

SAMOA.

Reigning King.—Malietao Laupepa, restored November 9, 1889.

Group of 14 volcanic islands in the South Pacific, the chief of which are Upolu, Savaii, and Tutuila. At a Samoan conference at Berlin in 1889, at which Great Britain, Germany, and the United States were represented, an Act was signed (June 14), guaranteeing the neutrality of the islands, in which the citizens of the three signatory Powers have equal rights of residence, trade, and personal protection. The three Powers recognise the independence of the Samoan Government, and the free rights of the natives to elect their chief or king, and choose the form of government according to their own laws and customs. A supreme court is established, consisting of one judge, who is styled Chief Justice of Samoa. To this Court are referred (1) all civil suits concerning real property situated in Samoa; (2) all civil suits of any kind between natives and foreigners, or between foreigners of different nationalities; (3) all crimes and offences committed by natives against foreigners, or committed by such foreigners as are not subject to any consular jurisdiction. All future alienation of lands is prohibited, with certain specified exceptions. A local administration is provided for the municipal district of Apia.

Apia in the island of Upolu is the capital and centre of government.

Area, 1,701 square miles; population, about 36,000, of which 16,600 in Upolu, 12,500 in Savaii, 3,750 in Tutuila. The natives are Polynesians. There were in 1891, 235 British-born subjects (163 males and 72 females), about 90 Germans, and a few of other nationalities. The natives are all Christians (Protestant and Roman Catholics), and schools are attached to the churches. Revenue from taxes and customs duties on the foreign population in 1891 5,670*l.* The trade is in the hands of German and British firms, and British trade is increasing. Imports, 1890 (only collected May 15 to December 31), 43,626*l.* (of which 25,799*l.* were British); exports, 20,509*l.* Imports, 1891, 70,712*l.*, of which 43,834*l.* were British. Exports, 34,647*l.* (chief imports, haberdashery, trinkets, lumber, galvanised roofing, and tinned provisions; chief exports, copra, cotton, and coffee. In 1890 61 (33 British) excluding men-of-war and coasting vessels entered the port of Apia; in 1891, 93 vessels (41 British) entered.

British Consul.—T. B. Cusack-Smith, Deputy Commissioner for the Western Pacific.

The Berlin Treaty made the American coinage the standard of exchange in Samoa. English silver and United States, English, and German gold are exclusively in circulation. The Chilian coinage has been exported from the country.

Regular communication is maintained every twenty-eight days by the North German Lloyd steamer *Lübeck*, from Sydney, Australia, *viâ* Tonga; the Union Company of New Zealand's steamer *Wainui*, from Auckland, N.Z., *viâ* Tonga, and the same company's through mail steamers from San Francisco to Auckland and Sydney, which now call at Apia twice a month. Letters *viâ* San Francisco and New York reach England in about twenty-eight days or *viâ* Australia in about sixty days. Messrs. Donald and Edenborough's steamer *Richmond* calls every six weeks *viâ* Tonga. New Zealand is reached in five days, Australia in eight days.

BOOKS OF REFERENCE.

Churchward (W. B.), *My Consulate in Samoa*.

Finlay's South Pacific Dictionary.

Meinecke, *Die Inseln des Stillen Oceans*.

Papers on Samoa, published by the United States Foreign Office.

Report of the Berlin Conference relating to Samoa. London, 1890.

Turner (Rev. G.), *Nineteen Years in Polynesia. 1861—Samoa*. London, 1884.

Wallace (A. R.), *Australasia*.

Williams (Rev. J.), *Missionary Enterprise in the South Sea Islands*.

Foreign Office Annual Series, 1891. Reports on the Trade of Samoa, Nos. 831 and 835.

Ditto, ditto, 1892, No. 1064.