Form No. 10-300 (Rev. 10-74)

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM

FOR NP	2112		Y						
	~~~								
			- 11	11	18	18 I &	•		
RECEIV	ED				1 0				
					SFI		# o %	1976	
DATE E	NTER	FD			86) Z (		88 - A		

#### SEE INSTRUCTIONS IN HOW TO COMPLETE NATIONAL REGISTER FORMS TYPE ALL ENTRIES -- COMPLETE APPLICABLE SECTIONS

# 1 NAME

HISTORIC

Grove Farm Company Locomotives

AND/OR COMMON

				· - · · · · · · · · · · · · · · · · · ·	
2 LOCATION	S OF HIS	0			
STREET & NUMBER	200 vards from Pu				
			NOT FOR PUBLICATION		
CITY, TOWN Puhi			CONGRESSIONAL DISTR		
				CODE	
STATE Hawai	i	CODE 15	COUNTY Xauai	0.07	
CLASSIFIC					
CATEGORY	OWNERSHIP	STATUS	PRESENTUSE		
DISTRICT		OCCUPIED	AGRICULTURE		
BUILDING(S)		UNOCCUPIED	COMMERCIAL	PARK	
STRUCTURE	ВОТН	WORK IN PROGRESS	EDUCATIONAL	PRIVATE RESIDEN	
SITE	PUBLIC ACQUISITION	ACCESSIBLE	ENTERTAINMENT		
X_OBJECT	IN PROCESS	X_YES: RESTRICTED	GOVERNMENT	SCIENTIFIC	
	BEING CONSIDERED	YES: UNRESTRICTED	INDUSTRIAL		
	BEING CONSIDERED	NO	MILITARY	TRANSPORTATION OTHER:	
STREET & NUMBER P.O. CITY, TOWN Lihue			96766 STATE Hawaii		
	NOF LEGAL DESCR	IPTION			
COURTHOUSE, REGISTRY OF DEEDS,	^{ETC.} Bureau of Con	veyances			
STREET & NUMBER					
CITY TOWN	1151 Punchbow	1 Street	OT ATE		
CITY, TOWN	7 7		STATE		
	Honolulu	·····	Hawaii		
REPRESEN	TATION IN EXIST	ING SURVEYS			
TITLE		,			
	i Register of Hist	oric Places	#30-11-9381		
_{DATE} Janua	ry, 1974	FEDERAL X	STATECOUNTYLOCAL		
DEPOSITORY FOR SURVEY RECORDS	Historic Preservati Dept. of Land & Natu	on Office, State or ral Resources, P. (	f Hawaii ). Box 621		
CITY, TOWN			STATE		
	Honolulu		Hawaii 96	5809	

### 7 DESCRIPTION

CONDITION		CHECK ONE	CHECK ONE	
EXCELLENT		UNALTERED	ORIGINAL S	ITE
GOOD	RUINS UNEXPOSED	ALTERED	MOVED	DATE

DESCRIBE THE PRESENT AND ORIGINAL (IF KNOWN) PHYSICAL APPEARANCE

The <u>"Paulo</u>" is a 2-4-OT, buit by Hohenzollern Locomotive Works, Dusseldorf, Germany in 1887, their shop number 426. It weighs 10 tons and is complete except for the bell and whistle which were missing as long ago as 1947. The water tank is rusted through, but not beyond repair.

Named WAINIHA. Type 0-6-2T, built by Baldwin Locomotive Works in September 1915, their shop number 42401, Baldwin Class 8-18 1/3D18. 33 inch drivers, 12x16 inch cylinders, 52,000 lbs. total weight. Built new for McBryde Sugar Co. #4, later #3. Sold to Lihue Plantation Co. #3, 6/1932. New Baldwin boiler #X0-239 installed in 1941. Sold to Grove Farm #6, name WAINIHA in 1947. In service there until end of cane season in 1957. Completed overhaul and all worn parts renewed in 1975. Estimated life in limited service on a small railroad around the museum area is 20 years.

Named WAHIAWA. Type 0-6-2T, built by Baldwin Locomotive Works April 1921, their shop number 54719, Baldwin Class 8-18 1/3D20. 33 inch drivers, 12x16 inch cylinders, total weight 43,000 lbs. Built new for the Kauai Railway Company #2, named PORT ALLEN; sold to McBryde Sugar Company #4, renamed WAHIAWA, June 1938; sold to Grove Farm Company #5, same name, September 1947. Out of service at the end of the 1957 cane season.

Named KAIPU. Type 0-6-2T, built by Baldwin July 1925, their shop number 58557, Baldwin Class 8-14 1/3D24. 30 inch drivers, 10x16 inch cyclinders, total weight 46,000 lbs. Built new for the Hawaiian Sugar Company #6, named KOKEE, sold to Grove Farm Company #3, the KAIPU in 1941. Out of service at the end of the 1957 cane season. Stored under cover at Grove Farm since that date.


PERIOD	AF	REAS OF SIGNIFICANCE CH	IECK AND JUSTIFY BELOW	
PREHISTORIC	ARCHEOLOGY-PREHISTORIC	COMMUNITY PLANNING	LANDSCAPE ARCHITECTURE	RELIGION
1400-1499	ARCHEOLOGY-HISTORIC	CONSERVATION	LAW	SCIENCE
1500-1599	AGRICULTURE	ECONOMICS	LITERATURE	SCULPTURE
1600-1699	ARCHITECTURE	EDUCATION	MILITARY	SOCIAL/HUMANITARIAN
1700-1799	ART	ENGINEERING	MUSIC	THEATER
X_1800-1899	COMMERCE	EXPLORATION/SETTLEMENT	PHILOSOPHY	X_TRANSPORTATION
X_1900-	COMMUNICATIONS	X_INDUSTRY _INVENTION	POLITICS/GOVERNMENT	OTHER (SPECIFY)
SPECIFIC DAT	^{ES} 1887, 1915, 192		HITECT Various	

#### STATEMENT OF SIGNIFICANCE

The four Grove Farm Locomotives chronicle the development of steam powered sugar trains in Hawaii. They are the only four remaining locomotives on Kauai island, and are all unique in that they are narrow gauge locomotives running on a 30-inch gauge. All these locomotives are at this time kept by the Grove Farm Company located at Puhi, Kauai island. The sugar plantation was founded in 1864 by George Norton Wilcox. Ox labor was originally used to transport sugar from the field to the mill and then to the ship.

Steam powered locomotives were first used in 1888 on Koloa Plantation (N.R.H.P. 30:10:9302) on Kauai island. Grove Farm first received rail assistance in 1892. The Paulo, a Hohenzollern locomotive was built in Dusseldorf, Germany in 1887 and was sold to Koloa Sugar Company in 1888 for \$4,000. It was named for Paul Isenberg, a prominent early Kauai sugar planter. The engine was used until 1920 by Koloa Plantation. It was kept in storage until 1947 when Koloa Plantation was purchased by Grove Farm Company. Paulo is the only foreign built locomotive still in Hawaii.

Annexation of Hawaii to the United States was responsible for the beginning of the McBryde Sugar Company, Kauai island. The plantation started out with two electric locomotives but two steam locomotives were added in 1899. Because of volume increases the Wainiha was ordered from Baldwin Locomotive Works, Philadelphia, PA. in 1915. After seventeen years with the McBryde Plantation the Wainiha was sold to Lihue Plantation in June of 1932. Grove Farm Company purchased the Wainiha in 1957 from Lihue Plantation. The Wainiha was the last steam locomotive to operate in Hawaii's sugar industry and is the only engine on Kauai capable of being run, today.

The Wahiawa was built in 1921 for the Kauai railway by the Baldwin Locomotive Works and was named Port Allen. This engine is unique in that it was built primarily as a passenger train. In June of 1938 it was sold to McBryde Sugar Company and it was named Wahiawa at that time. It was later sold to Grove Farm Company in September of 1947. This engine is almost identical with the Wainiha with one major difference being its flared stack.

## 9 MAJOR BIBLIOGRAPHICAL REFERENCES

Sugar Trains by J. C. Conde and G. W. Best, 1973. Locomotive Appraisal by Gerald W. Best, November 1976. Correspondence with Robert C. Paoa, Hawaiian Railway Society.

· · · · · · · · · · · · · · · · · · ·						
10 GEOGRAP	HICAL DATA					· ·
ACREAGE OF NON	INATED PROPERTY					
UTM REFERENCES	<b>)</b>	·				
A 0 4 4 ZONE EAS	5,9[00_0] 2_4[: TING NORTH	2,912,215	B ZONE			
	DARY DESCRIPTION			<u>I-d-d bedeed</u>		
	otives are kep	t in a wa	irehouse, s	iutated on $r$	Таж	
5. 	ت				$\int_{\Omega}  f ^2 + \frac{1}{2}  \sigma ^2$	
- 30	e (12, 38)				8 1. 50 M P . 3	
LIST ALL	STATES AND COUNTIES	S FOR PROPER	TIES OVERLAPP	ING STATE OR COU	NTY BOUNDARIES	<u></u>
STATE	an a	CODE	COUNTY		CODE	
STATE	- <u>19</u>	CODE	COUNTY		.` CODE	
II FORM PRI	EPARED BY			· · · · · · · · · · · · · · · · · · ·	······································	<b>_</b>
NAME / TITLE	Robert J. Sch	lock (Cros	IO FORM HO	mostord		
	Nathan E. Nap				Preservation	Office
ORGANIZATION	Nachan D. Nap	<u>,0847 1110 cc</u>	<u>JI LUII/ D CU C</u>	DATE	<u>rebervaeron</u>	<u></u>
	Miss Mabel I.	Wilcox I	Estate	4/1 TELEP	/79	
STREET & NUMBER						
	P. O. Box 163	1		<u>245</u> State	<u>=2888</u>	
CITY OR TOWN	- 	••	-			
	uai Island. Ha				aii 96766	
12 STATE HI	STORIC PRESE	ERVATIO	N OFFICE	<b>R CERTIFIC</b>	ATION	
	THE EVALUATED SIC	<b>GNIFICANCE OF</b>	THIS PROPERT	Y WITHIN THE STA	TE IS:	
NATI	ONAL	STA	te <u>X</u>	LOCAL		
hereby nominate th	tate Historic Preservation is property for inclusion i	n the National	Register and cert	the second se		
	res set forth by the Nation	0	• • • • • • • • • • • • • • • • • • •			
	ESERVATION OFFICER SIGNA		id won	- Ono		
	te Historic Pr	eservatio	on Officer	DATE	7/05/79	
FOR NPS USE ONLY I HEREBY CERTII	TY THAT THIS PROPERT	Y IS INCLUDED	IN THE NATION	AL REGISTER	2	
DIRECTOR DE	H. Mallau		-	ATE DATE	on miner	) HEGIS
ATTEST	2 ma		RESERVATION	DATI		
KEEPER OF THE	NATIONAL REGISTER	/	112			
<i>V</i>	· · · · ·	— <i>U</i> —,	<i>[</i>		GP	0 892.453

Form No. 10-300a (Rev. 10-74)

CONTINUATION SHEET

UNITED STATES DEPARTMENT OF THE INTERIOR NATIONAL PARK SERVICE

#### NATIONAL REGISTER OF HISTORIC PLACES INVENTORY -- NOMINATION FORM


ITEM NUMBER 8 PAGE 2

The Kaipu was built by Baldwin Locomotive Works in 1925 for the Hawaiian Sugar Co. It was originally named the Kokee. It was sold in 1941 to Grove Farm for \$4,000 when Hawaiian Sugar Co. lost is leases. It was used for nearly 75 years before it was put into storage by Grove Farm Company. It is the only known locomotive with a steel cab and although the engine has the same wheel arrangement as the Wainiha and Wahiawa, it is a unique sugar locomotive in that its driving wheels are smaller and have external counter weights with the main rods connected to the rear drivers.

All four of these locomotives were given to Miss Mabel Wilcox in 1976 after she had decided to turn her plantation homestead into a museum. They are currently being stored in a warehouse on Grove Farm Company land.

