1893; (1967) page 11
14. Alexander, William DeWitt. A Brief History of the Hawaiian People; New York, Cincinnati, Chicago; American Book Company (1891), page 327
15. Kuykendall, Ralph S. The Hawaiian Kingdom; Volume 3: The Kalakaua Dynasty, 1874-1893; page 474
16. Forbes, David. Hawaiian National Bibliography, 1780-1890; Honolulu HI, University of Hawaii Press (1999), page 498
17. Linnea, Sharon. Ka'iulani: Hope of a Nation, Heart of a People; Grand Rapids, MI: Eerdmans Books (1999), page 91
18. Kuykendall, Ralph S. The Hawaiian Kingdom; Volume 3: The Kalakaua Dynasty, 1874-1893; (1967) page 91
19. "Kūhiō Beach Park Named for Prince Who Served Hawai'i", Honolulu Advertiser, October 23, 2004
20. The Universal Library, hosted by Carnegie Mellon University; website <http://delta.ulib.org/ulib/data/moa/ca7/843/e31/6cc/89e/4/data.txt>
21. Daws, Gavan. Shoal of Time: A History of the Hawaiian Islands, Honolulu: University of Hawai'i Press (1989)
22. Alexander, William DeWitt. A Brief History of the Hawaiian People, page 237 and Kuykendall, Ralph S., The Hawaiian Kingdom; Volume 1 Foundation and Transformation, 1778-1854; Honolulu HI, University of Hawaii Press (1938), page 192

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

23. Bradley, Harold Whitman. The American Frontier in Hawai'i; the Pioneers 1789 – 1843, page 441
24. Kuykendall, The Hawaiian Kingdom: Volume 1 Foundation and Transformation, 1778-1854; Honolulu HI, University of Hawaii Press (1938), page 192
25. Alexander, William DeWitt. A Brief History of the Hawaiian People, page 238
26. Kuykendall, The Hawaiian Kingdom: Volume 1, page 192 – 193
27. Bradley, Harold Whitman. The American Frontier in Hawai'i: the Pioneers 1789-1843, page 442
28. “The Blount Report” (The Executive Documents of the House of Representatives for the Third Session of the Fifty-Third Congress, Part 1, Appendix II: Foreign Relations of the United States, 1894) via University of Hawai'i: Mānoa Library Special Collections online <http://libweb.hawaii.edu/digicoll/annexation/blount.html>, page 41
29. Ibid, page 44
30. Bradley, Harold Whitman. The American Frontier in Hawai'i: the Pioneers 1789-1843, page 442
31. Ibid, page 443
32. Ibid.
33. US Chamber of Commerce, “Where America Gets Down to Business,” <http://www.a-t-m.org/about/history/headquarters.htm>
34. US Department of the Treasury, Fact Sheet; Treasury Building: History of the Treasury Building; <http://www.ustreas.gov/education/fact-sheets/building/history.shtml>
35. U.S. National Archives. “Notes from the Hawaiian Legation in the U.S. to the Dept. of State, 1841-1899.” Feb. 1, 1847 - Dec. 26, 1885. Microfilm Publications.
36. Kanahale, George. Emma: Hawai'i's Remarkable Queen; The Queen Emma Foundation (1999), page 222
37. Ibid, page 189
38. Ibid, page 221
39. Ibid, page 223
40. Anthony, Carl Sferrazza. First Ladies, the Sage of the Presidents' Wives and Their Power: 1789-1961; Harper Collins (1990), page 209
41. Roberts, John. Rating the First Ladies: The Women Who Influenced the Presidency, Citadel Press, New York, New York (2003), page 123
42. Anthony, Carl Sferrazza. First Ladies, the Sage of the Presidents' Wives and Their Power: 1789 – 1961; Harper Collins (1990), pages 23-25
43. Kuykendall, Ralph S. The Hawaiian Kingdom: Volume 3; pages 23-24
44. Ibid.
45. Ibid.
46. Ibid.
47. U.S. Department of State website, “Visits to the U.S. by Foreign Heads of State and Government--1874-1939”, <http://www.state.gov/r/pa/ho/34912.htm>
48. Department of Veterans Affairs Office of Facility Management. Unusual VA Properties: Did you know?: April 2001 <http://www.va.gov/facmgt/historic/Unusual.asp>
49. Day, A. Grove. History Makers of Hawai'i: A Biographical Dictionary. Honolulu, HI: Mutual Publishing (1984)
50. Gibson, Robert M. and Terry Lawhead. Dr. John Mott-Smith: Hawai'i's First Royal Dentist and Last Royal Ambassador. Honolulu, HI: Smilepower Institute (1989)

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

51. Lili'uokalani, Lydia K. Lydia K. Hawai'i's Story by Hawai'i's Queen, published by Mutual Publishing (1898), Chapters XIX and XX.
52. Kuykendall, Ralph S. The Hawaiian Kingdom, Volume 3; pages 341-342
53. "Her Majesty is Here" The Washington Post, May 4, 1887
54. Ibid.
55. "The Queen's Busy Day: She Calls Upon the President and Mrs. Cleveland" The Washington Post, May 5, 1887
56. Ibid.
57. Ibid.
58. "Queen Kapiolani Departs: She Expresses Her Thanks For the Many Courtesies Shown Her." The Washington Post, May 8, 1887
59. Kuykendall, Ralph S. The Hawaiian Kingdom, Volume 3; pages 341-342
60. Department of Veterans Affairs Office of Facility Management. Unusual VA Properties: Did you know?: April 2001 <http://www.va.gov/facmgt/historic/Unusual.asp>
61. "Kapiolani's Odd Craft", the Washington Post archives, July 1, 1897
62. Kuykendall, Ralph S. The Hawaiian Kingdom, Volume 3, page 342
63. Lili'uokalani, Lydia K. Hawai'i's Story by Hawai'i's Queen, page 56
64. Ibid, page 116
65. Ibid, page 117
66. Ibid, page 128
67. "Her Majesty is Here" The Washington Post archives, May 4, 1887
68. "Queen Kapiolani Departs: She Expresses Her Thanks For the Many Courtesies Shown Her." The Washington Post archives, May 8, 1887
69. Lili'okalani, Lydia K. Hawai'i's Story by Hawai'i's Queen", page 120
70. Department of Veterans Affairs Office of Facility Management. Unusual VA Properties: Did you know?: April 2001 <http://www.va.gov/facmgt/historic/Unusual.asp>
71. Iaukea, Curtis Piehu et al. By Royal Command: Biographical Notes on Curtis Piehu Iaukea (Honolulu: Angel, 1988), page 153
72. Ibid.
73. Lili'uokalani, Lydia K. Diary (Jan. 1, 1893 – Dec. 31, 1893), Honolulu, HI
74. Ibid.
75. Iaukea, By Royal Command, page 154
76. Ibid.
77. Lili'uokalani, Diary (Jan. 1, 1893 – Dec. 31, 1893)
78. Zambuka, Kristin, Princess Ka'iulani of Hawai'i: The Monarchy's Last Hope. Honolulu, HI: Green Glass Productions (1998), page 61
79. Webb, Nancy and Webb, Jean Francis, Ka'iulani: Crown Princess of Hawai'i. Honolulu, HI: Mutual Publishing (1998), page 117
80. Zambucka, Princess Ka'iluani of Hawai'i, page 33
81. Linnéa, Sharon. Princess Ka'iulani: Hope of a Nation, Heart of a People, Grand Rapids, MI: Eerdmans Books (1999), page 115
82. Webb & Webb, Ka'iulani: Crown Princess of Hawai'i, page 114
83. Ibid, page 103
84. Zambucka, Princess Ka'iulani of Hawai'i, page 60
85. Linnéa, Princess Ka'iulani: Hope of a Nation, Heart of a People, pages 131-133
86. Ibid, page 129

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

87. Webb & Webb, Ka'iulani: Crown Princess of Hawai'i, page 115
88. Linnéa, Princess Ka'iulani: Hope of a Nation, Heart of a People, page 133
89. Ibid.
90. Webb & Webb, Ka'iulani: Crown Princess of Hawai'i, page 117
91. The American University Washington College of Law website, <http://www.wcl.american.edu/history/gillett.cfm>
92. Webb & Webb, Ka'iulani: Crown Princess of Hawai'i, page 117
93. "The Princess Comes Today"; Washington Post archives, March 8, 1893
94. Webb & Webb, Ka'iulani: Crown Princess of Hawai'i, page 111
95. Department of Veterans Affairs Office of Facility Management. Unusual VA Properties: Did you know?: April 2001 <http://www.va.gov/facmgt/historic/Unusual.asp>
96. Linnéa, Princess Ka'iulani: Hope of a Nation, Heart of a People, page 175
97. Lili'uokalani, Hawai'i's Story by Hawai'i's Queen, page 256
98. Email correspondence with Corrine Chung, Curator, Washington Place.
99. Silva, Noenoe. Aloha Betrayed, page 159
100. Email correspondence with Corrine Chung, Curator, Washington Place.
101. Lili'uokalani, Hawai'i's Story by Hawai'i's Queen, page 56
102. Ibid, page 324
103. Ibid, page 308-309
104. Ibid, 336
105. Haas, Irvin. Historic Homes of the American Presidents. Dover Publications, NY (1997), page 3
106. Lili'uokalani, Hawai'i's Story by Hawai'i's Queen, page 353-354
107. Ibid, page 364
108. Ibid.
109. Email correspondence with Corrine Chung, Curator, Washington Place.
110. The Eisenhower Executive Office Building: Construction, Chronology & Historical Events for the EEOB; http://www.whitehouse.gov/history/eeobtour/timeline_nonflash.html
111. Lili'uokalani; Hawai'i's Story by Hawai'i's Queen, page 335
112. Website of the City Museum of Washington D.C., on-line library research url: http://www.citymuseumdc.org/Do_Research/research.asp
113. Ibid, page 340
114. Ibid, page 348
115. Ibid, page 364
116. Old Ebbitt Grill: www.ebbitt.com/main/home.cfm?Section=Main&Category=History
117. Website of the City Museum of Washington D.C., on-line library research url: http://www.citymuseumdc.org/Do_Research/research.asp
118. "DC Almanac – Little Known Facts about the Colonial City of Washington DC", www.prorev.com/dcfacts1.htm
119. "The Metro Weekly; Washington DC's Gay & Lesbian Magazine", article Thursday February 9, 2006, <http://www.metroweekly.com/feature/?ak=295>
120. Website of the City Museum of Washington D.C., on-line library research url: http://www.citymuseumdc.org/Do_Research/research.asp
121. Old Ebbitt Grill; www.ebbitt.com/main/home.cfm?Section=Main&Category=History
122. Website of the City Museum of Washington D.C., on-line library research url: http://www.citymuseumdc.org/Do_Research/research.asp

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

123. Andrade, Earnest, Unconquerable rebel: Robert W. Wilcox and Hawaiian Politics, University of Colorado Press (1996) p.15
124. McKenzie, Edith; Hawaiian Genealogies: Volume II, University of Hawai'i Press, Honolulu. (1986) p.66
125. Andrade, Ernest, Unconquerable Rebel: Robert W. Wilcox and Hawaiian Politics, 1880 – 1903, Niwot: University Press of Colorado (1996)
126. "A Seat for a Hawaiian", Washington Post Archives, November 16, 1900
127. McDonnell, Alexander Congressional Directory, 1st Session, 59th Congress. Government Printing Office, 1902. page 189
128. 106th Congress House Rules Manual -- House Document No. 106-320, U.S. Government Printing Office Online Database <http://www.gpo.gov/congress/house/hd106-320/text/hrm67.html>
129. National Archives Center for Legislative Archives: Guide to Records of the U.S. House of Representatives at the National Archives, 1789 – 1989 (Record Group 223): Chapter 6. Records of the Claims Committee: Private Land Claims: <http://www.archives.gov/legislative/guide/house/chapter-06-private-land-claims.html>
130. Fifty-First Congress, Official Congressional Directory. Government Printing Office, 1890, page 181
131. Ibid, page 166-167
132. Biographical Directory of the United States Congress; 1774 – 2005; pages 253-254
133. Munroe, Charles E. Congressional Directory, 1st Session, 57th Congress. Washington: Government Printing Office (1902) page 351
134. White, Ellen Emerson. Ka'iulani: the People's Princess, Scholastic Publishing, New York, New York, (2001), page 34
135. Honolulu Advertiser, www.honoluluadvertiser.com, article "Kūhiō Beach Park Named for Prince Who Served Hawai'i", October 23, 2004
136. "In Hotel Lobbies" The Washington Post, November 7, 1903
137. Congressional Research Services; U.S. Library of Congress; "Asian Pacific Americans in the United States Congress"; written by Lorraine H. Tong, updated July 31, 2003, <http://www.ncseonline.org/NLE/CRS/>
138. Email from Research Staff, National Library of Congress, Center for Legislative Archives
139. Email from Research Staff, National Library of Congress, Center for Legislative Archives
140. Williams, Paul Kelsey, Historical Society of Washington: Historic Survey of Shaw East
141. Internet research, Google; www.google.com
142. Website of the City Museum of Washington D.C., on-line library research url: http://www.citymuseumdc.org/Do_Research/research.asp
143. Mitchell, Alexander D., Washington D.C.; Then and Now, Thunder Bay Press, San Diego California (2000), page 52.
144. Ibid, page 53
145. Website of the City Museum of Washington D.C., on-line library research url: http://www.citymuseumdc.org/Do_Research/research.asp
146. Mitchell, Alexander D., Washington D.C.; Then and Now, Thunder Bay Press, San Diego California, 2000, page 54
147. Ibid, page 38

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Bibliography

1. 106th Congress House Rules Manual -- House Document No. 106-320, U.S. Government Printing Office Online Database <http://www.gpo.gov/congress/house/hd106-320/text/hrm67.html>
2. Alexander, William DeWitt. A Brief History of the Hawaiian People; New York, Cincinnati, Chicago; American Book Company (1891)
3. Andrade, Ernest. Unconquerable Rebel: Robert W. Wilcox and Hawaiian Politics, 1880 – 1903, Niwot: University Press of Colorado (1996)
4. Anthony, Carl Sferrazza. First Ladies, The Sage of the Presidents' Wives and Their Power: 1789-1961, Harper Collins (1990)
5. American University Washington College of Law. History of WCL: Emma M. Gillett. 2004 <<http://www.wcl.american.edu/history/gillett.cfm>>.
6. Biographical Directory of the United States Congress; 1774-2005; U.S. Government Printing Office, 2005
7. “The Blount Report” (The Executive Documents of the House of Representatives for the Third Session of the Fifty-Third Congress, Part 1, Appendix II: Foreign Relations of the United States, 1894) via University of Hawaii: Mānoa Library Special Collections online <http://libweb.hawaii.edu/digicoll/annexation/blount.html>, p. 41
8. Bradley, Harold Whitman. The American Frontier in Hawai'i: The Pioneers: 1789-1843
9. City Museum of Washington, D.C. website, on-line library research url: http://www.citymuseumdc.org/Do_Research/research.asp
10. Congressional Research Services; U.S. Library of Congress; “Asian Pacific Americans in the United States Congress”; written by Lorraine H. Tong, updated July 31, 2003, <http://www.ncseonline.org/NLE/CRS/>
11. “DC Almanac – Little Known Facts about the Colonial City of Washington, D.C.”, website www.prorev.com/dcfacts1.htm
12. Daws, Gavan. Shoal of Time: A History of the Hawaiian Islands, Honolulu: University of Hawai'i Press (1989)
13. Day, A. Grove. History Makers of Hawai'i: A Biographical Dictionary. Honolulu, HI: Mutual Publishing, 1984.
14. The Eisenhower Executive Office Building; Construction Chronology & Historical Events for the EEOB, website http://www.whitehouse.gov/history/eeobtour/timeline_nonflash.html
15. Fifty-First Congress, Official Congressional Directory. Government Printing Office, 1890
16. Forbes, David. Hawaiian National Bibliography, 1780-1890: Volume 4: 1881-1890; Honolulu HI, University of Hawaii Press (1999)
17. Gibson, Robert M. and Lawhead, Terry. Dr. John Mott-Smith: Hawai'i's First Royal Dentist and Last Royal Ambassador. Honolulu, HI: Smilepower Institute, 1989.
18. Google. Internet research, www.google.com
19. Haas, Irvin. Historic Homes of the American Presidents, Dover Publications, New York (1997)
20. Honolulu Advertiser Newspaper. “Kūhiō Beach Park Named for Prince Who Served Hawai'i”; October 23, 2004
21. Iaukea, Curtis Pi'ehu and Iaukea-Wilson, Lorna Kahilipuaokalani. By Royal Command: Biographical Notes on Curtis Piehu Iaukea. Honolulu, HI: Angel, Inc., 1988.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

22. Joesting, Edward. Kaua'i: the Separate Kingdom; Honolulu HI, University of Hawaii Press (1984)
23. Kamakau, Samuel M. Ruling Chiefs of Hawaii; Honolulu HI, Kamehameha Schools Press (1992)
24. Kanahele, George. Emma: Hawai'i's Remarkable Queen, The Emma Foundation (1999)
25. Krout, Mary Hannah. The Memoirs of Hon. Bernice Pauahi Bishop; New York NY, Knickerbocker Press (1908)
26. Kuykendall, Ralph. The Hawaiian Kingdom: Volume 1, Foundation and Transformation, 1778-1854; Honolulu: University of Hawai'i Press (1938)
27. Kuykendall, Ralph. The Hawaiian Kingdom: Volume 2: Twenty Critical Years: 1854-1874, Honolulu: University of Hawai'i Press (1938)
28. Kuykendall, Ralph. The Hawaiian Kingdom: Volume 3: The Kalakaua Dynasty; 1874-1893; Honolulu: University of Hawai'i Press (1967)
29. LeCroix, Sumner J. and Grandy, Christopher. The Journal of Economic History, Vol. 57, No. 1; (March 1997)
30. Lili'uokalani, Lydia K. Hawai'i's Story by Hawai'i's Queen. 1990. Mutual Publishing.
31. Lili'uokalani, Lydia K. Queen Lili'uokalani's Diary (Jan. 1, 1893 – Dec. 31, 1893). Honolulu, HI.
32. Linnéa, Sharon. Princess Kai'ulani: Hope of a Nation, Heart of a People. Grand Rapids, MI: Eerdmans Books, 1999.
33. McDonnell, Alexander Congressional Directory, 1st Session, 59th Congress. Government Printing Office, 1902
34. McKenzie, Edith; Hawaiian Genealogies: Volume II, University of Hawai'i Press, Honolulu. (1986)
35. "The Metro Weekly; Washington, D.C.'s Gay & Lesbian Magazine", website <http://www.metroweekly.com/feature/?ak=295>
36. Mitchell, Alexander D. Washington, D.C.; Then and Now, Thunder Bay Press, San Diego, California (2000)
37. Munroe, Charles E. Congressional Directory, 1st Session, 57th Congress. Washington: Government Printing Office (1902)
38. National Archives Center for Legislative Archives: Guide to Records of the U.S. House of Representatives at the National Archives, 1789 – 1989 (Record Group 223): Chapter 6. Records of the Claims Committee: Private Land Claims: <http://www.archives.gov/legislative/guide/house/chapter-06-private-land-claims.html>
39. Old Ebbitt Grill; website www.ebbitt.com/main/home.cfm?Section=Main&Category=History
40. Roberts, John. Rating the First Ladies; The Women Who Influenced the Presidency, Citadel Press, New York, New York (2003)
41. Silva, Noenoe. Aloha Betrayed; Native Hawaiian Resistance to American Colonialism (American Encounters/Global Interactions); Durham NC, Duke University Press (2004)
42. Sprout, Jerry. Kaua'i Trailblazer; Markleeville CA, Diamond Valley Company (2004)
43. The Universal Library, hosted by Carnegie Mellon University; website <http://delta.ulib.org/ulib/data/moa/ca7/843/e31/6cc/89e/4/data.txt>
44. U.S. Chamber of Commerce, "Where America Gets Down to Business", <http://www.a-t-m.org/about/history/headquarters.htm>

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

45. U.S. Department of State; Visits to the US by Foreign Heads of State and Government; 1874-1939, <http://www.state.gov/r/pa/ho/34912.htm>
46. U.S. Department of the Treasury, Fact Sheet: Treasury Building: History of the Treasury Building, <http://www.ustreas.gov/education/fact-sheets/building/history.shtml>
47. U.S. Department of Veterans Affairs Office of Facility Management; Unusual VA Properties: Did you know?, April 2001. <http://www.va.gov/facmgt/historic/Unusual.asp>
48. U.S. National Archives. Notes from the Hawaiian Legation in the U.S. to Dept. Of State, 1841-1899. Feb. 1, 1847 – Dec. 26, 1885. Microfilm Publications.
49. The Washington Post Archives, March 8, 1983, The Princess Comes Today
50. The Washington Post Archives, May 4, 1887, Her Majesty is Here.
51. The Washington Post Archives, May 5, 1887, The Queen's Busy Day; She Calls upon the President and Mrs. Cleveland.
52. The Washington Post Archives, May 8, 1887, Queen Kapiolani Departs; She Expresses Her Thanks for Many Courtesies Shown Her.
53. The Washington Post Archives, July 1, 1897, Kapiolani's Odd Craft
54. The Washington Post Archives, November 16, 1900, A Seat for a Hawaiian
55. The Washington Post Archives, November 7, 1903; In Hotel Lobbies.
56. The American University Washington College of Law website, <http://www.wcl.american.edu/history/gillett.cfm>
57. Webb, Nancy, and Webb, Jean Francis. Kai'ulani: Crown Princess of Hawai'i. Honolulu, HI: Mutual Publishing, 1998.
58. White, Ellen Emerson. Ka'iulani: The People's Princess, Scholastic Publishing, New York, NY, (2001)
59. Williams, Paul Kelsey. Historical Society of Washington, D.C.: Historic Survey of Shaw East
60. Zambucka, Kristin. Princess Ka'iulani of Hawai'i: The Monarchy's Last Hope. Honolulu, HI: Green Glass Productions, 1998.

**Research Data Collection
Tools Section**

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Instructions for Ali'i Diplomatic Missions to Washington, D.C.

Aloha and Mahalo for taking on part of this great project for Hawaiian history. Just to give you a little background, in December 2004, Martha Ross proposed a research project to document Native Hawaiian diplomatic missions to Washington, D.C. during the period January 1, 1840 to December 31, 1960. This project would include specific details regarding these missions including travel dates, the purpose for the travel, any accompanying entourage, and lodging locations.

The project was well received by Haunani Apoliona, OHA Chairperson, and Clyde Nāmu'o, OHA Administrator. From December 2004 to May 2005, volunteers were able to focus only on more travel undertaken by the prominent Ali'i. Further research and documentation is still needed for less prominent Hawai'i diplomats such as Hawai'i's foreign ministers and others.

Preparations:

1. Get a Reader's Card from the Library of Congress.
You can get the Reader's Card from the Madison Building, adjacent to the Cannon House Office Building. All you need is your personal ID.
2. Get a Researcher's Card from the National Archives.
You can get your card at the D.C. or College Park Archives. All you need is your personal ID.

To Do:

Research the names of less prominent officials of the Kingdom of Hawai'i / Territory of Hawai'i such as the Hawai'i's foreign ministers and other representatives who traveled to Washington, D.C. for diplomatic purposes. These individuals will be harder to find information on. Recommendation: find the names first, then you'll have an easier time finding information. The Library of Congress has some published materials by these Hawai'i's foreign ministers/diplomats/officials, while the National Archives has microfilm reproductions of letters addressed to and from these individuals.

You can review the finished Data Collection tools in the "blue" folder to see how detailed the information we documented is and the format for citations we used.

If you find that individuals stayed at hotels or residences in the D.C. area which are no longer in existence, you can go to the City Museum of Washington, D.C. website, and search there for information or photographs.

If you need to review materials at the Library of Congress, you can email Tim Johnson, a Fellow in Congressman Eni Faleomavaega's office, and he will make the request for library materials. You can follow up with him to set up a time to review those materials.

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

If you need information from the National Archives, you'll most likely need to go to the College Park facilities. A free shuttle departs from the D.C. Archives, Monday through Friday, on the hour. On Saturdays, you can take the Metro to Prince George's Plaza, and shuttle service runs from that Metro stop to the College Park Archives. (Note: pulling of files is not available on Saturdays).

You can find the electronic files of the project on the disk.

You can utilize the OHA email on the OHADC server for this project:

Intern@ohadc.org Martha can show you how to use it.

Here are some names that you can begin your research with:

Henry A.P. Carter
Joseph Heleluhe
R.C. Wyllie
Prince / U.S. Delegate Jonah Kūhiō Kalaniana'ole
John O. Dominis
Sanford Ballard Dole
Queen Julia Kapi'olani
Daniel Inouye

If you should have any other questions, feel free to contact me:

Bryce Mendez
(808) 281-4573 cell
or Bryce@gwu.edu

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Research Data Collection Tool Ali'i Diplomatic Missions to Washington, D.C.

This form is to assist you in collecting information on your respective time period. Please provide as many details as possible and be sure to properly cite where you got your information.

Good luck!!!

Assigned Time Period:

Approximate Dates Traveled:

Name of Ali'i/Native Hawaiian leader or representative:

Organization/ Affiliation:

Purpose of Mission:

Accompaniment:

Itinerary (Historical):

Itinerary (Current):

Lodging (Historical):

Lodging (Current):

Other details:

Sources:

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Research of Native Hawaiian Diplomatic Missions to Washington, D.C.

(as of January 21, 2005)

ACTION PLAN

- Purpose:** To track and document all Native Hawaiian diplomatic missions to Washington, D.C. between the time period of January 1, 1840 through December 31, 1960.
- Duties:** Each member will be assigned a 20 year time period to research the dates traveled, who was leading the mission, any accompanying entourage, affiliation with the Hawaiian government, their purpose, and other pertinent information via various outlets of historical information.
- Timeline:**
- | | |
|---------------|--|
| November 2004 | <ul style="list-style-type: none">* Clarify specifics and details of the research project.* Find at least six volunteers to assist in historical research. |
| December 2004 | <ul style="list-style-type: none">* Begin contacting historical sources to introduce research project and possibly gain assistance from historical organizations (i.e. Library of Congress, National Archives, Washington Post, NY Times, other newspapers, Bishop Museum, University of Hawai'i, Hawaiian Historical Society, etc.) |
| January 2005 | <ul style="list-style-type: none">* Continue research of assigned time period. Be sure to appropriately cite sources of your information. |
| February 2005 | <ul style="list-style-type: none">* Submit any research to Bryce by Feb. 17, 2005 to create a rough draft.* Continue research, verify all information and cross reference if possible. |
| April 2005 | <ul style="list-style-type: none">* Review final draft and complete verification of all information. |
| May 5, 2005 | <ul style="list-style-type: none">* Publication.* Pau for Phase 1 |

If you should have any questions, feel free call:

OHA Washington D.C. Bureau at 202-454-0920

You can email me at Bryce@gwu.edu or call my cell phone (808) 281-4573

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Sample Letter Requesting Assistance:

February 1, 2005

Aloha mai e _____,

My name is Bryce Mendez and I am a volunteer at the Office of Hawaiian Affairs, Washington, D.C. Bureau. Currently, I am directing a research project of all ali'i, royalties, and Native Hawaiian leaders or representatives who traveled to Washington, D.C. for diplomatic purposes from January 1, 1840 to December 31, 1960.

As a director of the _____, you would be a great resource to the research team and would aid us in our search to document the Native Hawaiian presence in the United States capitol.

I have attached a copy of my tentative action plan that has been distributed to volunteers of the Ke Ali'i Maka'āinana Hawaiian Civic Club and other interested persons. I hope that you, your colleagues, or perhaps your students will find in this of interest.

Please feel free to contact me at anytime.

Mahalo,

Bryce Mendez
Bryce@gwu.edu
Cel: (808) 281-4573

Office of Hawaiian Affairs – Washington, D.C. Bureau
50 F Street NW, Suite 3300
Washington, D.C. 20001
(202) 454-0920

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Potential Sources to Contact

- Organizations:** The National Archives
Library of Congress
Hawaiian Civic Clubs
University of Hawai'i – Center for Hawaiian Studies
Hawaiian Historical Society
Bishop Museum
Kamehameha Schools
Royal Societies
Statewide Council of Hawaiian Homestead Associations
- Media/Literature:** www.Ulukau.org
Honolulu Advertiser
Honolulu Star-Bulletin
Maui News
The Garden Island News
Hawai'i Tribune-Herald
Washington Post
Washington Times
New York Times
Chicago Tribune
Boston Herald
Los Angeles Times
USA Today
San Francisco Chronicle
Nation Within by Tom Coffman
- People:** Haunani Apoliona, Chair – Office of Hawaiian Affairs
Kupuna
James Magee, Washington D.C.
Pikaki Pelekai, Statewide Council of Hawaiian Homestead Associations
Noe Kalipi, Office of Senator Daniel K. Akaka
Esther Kia`aina, Office of Congressman Ed Case
Dr. Bob Stauffer, Historian
Community leaders / resources (i.e. Claire Pruet, Winona Rubin, etc.)
Malia Craver and Cuddles
Ali'i or Native Hawaiian diplomat descendants

*** You are not limited to these resources listed, feel free to expand ***

Ali'i Diplomatic Missions to Washington, D.C. Phase 1

Partnership

Office of Hawaiian Affairs Board of Trustees and Staff

Haunani Apoliona, MSW	Chairperson, Trustee, At-Large
John D. Waihe'e, IV	Vice Chair, Trustee, At-Large
Rowena Akana	Trustee, At-Large
Dante Keala Carpenter	Trustee, O'ahu
Donald B. Cataluna	Trustee, Kaua'i and Ni'ihau
Linda K. Dela Cruz	Trustee, Hawai'i
Colette Y. Machado	Trustee, Moloka'i and Lana'i
Boyd P. Mossman	Trustee, Maui
Oswald Stender	Trustee, At-Large
Clyde W. Nāmu'o	Administrator

Ke Ali'i Maka'āinana Hawaiian Civic Club Officers

Darlene Kehaulani Butts	Pelekikena
Tim Johnson	Hope Pelekikena 'Ekahi
Dee Dee Akeo	Hope Pelekikena 'Elua
Aloma Myers	Kakau 'Olelo Ho'opa'a
Dreana Lee Kalili	Kakau 'Olelo Ho'oholo
Emerald Kapiolani Adams	Pu'uku
Maile Duggan	Kalaimoku
Martha Ross	Kalaimoku

May 2006

This *Ali'i Diplomatic Missions and Other Business Travel to Washington, D.C. Research Phase I* booklet is provided compliments of the Office of Hawaiian Affairs (OHA).

Research was conducted by OHA in partnership with Ke Ali'i Maka'āinana Hawaiian Civic Club (KAMHCC). Photos have been reprinted with permission from sources. OHA initiated, directed and coordinated the project. OHA Interns/Fellows, volunteers and assistants, KAMHCC members and other volunteers received research assignments from OHA, and researched and collected information in OHA's requested format.

Completed research assignments were forwarded to the respective OHA coordinator. OHA compiled the research, assured format consistency and integrated all into the booklet format. OHA researched and added graphics, drawings and photos. OHA obtained permission to use the photo's, most obtained from City Museum of Washington, D.C.

A limited number of booklets were printed May 2006 and again in November of 2007.

Please contact the Office of Hawaiian Affairs Washington, D.C. Bureau at marthaross@ohadc.org or call 202-454-0911, to inquire about obtaining copies.

**THE QUEEN'S QUOTE FOUND ON EPILOGUE
PAGE OF THE BOOK
"THE BETRAYAL OF LILI'UOKALANI"
BY HELENA G. ALLEN**

In 1917, after Queen Lili'uokalani had seen the end of the Hawaiian monarchy, she said to her hanai daughter, Lydia K. Aholo,

"I could not turn back the time for political change, but there is still time to save our heritage. You must remember never to cease to act because you fear you may fail.

The way to lose any earthly kingdom is to be inflexible, intolerant, and prejudicial. Another way is to be too flexible, tolerant of too many wrongs, and without judgment at all.

It is a razor's edge. It is the width of a blade of pili grass.

To gain the kingdom of heaven is to hear what is not said, to see what cannot be seen, and to know the unknowable---that is Aloha.

All things in this world are two: in heaven there is but One."

Queen Lili'uokalani (1917)

