	Dense d
1	Page 1 Public Meeting regarding whether the Federal
2	Government should reestablish a
3	government-to-government relationship with the
4	Native Hawaiian Community
5	
6	PUBLIC MEETING
7	
8	KAUNAKAKAI ELEMENTARY SCHOOL
9	39 Ing Place
10	Kaunakakai, Hawaii
11	
12	June 28, 2014
13	1:00 p.m.
14	
15	
16	
17	
18	
19	
20	
21	Moderator: DAWN CHANG
22	Recorded and Transcribed by:
23	Kathryn Plizga, RPR, Hawaii CSR No. 497
24	
25	

1	Page 2 DEPARTMENT OF THE INTERIOR PANELISTS:
2	RHEA SUH, Assistant Secretary for Policy, Management and
3	Budget, U.S. Department of the Interior
4	ESTHER KIA'AINA, Senior Advisor to the Secretary,
5	U.S. Department of the Interior
6	JUSTIN SMITH, Assistant Section Chief of Law and Policy,
7	Environment and Natural Resources Division,
8	U.S. Department of Justice
9	JENNIFER ROMERO, Senior Advisor to the Secretary,
10	U.S. Department of the Interior
11	
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	
11.2000 (M. 12.000 (M.	

Γ

Page 3 PUBLIC MEETING 1 2 MS. CHANG: Mahalo to the panel. I did want to make one point clear before we started going into 3 the comments. I think when Colette was up she talked about 4 5 we are going to go from one to six. I'm sorry, we're not, we are going to go from one to four. 6 7 We are trying to be consistent with all of the 8 other communities, and they were three-hour meetings. And I 9 apologize in advance, that's not enough time. But we will 10 be going till four o'clock. So I am going to try to get as 11 many comments -- try to take all the comments. 12 So with that, I am going to try to go really quickly. I have these little protocols before we go into 13 14 the comments, so that we can be fair to everybody. I have a 15 court reporter here, Kathryn, who's going to take down 16 everything that you say. But she can only take one person 17 speaking at a time. So I am going to ask you to come up 18 When you come up to the mike, please when you're called. 19 state your name. And if you can spell it, that's great. 20 But they also have the audio. And I apologize if I mispronounce your name or if I don't get it right, I have a 21 22 hard time sometimes understanding the writing. So I 23 apologize. 24 If you want to speak in Hawaiian, please feel free

to do so. We don't have a translator here, but if you would

25

Page 4 like your testimony translated, we will make sure that the 1 audio gets provided to a translator. If you are 2 3 uncomfortable stating -- coming up to the mike -- again, we 4 have comment forms. Rhea also mentioned you can fax, you 5 can e-mail, and you do not have to give all your comments 6 tonight. You have 60 days to do that. If you give an oral 7 comment today, you can still provide a written comment. 8 They want to hear -- the secretary wants to hear -- as much 9 of your manao as possible.

10 There are -- obviously all of you are here and 11 you're here to listen or you're here to provide comments. 12 As we have been doing in the other meetings -- and again, I 13 do not intend to offend anyone -- but we are going to 14 provide you two minutes. So, I have Christine up here, 15 she's going to show you when you get to one minute and 30 16 seconds. I have a style about me, I don't want to get into 17 your space, but when you get down to about 10 seconds, I am 18 going to move closer to you. And that probably means you 19 have got to wrap it up.

If I gently put my hand on your shoulder, that means your time has pau, and mahalo, and we are going to, you know, your two minutes is up. So again, I do not intend to offend anybody, but that seems to be working.

24 What we've done in the other areas -- because we 25 had a very nice following with us on Oahu -- and they all

Page 5 1 wanted to comment. But what we found is we were running out 2 of time for the community that we went into. So I am going 3 to ask, if those of you who have provided comments at other 4 islands, if you would please permit the people who have not 5 provided a comment to speak first. And then after that, you 6 can make your comments. Given the importance of today's 7 meeting, the issues are, as you heard from everybody, it's 8 painful, some people are angry. But you have a lot to say. 9 I just ask that everybody be respectful both to the speaker as well as the community, be respectful of them, and be 10 11 courteous. You know, we know that there's emotion. But we would ask that there be -- limit the swearing -- no 12 13 swearing. 14 And with that, I am going to start with the The comments are going to be based upon how you 15 testimony. signed up. So I am going to call the first five people up. 16 17 But if there's any kapuna here who would like to come up 18 early, please come up. We're going to take kapuna first. 19 If not, I am going to go down the list. Okay? When I call 20 your name, please come over here. You can sit at this But no kapuna come up. So this is the first five, 21 table. and then please walk your way up. 22

Kaeo Kawae, Kalei Hawaa, Kilohana Roberts, Timmy
Leong and Davianna -- I hope you don't mind -- and then I
have Noa Emmett Alulu.

Page 6 1 MR. KAWAE: Aloha, my kapuna. "To His 2 Excellency, William McKinley, president, and the senate of 3 the United States of America. Greetings. Whereas, there 4 has been submitted to the Senate of the United States of 5 America a treaty for the annexation of the Hawaiian Islands 6 to the said United States of America for consideration at 7 its regular session in December, A.D. 1897. Therefore, we 8 the undersigned Native Hawaiian citizens and residents of 9 the District of Kona Honolulu, Island Oahu, who are members of the Hawaiian Patriotic League of the Hawaiian Islands and 10 11 others who are in sympathy with the said league earnestly protest against the annexation of the said Hawaiian Islands 12 to the United States of America in any form or shape." 13 14From this, I have five of my kapuna on this page. And of course, we know there's thousands of them. So, just 15 to give voice to this page -- (recites names from the 16 petition). 17 When I leave this life, I will answer to these 18 Have I been behind them when they started this. 19 kapuna. Ιt all goes back to the beginning. We cannot build -- we 20 21 cannot build a nation to nation, a government to government. 22 We cannot rebuild a nation-to-nation relationship until the 23 havoc, the wrong, the injustice has been resolved. We need 24 to go back to the beginning with this, with the over-throw, 25 okay, with the nation that was no longer recognized.

Page 7 Let us go back to the beginning. Okay. So that 1 when I do go to the other side, they will welcome me, we 2 3 will answer to a higher power. Mahalo. 4 (Applause) 5 MS. HAWAA: (Speaking in Hawaiian.) 6 MR. ROBERTS: My name is Kilohana Roberts. 7 I am the son of David (inaudible) and the grandson of David 8 (inaudible) III. I agree with Uncle Kaeo. I think that 9 before we can move forward with any kind of Federal 10 anything, any kind of anything, period, the wrong that was 11 done should be made right, should be made whole again. And 12 the 150 Statutes and all this land, all this money, that's 13 great. But really, all of that is ours. I don't think we 14should take any kind of table scraps of the whole piece that 15 belonged to us. So, I think that -- it's like you guys said 16 before, but thank you, I don't like Federal recognition. 17 What I like is whatever you guys can do to get the people that you need to talk to, that we need to talk to, to 18 19 reinstate the Hawaiian government, which is the legal government of this whole community. That's what I'd like. 20 21 So since that's not your kueolani, sorry, no thank you. But I don't think really have anything else to discuss right 22 23 now. But thank you for coming in. That's all I have to Thank you. 24 say. 25 MR. LEONG: Aloha. My name is Timmy

Page 8 1 Leong. I would like to just say -- tell the people this --2 red ribbon signifies support for Queen Liliuokolani's letter 3 of protest that she sent to the United States government 4 after she was overthrown. So if you see people wearing the 5 red ribbon, that's what it means. I want to thank you folks 6 for coming to present questions for us to ask or answer.

7 But, I think before we answer those questions, I have a question that I need answered. And that question is, 8 9 maybe somebody from the Justice Department can help us, Justin. But is it constitutional under the United States 10 Constitution to annex a foreign country with a joint 11 resolution of Congress and not a treaty of annexation? 12 13 Until I can get a positive answer to that question, all these other questions are moot. There's no reason to even 1415 go there. Because what happens is the Department of the 16 Interior, you have no business going to Iraq, Afghanistan, 17 Syria, China, anywhere.

18 So, what I'm saying is this. Until that question 19 is answered, I mean, you know, all this what we are going 20 through is irrelevant. It's only adding one more layer of 21 government on top of it. You know, we're adding on top of 22 the Department of Hawaiian Homelands, OHA, State of Hawaii, 23 all of this, and it's just irrelevant.

I have one more thing to say. You know, next week is the fourth of July. And I realized that when I was

Page 9 1 growing up it was a non holiday, we never celebrated the 2 fourth of July. And I never thought about it till recently. 3 And I thought, there was a reason why we didn't celebrate 4 the fourth of July. Because our family felt it was very 5 hypocritical to celebrate a country's independence that came 6 and took away ours. 7 (Applause) BY MS. CHANG: I have Noa Emmett Alulu. 8 9 After Emmett, I have Lawrence Aki and Cora Schnackenberg and 10 James Duvauchelle, and Laree Mowat. 11 DR. ALULI: Aloha Kakou. I support an 12 administrative rule that would facilitate the 13 reestablishment of a government-to-government relationship. 14 I support assistance in reorganizing our governance to 15 reestablish a government-to-government relationship relying 16 on the organizing of a Native Hawaiian Government through 17 Kana Ioluwalu. I carry a legacy. The first hearing 18 regarding statehood was held in Hawaii in 1935 by the U.S. 19 House Committee on the Territories. There were 150 persons 20 who testified; 90 were in favor and 60 opposed to statehood. Of those who testified, 17 were Native Hawaiians, and 15 21 22 testified in favor, one opposed and one offered conditional 23 support. Significantly, my grandfather, Attorney Noa Webster 24 25 Aluli, who had drafted and lobbied for the original Hawaiian

Page 10 1 Homes Commission Act, stated that he would only support 2 statehood if the welfare, well-being and non-extinction of 3 Hawaiians would be protected. He urged the congressmen to 4 include Native Hawaiians under the Wheeler-Howard Act or the 5 Indian Reorganization Act, which had passed a year earlier 6 in 1934.

7 So, as a physician on Molokai for 35 years, I know personally and professionally that our well-being and our 8 9 wealth and our health is not improving. And unless we have more resources in the vehicle to kind of like better care 10 and for those promotional programs, we won't make a 11 12 difference as physicians in Hawaii, that's for certain. An example for me is the Alaskan Native Medical Center based in 13 14 Anchorage.

As a founding member of the Protect Kaho'olawe Ohana, our position is our Ohana supports all paths to sovereignty and will not block any pathways. The Federal pathway for sovereignty is important to open and to fulfill the terms of state law to transfer this island to a government federally and state recognized.

21 MR. AKI: My name is Lawrence Aki, I'm 22 here to -- real simple actually -- all right. I understand 23 your questions but I need to go back to what this has been 24 from the very beginning. The 1893 overthrow, the 1993 25 apology recognizes the fact that we're almost done -- real

Page 11 1 simple. You need to go home. Very simple. And allow us 2 the opportunity as Hawaiians to set up our government. Then 3 we talk story about whether we want to talk to you or not, 4 (Applause) 5 MR. DUVAUCHELLE: Thank you, Sweety. You 6 can hear me? My name is James Duvauchelle, I was born and 7 raised on Molokai. My grandmother is up there, lot number eight. I was born in Kolumpua (phonetic spelling) right on 8 9 their homestead. 10 And I just want to say thank you so much for your 11 patience, for your time for coming here, I know you put up 12 with a lot, you got to go through all this. But that's 13 okay, God bless you. 14I just want to say that we are here today because 15 of what we believe. And the truth, the fact of the matter 16 is, the Hawaiian Kingdom still exists. It was never 17 dissolved. Instead, it was illegally overthrown by the 18 United States government. Therefore, it is my belief that 19 the puna thing to do is to restore the kingdom's existence. 20 It may not be the best thing to do, but because that's where 21 the injustice was done. So in order for justice to prevail, 22 we must first undo the unjusts. And this can only means, 23 people, it only can mean if we come together as people of 24 this aina. We got to work together. We've got to lift one 25 another up, we've got to move ahead. I believe this is an

Page 12 opening to what we worked so hard for a long time that we've waited for something like this to come up. And we cannot go for them. We've got to pray for them. God bless them. They came over here, offer us good things. We could have just said, no thank you. But no makes them -- (speaking in Hawaiian) Be nice.

7 And to our people, I want to say one thing. Βy 8 this act of puna I believe our people can make sovereign 9 decisions without political influence from the outside. And 10 to my people, to everyone that is here today, I know this is 11 a serious matter for us to consider. Yet, that's where the 12 (inaudible) is right now. Right back to where it started 13 from in 1863. Thank you, I don't like this. Thank you. I 14 think we said it all. Together we stand, united we stand, 15 divided we fall. God bless you all. Thank you.

16 (Applause)

MS. CHANG: I really appreciate all your courtesies, it's really hard for me. I am going to ask the speakers to ensure that everybody in the back can hear because we don't have the best sound system but we have got to go with what we've got. You've got to speak into the mike and really loud.

MS. SCHNACKENBERG: My name is Cora
Schnackenberg. Aloha, everyone. I couldn't have said it
any better than Uncle said it.

Page 13 1 I was sitting -- I just found this out last 2 night -- and I was a little bit disappointed on how us -- or 3 how I got the information. But nevertheless, as I sat and 4 read the questions -- and I was so honored and humbled to 5 address the kapunas that this is history right now, it's 6 unfolding. And I wouldn't be able to speak my manoa without 7 those that had gone before us and make this an opportunity. 8 I would like to say one, that there has to be an 9 acknowledgement of wrongdoing. 10 Number two is, the Federal Government got their

11 hand in the cookie jar. So it's difficult to even 12 acknowledge the fact that your intentions are.

13 And the third thing, I would like to say is that 14 as our Hawaiian politicians who serves us, I'm really 15 disappointed in them. Because we have never been asked to 16 come as Hawaiians to discuss issues on the table prior to 17 these people. And I really wanted to make it known to the 18 media that our politicians that we put in office have 19 never -- have never asked us -- come, we got one meeting 20 over here, this is what's on the table, I like hear your 21 manoa. This is sort of late. But nevertheless, I wanted to 22 say that.

And the fourth one is our Hawaiian people, you guys, we all love each other, we also make room for those that are not Hawaiian. But I wanted to say this, that we

Page 14 1 continue to be in separate organizations and fight each 2 other. There's no way we can come to one. So I would 3 encourage in the blessing of our Lord Jesus Christ that we 4 all come as one body. Thank you. Aloha. 5 BY MS. CHANG: Loree Mowat, David Lima and 6 Kalapana. 7 MS. MOWAT: My name is Laree Mowat. Ι was born and raised on Maui. I live here now with my 8 9 husband and my family here on Molokai and I love it. You 10 know, I'm multi-ethnic. I have Native Hawaiian, Filipino, 11 Chinese. You know, and all of my family loves Hawaii and 12 this is where we call home. 13 And so, my answers to the questions are no. I am in agreement with almost everyone that already spoke, you 14 15 I believe in Jesus, he is a sovereign God. I believe know. 16 he believes in sovereignty, that's what he wants for the 17 Hawaiian people. And I love the calls of unity that I have 18 been hearing. I am in agreement with that as well. 19 And my prayer is that the people of Hawaii, the ones that are not educated, you know, on these international 20 21 matters as well as what's going on in the United States, 22 that they would educate themselves. And that the wrongs would be made right, and that we would really look to God as 23 24 a people for our answers and not a government. 25 (Applause)

Page 15 MR. MOWAT: Aloha, everybody. My name is Hawaiiloa Mowat. First of all, I would like to say no to everything, all the questions, you know. You hear time and time, we like to know the answer. It seems like you guys are present us five questions for one question that Kaeo Kawae stated, you know.

7 And it seems like all right for if I bring up the 8 Bible, it's like Jesus did all through the Bible, answer 9 questions with questions for one reason, is that those who 10 were trying to find him guilty couldn't find him guilty. He 11 took the whole conversation, number one, if you ask me, 12 Hawaiiloa, how your day going? And I say, oh, it depends 13 how your day going.

14 You know, I just instill the conversation from you 15 guys, I am not a leader of the conversation. You guys 16 answering to me now. It seems that that's what is going on 17 is, you know, you guys -- I am not going to say you guys --18 I don't know you guys personally. But I will say that I no trust what is going on. 19 Not because I do not trust you 20 guys as individuals, but we can only trust the fruit that 21 comes from the tree, you know. And the fruits from the tree 22 so far will show bad fruits, was bad for us. And the taste in our mouth is bitter and we're tired of it. We like the 23 24 good trees and the good fruits that you guys been feed --25 talking about all this time. You guys feeding us thorns and

Page 16 thistles, but we asking for mango. We like coconut, you 1 know what I mean? We like eat good stuff. We like the 2 benefit that is promised to us, not this hearsay, we're 3 going to give you guys this. Because honestly, it's hard 4 5 time to trust because these previous years, 121 years, we have nothing. But what we get for sure, people, nothing. 6 7 Nothing for sure. And we're tired of it already. I like 8 cry, you know what I mean? I'm sickened of it. 9 And, you know, I just wish that the individuals in 10 these seats would take it to heart, put you guys' self in 11 our shoes, you know. My kids now only 25 percent Hawaiian,

12 I worry for them. That's the things we need to change. The only way we are going to get that change is if we get our 13 14 own government. My son too, this stuff is out. Once we get 15 our own government, people, we got to unify. So, let's unify, people. I speaking to you guys now because over here 16 17 is on dead end. We got to come together, people. I 18 speaking to all Hawaiians and non Hawaiians who is proud 19 countrymen of this island. Let's unify. That is the only 20 way we can do it, you guys, that's it.

21 (Applause)

25

MR. LIMA: Aloha. My name is David Lima.
I grew up on this island. I guess my answer to all those
questions is no.

And I guess for them, they got to understand,

Page 17 there is going to be a lot of people with plenty animosity 1 2 and mistrust because of the history that was done. And more 3 so, I don't know if they can understand this language. But they know there was a case called Hoball Resalisar (phonetic 4 spelling) the Indians tribes against you guys. 5 You guys 6 tried to do this whole thing with them. They sue you guys 7 for 100 -- what was it -- 186 billion. You guys settled, 8 they settled for four million. But, billions, none of this 9 land is worth any money, it's priceless.

10 So all these Hawaiians, they know that. They are 11 not going to trust you guys. Right now it's about educating 12 everybody. All the distrust is going to be continued, 13 people is going to continue to not trust you guys. Not you 14 guys but who you guys work for. So I think ultimately if 15 you guys like no, you guys should go educate you guys' 16 bosses to speak to the hearts of all these meetings that you 17 guys went across the state. And that's the best thing you 18 quys can ask for.

19

25

(Applause)

MS. CHANG: After David is Kalapana Keluhoomalu, Helen O'Connor, Lori Buchanan and James McPherson. So you've got to speak loud. If somebody in the back raises their hand, that means they cannot hear and you've got something important to say.

MR. KELUHOOMALU: Aloha. My name is

1 Kalapana Keluhoomalu.

2 First of all, I just want to give God the praise and all the glory, because of him this is all happening. 3 First of all, my answer to the question is all no. No. 4 5 Aole, Aole, Aole. But can I entrust you with this? It's just evidence that the Kingdom of Hawaii -- just wants to my 6 7 case is that I went through and how corrupt their judges 8 are. And as we know, as the paper said too, the Kingdom of 9 Hawaii does exist. But the judges just seem to still deny 10 the motion to relief. But anyway, about the Homestead Act, it's just a 11 12 set-up, that eventually when each Hawaiian bred out their Hawaiians they end up -- the land go back to the Feds 13 14 supposedly. So, just a gimmick. 15 Again, another thing about the DLNR, Federal funded that now -- now just to go out, go catch your 16 17 kawakawa, you cannot just -- pretty soon you cannot just jump on a boat and just go and go get them. You've got 18 to -- you need a license -- they tell you, you need a 19 20 license for go. Another thing is the coast guards running back and 21 forth along those coasts is boarding our boats. So, just 22 with that I know -- but you probably can do something and 23

25 about that. So, with that, mahalo.

24

the Department of Justice -- and I know you can do something

Page 18

Page 19 1 (Applause) 2 MS. CHANG: Thank you. Helen, Lori and 3 James. 4 MS. BUCHANON: Aloha, Molokai. You came 5 asking five questions. You guys all had the copy of the 6 questions? They only here asking answers to five questions. 7 And I just got this yesterday, so I couldn't have time to do 8 my homework. 9 But on the first question, you're asking if the 10 secretary should propose an administrative rule that would 11 facilitate establishment of government-to-government 12 relationship with the native Hawaiian community. My answer is no. Not unless a whole number of specific agreements on 13 14 severability is first established, okay. 15 Number two, should the secretary assist the Native 16 Hawaiian community in reorganizing its government which the 17 United States could reestablish a government-to-government 18 relationship. Hum. Hum. Maybe. But only under what I had 19 already spoken about previously. 20 The real question for me that was a real concern 21 was the third one. If so, what process should be 22 established for drafting and ratifying a reorganized native 23 Hawaiian government's constitution or other governing 24 documents. That for me is the biggest question, and I am 25 going to tell you why.

Page 20 In 2011, I spent half of all of 2011 all the way 1 2 into Christmas, every week in the evening on my personal 3 time on the phone with Federal officials in a Section 7-106 consultation for native Hawaiian organizations. 4 Ι 5 represented my Ohana in those deliberations. I found then 6 as I have subsequently found on every deliberation I've had 7 with the Federal government, is that the process is very flawed. Very flawed. 8 9 The Advisory Council on historic preservation 10 rules working with tribes and native Hawaiian organizations are very flawed. And so, that is where I have a big 11 12 problem. I am not afraid of talking to the Federal government, I am not afraid of discussing anything with 13 But that whole process is what is flawed. 14 anybody. 15 And then there's two more questions. But the 16 third question cannot be answered in 60 seconds. It cannot. 17 So all of this is not fair. This process today is not fair. 18 (Applause) 19 MS. BUCHANON: Because you are asking me 20 to provide feedback. She holding up the sign, says pau. Ι 21 am not pau. These are very serious questions, and we all in 22 this room found out only last week that you guys were going 23 to be here. And so, that's my -- that's what is bothering 24 me today. I am not afraid to talk with you guys, by the way. And I say, bring it. Okay. 25

Page 21 1 (Applause) 2 MS. CHANG: I have James McPherson. And 3 is Helen O'Connor here? Helen, you want to come up? 4 And after Helen, I have Gene Ross Davis, Myron 5 Okutagous, Wilma Joy, if you guys can come up too. 6 MR. McPHERSON: Speak loud. You guys put 7 us on the spot, we've got to respond, you have got to be 8 here in person. We cannot let this time go by. It is an 9 opportunity for us to voice our dissatisfaction. But my 10 name is James Kimo Kanali McPherson. My lineage goes way back, but that's beside the point. 11 What I'm here for is those five questions. 12 13 They're all irrelevant, they're not appropriate. Like we just said two minutes, you've already stacked the deck. But 14 I am here to tell you, I've had 33 years in the travel 15 16 industry, I have gone all over the world. And for some 17 reason, I ended up in Indian country in Oklahoma, in all 18 those areas right there. And I know their relationship with 19 the Department of Interior is not one that's good. The 20 Department of Interior, the government has their own 21 interpretation of the laws and the Indians have another 22 interpretation of the laws. 23 What I'm here to tell you is, at least they have 24 land, at least they have casinos, at least they have -their customs that can be practiced. I have been into the 25

Page 22 1 Virgin Islands too. They're not treated well either. 2 And here's another fact. Have you ever been to 3 New Zealand? The British have a treaty with the Maori, it's 4 called the Waitangi Treaty. And even that, with the 5 British, has been interpretation. The British interpreted that these natives are subjects of them. But I'm here to 6 7 tell you the chiefs of the nation -- of the New Zealand 8 areas that have land -- are thriving. And they're 9 interpreting their manoa on how they are going to be ruled. 10 But it comes down to this place, this islands, 11 this is the most isolated islands, and yet we don't even 12 own -- we don't even have a place to practice our customs --13 something has to be done about it. But you're asking me to 14 tell you, how do you feel about the five questions? Yes or 15 no. I'm here to tell you that I cannot make an 16 interpretation in a few minutes you give me. That's very, 17 very inappropriate behavior. And I'm here to tell you that it's going to be a while, you're going to get responses from 18 19 all of us. And I quess my two minutes is up. 20 MS. O'CONNOR: I'm Helen (inaudible) 21 O'Connor Lewis. I was born and raised in (inaudible) And 22 I'm fortunate, and I also have a homestead in (inaudible.) 23 Unfortunately, employment takes me to Oahu. The first 24 thing I wanted to do first though is introduce Molokai to 25 two native Hawaiians who are with this commission that's

Page 23 1 here. Because you know what, we should be proud that we have native Hawaiians in positions like that. And also 2 3 contacts that we can, you know, reach out to for assistance. 4 First I would like to introduce Dee Jay Mailer. Dee Jay is 5 a former president of the Global Fund. She just retired 6 last year. And because of her leadership while she was with 7 the Kamehameha Schools, we have all the preschools and many 8 of the Kamehameha program on each islands. You know, I just 9 wanted to make sure everybody knows that she's part of the 10 team. And she has been commissioned on the Asian, American 11 and Pacific Islanders Affairs -- and native Hawaiians, yes. 12 Actually, as native Hawaiians are asking that we pull out of that Asian American Pacific and become native Hawaiian and 13 Pacific Islander Commission of our own. Because there's 14 more Asians than there are Hawaiians and Polynesians, you 15 16 know, that they overtake everything we do. The second person is Esther Kia'aina. 17 She 18 alluded to what she's doing with the Department Of interior. But, Esther is going to be confirmed as the under 19 secretary -- let me get this right, and you can correct me 20

21 if I'm wrong -- under secretary of the Department of 22 Interior for the Pacific Trust Territories. So her kuliana 23 is going to be all the Pacific Trust Territories and we know 24 that she always has our ear. Congratulations and thank you. 25 And she's been a fighter for us Hawaiians for many

Page 24 years. You know, I support our people coming together and 1 2 organizing a nation for ourselves. But however you decide 3 to do that, it's going to be our people's kuliana. And, you know, I'm hearing something very strong from Molokai, what 4 you feeling about all of this. Let me say something. 5 6 Remember the ancient history of Molokai. Many times when 7 things happen, if we do the same prayers, we can open the 8 doors for it to happen. So remember that. It sounds like 9 all your hearts are in the same direction. So you are 10 opening the doors for the other side to come and help. 11 I have one question, though, and this is to the 12 Justice Department. If our people do decide to come up with a government, will they be able to take over the Hawaiian 13 Homelands Trust and all our assets? 14 15 MS. CHANG: Aunty, that is an excellent question. And what I am going to ask you to do is, I think 16 we are going to have some time for questions and answers. 17 18 So if you wouldn't mind holding that question until when we can ask questions, and they are going to answer it for you. 19 20 But right now I am going to take the comment, okay. So you 21 make sure you bring -- you come up with that question. 22 (Applause) 23 UNIDENTIFIED SPEAKER: (He did not sign 24 in) 25 Richard (inaudible) I have got a junior around

Page 25 1 and I ain't paying his bills. I have got to call this first 2 gentleman here (speaking in Hawaiian) The four of you has 3 come to represent your bosses, first of all, the government 4 that you work for, which is our government. And we are the 5 taxpayers to pay that, which we are not supposed to be 6 taking the tax from the (inaudible) side of the Hawaiian 7 Kingdom government. Hawaiian Kingdom government overthrown 8 in 1893.

9 Now, this government is still in order in the 10 records of the Library of Congress. They are supposed to 11 have 60 votes to pass, they had only 58, they ram it through us again. Until then, they're still taking our (inaudible) 12 13 which is 700 trillion dollars over in the account. Congress They need our money through the organizations 14 is broke. 15 that they have. Colette is one of the wonderful 16 representatives for the Hawaiian people, the OHA. She has to stand up to whatever questions she has. However, that 17 18 funds paying her and using for is under our own money.

19 My kapuna, I ask you to forgive me for coming 20 into your area and coming out and speaking. I am sorry if I offend you. My brothers and sisters, I'm sorry if I offend 21 22 I come from (inaudible) on the northwestern shores of you. 23 I'm sure these people will be coming over to Maui Maui. 24 also. But I came here under music to do for Brother Billy 25 sitting on seat number 33, and for his son's graduation.

Page 26 Now, I don't know if you was invited, I am not going to 1 invite you, but you can come outside to the parking lot and 2 3 listen to the voice. And Brother Walter, forgive me up here -- pau -- pau is something that -- it's an ongoing 4 5 journey over and over and over again. That's what pau is. Finish with the English, can understand it. 6 Ιf 7 you get the word finish, I can understand it. But I want to 8 tell you (speaking Hawaiian) change your names again, that you must go back and tell your bosses that it is irrelevant 9 for the questions that you have brought to our (speaking 10 11 Hawaiian) you have brought to our (speaking Hawaiian) You suffer the consequences for years. Everybody else in the 12 world have law and reparation (speaking Hawaiian). 13 14 (Speaking Hawaiian) We're still paying tax, we're paying everything else to you. But it belongs to us. 15 See the flag over there? I don't know what the 16 17 yellow fringes around the flag means. It's under the court. 18 And their vessel is out there in the ocean, not here on -they have not jurisdiction over us. (Speaking Hawaiian) 19 20 The Lord Jesus Christ, we continue to be patient, love one another, no matter what the circumstances. Our brother went 21 out there, blew the (inaudible), our brother has the right 22 23 to do what he want to do. We only got to speak in love, 24 Brother. (Speaking in Hawaiian) I thank each of one of you 25 for giving me the opportunity. If I offended you, I don't

Page 27 want to do that, please forgive me. Mahalo, God bless all 1 2 of you. 3 (Applause) MS. CHANG: With that, I have Gene Davis. Δ 5 And then I have Myron Okutagous, Wilma Joy and then I have 6 Sean. 7 MR. DAVIS: Before you start the clock --8 Before you start the clock, I would like to make one 9 announcement if I may. Everyone is only looking at the five 10 questions. Can you guys hear me? Okay, can everybody hear 11 me now? 12 I have got to turn like this. Okay. I got it. Up until now everything has been so last minute that most of 13 you only know about the five questions that is here for 14 comments. But I would like for you to refer to the web site 15 because there's actually 18 guestions that's really 16 important. And you have 60 days, I believe, to respond to 17 18 that. And so this is just for public testimony today, these five questions that you have. And so, maybe later on you 19 can advise us as to where we can find that web site. 20 21 Now you can begin the time. The document is outside. And so the documents is -- the hand-out that we 22 23 received -- I read it, it was 27 pages, is that the one? Ι 24 saw the 18, 19 questions in that hand-out. So, that's the 25 really important one, so please respond. With that, you can 1 begin.

My name is Gene Ross Davis, born and raised in (inaudible.) I am a product of the Hawaiian Homelands project. I too am going to say no to all five questions. I truly believe we need to be referred to correctly. Yeah, I give respect to our native American brothers. But we should be classified differently. And because of that, out of due respect, I have a hard time supporting (inaudible.)

9 Once again, being a beneficiary of the Hawaiian 10 Homelands, I've learned so much. And I truly believe that Prince Kuhio had great intentions. It was a last-minute 11 12 ditch to try to salvage a dying nation. And so, I am going 13 to continue to support that. The problem with the Hawaiian 14 Homelands is we were never really funded, and that's the 15 problem. We needed Federal funding. Thank you for all that 16 you do with the (inaudible.)

The state, I don't know where they're at. Gosh, it took 55 years and how many lawsuits. Finally, in the year 2015, they are going to pay for salary. We need development. We need for the small ants to incorporate the big ants and swallow it up and put people on the land. This is what that trust was made for.

And so, I am going to ask you, because this is in your jurisdiction, continue to play an active role, not a passive role. We've got to be proactive in this, this is

Page 28

Page 29 1 too late, the median blood quantum within our population has 2 shifted. We are going to fall through the cracks. And so 3 tyranny is a fearful thing for us to even approach Congress 4 to deal with that matter. And we are going to depend on 5 you, the kingdom building, mahalo, I see that. It's 6 something that we've got to continue to do, yeah. We need 7 to have federal -- some kind of recognition to protect 8 ourselves so we can have our own constitution. Mahalo, 9 everyone. 10 Mahalo. I will tell vou. MS. CHANG: 11 Molokai, I really appreciate -- it is hard telling you you 12 have to stop at two minutes, but I really appreciate that 13 you guys are really keeping to that. So mahalo. 14 With that, I have Myron and then I have Wilma, 15 then I have Sean and then Lynn. 16 MR. OKUTAGOUS: Can you hear me? 17 Myron Okutagous, brought up on East end Molokai near Hello. 18 Growing up over there, I never experienced, as you Lanai. 19 can tell every east end guys, we grew up, it's because we 20 had plenty Hawaiians at that time. From coming all the way 21 up to (inaudible) majority was Hawaiians. Our school, 22 majority of Hawaiians. So we thought -- like fishing was 23 so easy, God only blessed us that if you wish one fish you 24 can throw blind, you can get fish. Anybody can almost feed 25 their family when you're 12 years old, that is so much over

1 there.

2 But right now, to answer that question, Pastor 3 Richard said we will be -- we have got to fix our taxes or get on moratorium on it. You know what I mean? On the 4 5 taxes of Hawaiians lands. Some of us lost our Hawaiian 6 lands because we was taxed out. Many of our people get 7 thousand names on top their one land. And they say, oh, not 8 everybody paying their fair share so I don't want to pay the 9 fair share.

10 In the meantime, the government waiting for that, 11 you not pay your taxes, they take away the land, that's 12 plain and simple. This is the land outside of Hawaiian 13 Homelands. You Hawaiian Homelands people are guaranteed as 14 long as you guys get blood quantum. But have family outside 15 of Hawaiian Homelands who own lands.

16 So that's the guestion I want. If you guys can answer that and help us outside of that, it will be good. 17 18 If you can help get our lands back that we lost because we 19 couldn't pay the taxes, that would be good also. And the 20 questions, they always bringing up the questions, all you 21 guys got to do is change the questions. Maybe next time, 22 change the questions and maybe put out questions so 23 everybody will hear. Can put in suggestion what questions 24 should be asked.

25

With that, I get a word from the Bible. And this

RALPH ROSENBERG COURT REPORTERS, INC. (808) 524-2090

Page 30

Page 31 for our nation, and everybody here got to remember that, and 1 2 everybody going to be blessed by that. The earth is the Lord's and the fullness thereof and all those that dwell 3 That means God owns all, owns all. With that, I 4 within. 5 feel the blood of Jesus on everyone and his saving grace. 6 Amen. 7 (Applause.) 8 MS. CHANG: Wilma and Sean and then Lynn. Okay, there is a way to do 9 MS. JOY: 10 this, I imagine, okay. 11 Wilma Noelani Joy, third generation Hawaiian Homesteader. I currently live on lot 70, which has been in 12 my family since 1925. My grandparents on both sides was the 13 14 original homesteaders. And I am. But we're having problems 15 too. I support that the secretary proposed an 16 17 administrative rule that would facilitate to reestablish a government relationship with the native Hawaiian community 18 19 as a native Hawaiian government, on the condition that 20 native Hawaiian is inclusive hundred percent to one percent Hawaiian blood quantum. The limitation by the Hawaiian 21 22 Homes Act of 50 percent must be redone. The 100 percent is 23 dwindling, the 50 percent is dwindling. Our children need to have the right, as I have, to have a homestead. 24 So, I say that this government recognize native 25

Page 32 1 Hawaiians as hundred percent to one percent blood quantum. 2 I support a government that will bring down educational 3 housing, health benefits to improve the conditions of the 4 Hawaiians now and in the future.

5 The process itself that you speak of appears to 6 be a long process. And I fear I am not going to be here by 7 the time it's established. So I yield that to those younger 8 than me, the next generation, my sons and daughters, to go 9 through the process and approve the process. Because 10 they're the ones who have to deal with it. I thank you very 11 much.

12 MS. CHANG: I am on number 38, Sean. And 13 then, after that is Lynn. Is Sean here? Is Lynn here? MS. DE COIT: Aloha, Molokai. Aloha, 1415 Department of Interior. Thank you for coming. My name is Lynn De Coit, I am third generation Hawaiian Homesteader. 16 Ι 17 would like to first start off with I am glad to see how many Hawaiians out here. It's so very few that I get to see so 18 many of you guys. 19

But I like to start, number one, no to all five of the questions. And I think once we answer no to the five questions, that the rest of those questions in the back should not apply.

Number two, I think the failure of the Departmentof the Interior to educate the people first. Many of us

have attended the meetings, have not been educated on the whole process. In my opinion, we have put the cart before the horse. We should know the benefits beforehand, and not create the government and find out what the benefits is later.

6 It is as if you, this department, has put a choke 7 chain on our Hawaiian people. You guys keep us at arms 8 length, try to use us as puppets. You must first assume the 9 relationship and build the trust first. Occupation is the 10 only insurance that we have and perpetual successorship. A 11 nation of a nation would close the options to beneficiaries 12 and our future generations. Though we might not have that 13 power once this nation is built, where does it leave our 14kids and our kids' kids.

15 Let's not forget that many of us have seen what we've seen here on Molokai, but not forget that those who 16 dwindled their way into the Department of Interior and have 17 18 back yard dealings that we know nothing about. We've got to 19 Okay? The Department of Interior should support wake up. 20 the Department of Hawaiian Homelands and the mission of 21 Prince Jonas Kuhio that was set forth back then and correct 22 the wrong. And I would like all of us to stand strong on 23 this together. We must work together unifying. Mahalo. 24 (Applause)

MS. CHANG: Next, I have Kanoe Davis,

25

RALPH ROSENBERG COURT REPORTERS, INC. (808) 524-2090

Page 33

1 Milipuna Davis, Ui Colon and then Tracy Ann Hau.

2 MS. DAVIS: Hello. My name is Kanoe 3 Aloni Davis. I come from the island of Molokai. Can you 4 hear me back there? Okay. I will talk a little bit loud to 5 answer your questions.

Page 34

First and foremost, my answers are no to all of 6 your questions. I want to -- I am kind of nervous -- I have 7 to write my little notes. But for me the biggest thing is, 8 we need to have clarity, we need to have truth in order for 9 us to make the right decisions for ourselves and our future. 10 Without that, everything is still muddy. I think having 11 these questions asked to us is also having us understand 12 that we're settling for crumbs when we actually own the 13 whole cookie. 14

15So, you know, my thing is, is how do we establish government to government when in fact we are our own nation. 16 17 Should be nation to nation, and we're not even there yet. 18 And that is confusing, that there needs to be that clarity, 19 there needs to be that honesty. There's so much confusion 20 and haziness that's instilled in us which is passed down from generation to generation that we can't even decipher 21 22 what is right and what is wrong. That is our problem because there is no clarity. And this next generation, 23 they're growing up to understand, to push away the muddy 24 25 waters and to clear it out for all of us.

Page 35 1 The generation before us didn't have that. Our generation, my generation, we still trying to figure it out. 2 3 This generation, they are going to be born into it. We have 4 to support these guys. They are going the make that ultimate decision. Like Uncle said earlier, these questions 5 6 are irrelevant. They are irrelevant, we own the cookie. 7 That's our cookie. That's our own. And these guys, we have 8 got to leave it for them to enjoy. Mahalo. 9 (Applause) 10 MS. DAVIS: She's nervous too, sorry. She wrote her own little -- is it okay for me to speak for her? 11 12 MS. CHANG: Yes, of course it is. MS. DAVIS: It is in her writing and --13 okay, you want me to read it? That's okay because, you 14 15 know, she got to understand -- this generation got to 16 understand we're here to protect them. Yeah. But it's okay 17 to talk. And it is takes strengths to be up here. So 18 you're doing a good job, Baby, okay. This is her testimony. 19 20 (Reading Hawaiian) 21 MS. DAVIS: "This land is for my children, 22 this is my land, and this land is from my 23 kapuna. (Speaking Hawaiian) Make it right. 24 (Speaking Hawaiian) Speak the truth. Mahalo, 25 return the hands to the center. Yeah."

Page 36 Is that right? 1 (Applause) 2 MS. CHANG: With that I have Uli. After 3 Uli, Tracey Ann Hau and Bridget Maoat. And then after that 4 5 I have Brian, Bridget and James and Hanottano. 6 Aloha, everybody, and MR. STOCKEN: 7 welcome to Molokai. Mahalo for this opportunity to address my concerns that would affect my family's future. 8 9 My name is Phillip Uluwihi Stocken. I am 75 percent Hawaiian and 25 percent Chinese. My native roots 10 11 date back several generations before the arrival of Captain Cook. I am currently a postal service employee. I am -- I 12 live on Hawaiian Homestead Land for the next 99 years. 13 Μv 14 concerns are as follows: We do -- there needs to be 15 established a Federal recognition to recognize us as 16 Hawaiians. My generations, I have multi-generations in my 17 family, and I would like to keep my homestead within my 18 family's confines. Lowering the Department of Hawaiian 19 Homeland's blood quantum and support the government, support 20 our government, the Hawaiian nation government, and assist 21 in all that is Hawaiian. Again, thank you, and mahalo for 22 this opportunity. Aloha. 23 (Applause) 24 MS. CHANG: Thank you very much. If you 25 have a written comment, you can leave it with us as well.
Page 37 1 MS. HAU: Aloha. My name is Tracey Ann 2 Kapuna Hau. My Ohana comes from the Big Island, but my 3 family moved here after being raised in Indiana. We moved 4 here in the 1970's. I graduated from Molokai High School. 5 My dad worked here. My dad is now back on homestead in 6 And I have the homestead here in Molokai. (inaudible) 7 I just had my sixth puna born June 4. I'm about 85 percent 8 Hawaiian. My kapuna just born, and I'm Hawaiian Korean. 9 My daughter married Korean. My Puna just born is 85 10 percent Korean. So I'm saying, what does he have. What 11 are my -- I have six -- what do they have. What are we 12 leaving for them? 13 It's been over 100 years since our kingdom was 14 taken. But, I'm torn because in October 9, 2004, I am born 15 again Christian. And I believe totally in the Lord, and that's Jesus Christ. Now, that's the torment for me because 16 17 the Hawaiian people had their culture, they had it. But my 18 grandparents -- my grandma believed in the Lord Jesus 19 Christ. So, you know, we have to move forward. It's been 20 many years, and there's the scripture that says when my 21 people bow their knees, then he will give us everything we 22 need. And that -- truly I believe that in my heart. And 23 the word -- the word that we need is unity. We need to come 24 together as a people, as Hawaiians. And this is not our land -- let me tell you that -- this is his land. We call 25

Page 38 1 it ours but we are temporary here. It's his land. And 2 until we glorify him and say God, this is your land, Lord, 3 have your way, move -- let me tell you -- let me tell you, 4 he'll move and he will bless us as Hawaiians. 5 So, there is to me a confusion. And until we 6 come together, he won't bless us. So, I stand with that. 7 And I just say, you know -- Aunty, you know me. I love the 8 Lord. And I've only been a Christian 10 years. But let me 9 tell you, he's turned my life around. And God will 10 seriously -- he will move in our direction if we give him 11 all of the glory. Amen. 12 MS. CHANG: I know have Byron, then 13 Bridget, then James Spencer and Hanottano. Aloha, I love you guys. 14MR. ESPANOLA: 15 I love you guys. I love you guys. I love you guys. My 16 brothers, you guys, I see you two guys. I love them dearly. 17 Wrong country. This is Kingdom of Hawaii. Wrong people, 18 they are not Native Hawaiian. Wrong place, we should be 19 (inaudible). You know, it's a lot of wrong things is going 20 on. 21 I'm glad -- I am a Filipino and I know my 22 nationality. I bet you there's a lot of Filipinos, they 23 don't know -- they think they are just a slave and they are 24 just the workers. But I know I am a National -- I am a 25 Hawaiian National. I am a Filipino and I'm proud of it.

Page 39 Before I thought, oh, shucks, alien, tight pants, 1 2 everything. But God is so good. I stand for independence. 3 I stand for the continuity of our kingdom, I stand against the prolonged occupation of a belligerent, terrible, awful 4 5 country. Because when we talk about -- a little while ago -- was like the wounded knee -- you know, was a lot of 6 7 stuff. One minute 30 seconds -- if there's a petition, that my name will be on it, and my family's name will be on it. 8 9 Will be the "Kule" petition. We will train my grandson over 10 there to stand up. So when you guys going to come up again, 11 going to be the same thing because we know history. There's 12 a lot of lies, thefts and pillage against the paying tax of 13 our Kapunas -- 20 seconds, pau -- okay. 14 In closing -- in closing there is educational 15 sanctions that was put upon our people, there was economic sanctions put on our people, the sanctions that will unite 16 us as put upon our foreign enemies have fallen on the 17 18 Hawaiians. I don't know how that happened, because we love them all, but not their sanctions. 19 20 (Applause) 21 MS. CHANG: I have Bridget. Is Bridget 22 here? All right. 23 MS. MAOAT: Aloha, Molokai. First of all, welcome to Molokai, and thank you for coming. 24 25 And I not going to apologize for all the others

Page 40 1 that spoke before me if they -- a lot of them was really 2 mad. And I cannot help but say they're the warriors. And 3 they just -- they mad. And I do want to say no to all five 4 questions.

5 And I'm from -- my mother is half Hawaiian, she 6 was brought up by her Tutu. In her life time she couldn't 7 speak her language. But they did anyway. The kapuna and 8 those of that age, they spoke Hawaiian anyway.

9 When the missionaries came, they took away our 10 Hula, which was part of genealogy. Our names changed. My 11 great, great, grandfather's name was (inaudible.) Today 12 he's (inaudible) no, it's not even that. His last name Hana 13 when we're supposed -- so when we try to track down 14 genealogy, we cannot even do that because everything all 15 changed.

16 So, I just -- I aloha everybody because we all 17 share the same God, our creator. I just feel there's too 18 much mistrust. And I think the cry for our unity -- not the 19 state government -- I talking about our people, the people, 20 the people who eat dirt, the people who work hard, the 21 people who have to live here and struggle. That's the people that they still got the manoa. So, I think of unity 22 23 for all of us.

And I just want to say that in the old testament Joseph -- God put Joseph in Egypt to get ready for that

	Page 41
1	famine. Well, maybe he placing you there for us now.
2	(Applause)
3	MS. NUEHU: Aloha. My name is Hanottano
4	Nuehu, also known as her Highness. I am with the Hawaiian
5	Kingdom government that's on the Iolani Palace grounds
6	today. I represent Molokai. So, anyway, to let you guys
7	know, only got two minutes, yeah.
8	So, in 2008, the Hawaiian Kingdom government that
9	sits on the Iolani Palace was already recognized by the
10	state legislature. And I have it right here. And the
11	second thing is that, okay and the second thing was in
12	2011, we were arrested on the Iolani And I again was one
13	of the 22 that got arrested. We went to court in 2012,
14	May 21, 2012, our case got dismissed. And it was a case of
15	State of Hawaii versus Hawaiian Kingdom. So, after the case
16	got dismissed, we are today still on the Iolani Palace. And
17	they're trying to get us off there but they couldn't. Still
18	to this day they cannot get us off.
19	But I'm here today to say, we need your help.
20	We're already a government. And I am the acting first
21	associate justice of the Hawaiian Kingdom government. I
22	have here something that I'm going to serve them under
23	Federal Rules of 902. That United States is a corporation,
24	did you guys know that? The State of Hawaii is also a
25	corporation. You're being handled under the corporate laws.

Page 42 We're a kingdom, you're sovereign. They cannot -- they 1 actually cannot come over 2600 miles and rule a country. 2 3 The law -- the United States laws could not come over to the 4 Hawaiian Islands, you know what laws you are under today? 5 You're still with Hawaiian Kingdom laws. 6 The HRS are infringement, okay, they change a lot 7 of things. Under HRS 1-1 is source of authority. It is our law. Hawaiian Judicial Precedence and Hawaiian usage. 8 That's under HRS, and it's found in our civil codes, 9 10 Chapter 57, Section 5. Okay? If you guys want to talk to 11 me later, I will be around. Thank you. Another thing, you know, the (inaudible)petition, 12 13 that's who we are standing with, is our ancestors. I have got part of it. If you guys want to look at it, the answers 14 15 are here listed, come see me. 16 (Applause 17 MR. SPENCER: My name is James 18 Puoa-Spencer, I am from Molokai. I wasn't going to speak 19 today, I don't like speaking at meetings, but I was waiting 20 121 years for a meeting. Got to say something. 21 I know you guys came with all these questions. 22 My answer is no also. But, if you guys feel in your heart 23 that all these people in here, what they're saying is right, 24 and you feel like you guys want to do something, you guys in 25 positions where you guys can do something. I ask that you

Page 43 guys go back to the mainland and send the right people here, 1 2 the people that all these questions should be asked to, all 3 the things that we have problems with and stuff. You guys 4 send the right people here. And I mean, thank you guys for 5 you guys time, it is a step; I mean, it has to be in 6 somewhere. But if you were talking to the wrong people, 7 then we pretty much wasting our time, yeah.

8 I don't think that -- I mean like Sister saying 9 about the kids, we've got to begin with kids. What you guys 10 can do also is start educating them the right way, educate 11 them about the overthrow, educate them about everything; about the annexation, about the petitions, you know, even in 12 13 the mainland, educate them about it, put it in their school 14 system about how they acquired Hawaii. And yeah, that's 15 all, thank you.

MS. CHANG: I have Hano Hano. And then After Hano Hano, I have George Laiwohi, Robert, Sam. And then after that, the last person I have is Loretta Ritte. Then there are two people who had signed up before, Daviana and Walter.

21 MR. HANO: I am not American, I am not 22 American. All five of your questions is no, okay? And 23 shame on you guys for perpetuating the illegality. Shame on 24 you guys for perpetuating the fraud.

Esther, I know you. I know Dee Jay. Hey, if you

25

Page 44 guys so connected to your kapuna, was next to the gueen, 1 2 you're not going to be remembered as a hero, you're going to 3 be remembered as a traitor. The Department of Interior, all you guys right here, get out of here -- we don't need to 4 5 talk to you quys, you're the wrong quys. If you think you 6 are going to come over here, Uncle Jimmy, Uncle Richard, 7 they treat you guys so nice, yeah. From Queen Liliuokalani, 8 all the way down they've treated you nice. What reciprocity 9 we got from you guys? Shit. That's what we got.

10 Hey, we got to talk real. Only got two minutes, I 11 am not going to get around the bush, right. And you guys, 12 hey, we participating in something you guys have no jurisdiction over. So, me, I feel like a traitor too 13 14 because I am participating in what Federal government's 15 action for make us a nation. I shaming my damn self. I am 16 a Hawaiian subject. You guys sit on Hawaiian lands. You 17 like your boss, you guys go back tell them, oh, I sorry but 18 we got Lincolns and we deserve to get more Lincolns, right. 19 I was fortunate enough in 2000 -- and thank you,

Brother, for bringing up a court case that really don't even mean nothing. The court case you should have brought up was Lance Farston (phonetic spelling) versus the Hawaiian Kingdom at the Hague. I was lucky, I was there. Esther, you wasn't there, America didn't even show up. Didn't even show up. But I tell you one thing, only nations could walk through the doorway of the World Court. I walked through
 100 times.

Page 45

3 So, all this that we now a nation, I cannot show you -- we were a nation -- I was there, okay. So all this 4 5 bologna, all this -- you guys are crackers. You try to fill 6 us with fear. You're trying to fill us with fear like we 7 are going to lose something you gave us. I'm starting to 8 explain to everybody what you gave us, one piece of a donut, 9 one piece of a donut, not even one donut. So what you guys 10 offering us now, one whole donut. We living in the bakery. Six billion dollars on Paris alone on the airport and on the 11 12 harbors.

13 And we grumbling -- oh, we get two million, three 14 million, that's nothing. Even a little kid can tell you, 15 oh, two million versus six billion, I will take the 16 six billion. So, hey, thank you guys so much for coming 17 over here and doing your best. And I no want to burden you 18 guys. But I can promise you, it do not burden you as much 19 as it burdens us. So again, thank you for helping. Go back 20 and tell them we don't like the Indians, right. And you 21 guys cannot help us. You are the wrong guys. Thank you. 22 (Applause) 23 MS. CHANG: We now have George Laiwohi, Robert, Sam and then Loretta. 24

MR. LAIWOHI: Aloha, everybody. My name

25

Page 46 1 is George Laiwohi. You guys can hear in the back? Okay, 2 this is how I got to hold the mike so they can hear. Back 3 there everybody's hand going up. If you're only talking 4 right over here, they lose out. I'm sure that everything 5 you have to say is important.

This is a tough subject, you know, because -- and thank you for coming. You know, you try your best, you guys getting beat up every single island. But, you know what? I mean, this is the chance for us guys to speak, yeah.

10 And I want to use Queen Liliuokalani as my example of how to conduct herself facing all of that, all of the 11 12 overthrow and everything. She could have just said, help me; and guess what, we all be killing all those guys with 13 the guns, right? What would have happened after that? We 14 15 would be at war. And then, rightfully so, they would have took over the government. But this gives us an opportunity, 16 17 because we waited 121 years later to finally be able to say 18 something.

I speak on behalf of my kapuna, my Grandmother Harriett (inaudible) Spencer, who lives by Coconut Grove, 90 years so far holding to the homestead. I worried about that, you know. I have homestead too, I worried about that too. Because you know what, there should never be a blood quantum, none. Hawaiian is Hawaiian is Hawaiian. You're not Hawaiian because you're born here, you're Hawaiian Page 47 1 because you have the blood. Right now we're not recognized 2 as Hawaiians -- thank you, 30 seconds -- we are not 3 recognized as Hawaiians.

But my kapuna, she always felt this, God owns 4 5 everything. And if he wanted to, one earthquake will solve 6 this question right off the bat. He owns everything. So, 7 we really got to remind ourselves that we have got to conduct ourselves -- we have got to get together though -- I 8 9 say aole. I'm open to the opportunity for us guys to talk 10 together so that we can make sure we're right. Because I 11 don't want corrupt -- corruption is everywhere -- thank 12 you -- corruption is everywhere, every race, every place. 13 So when you get power, then you get corruption. I want us 14 all to work together. Mahalo.

MS. CHANG: Robert. And then after Robert 15 16 is Sam, and then Loretta. Sam, are you here? 17 MR. ESPANOLA: Aloha, everyone. My name 18 is Robert Edwin (inaudible) Espanola. This is my son, Edwin 19 Espanola. Third generation. And I hear everybody's 20 testimony and it's practically the same thing. So, we would like to say as our family, no, aole. 21 Thank you. 22 MS. CHANG: Is Sam here, Sam O'Hara? If 23 not, Loretta. Sam is coming up.

24 MR. OHARA: Aloha. My name is Sam
25 Keoloha O'Hara. I am a veteran -- third generation veteran

Page 48 of the United States Army. My grandfather is Charles 1 2 Keoloha, a veteran of the first world war. My dad is a 3 veteran of the second world war, the Korean War and the Vietnam war. I am a veteran of the Cambodian war. And I am 4 5 also a veteran of the return of the (inaudible). The manoa 6 that I've said to the Department of Interior is really to 7 you, Mr. Tanaka, Mr. (inaudible) Mr. Conrad Jones and Mr. (inaudible) -- especially you. I dedicate this manoa to 8 9 the Kapuna of Hawaii. And I see very small, they're not 10 here anymore. But we started this journey 38 years ago. We 11 decided on the concept of our constituency. We didn't go to 12 the (inaudible), we did not go to any of the chiefs. We 13 decided, and we decided to correct this ourselves. And the recognized native Hawaiian, that all the world knows who we 14 15 are, including the Department of the Secretary.

Mr. Secretary, the river of justice may be flowing 16 to the prairies and the plains of the continent of the 17 18 United States, but the river of mauka to makai for the native Hawaiians, the justice, the free flow of justice, 19 there is no water. Mr. Secretary, the historic plaque of 20 21 corruption, abuse by the State of Hawaii. But the main problem is the confusion of self-determination that has 22 plaqued our community mainly by our born and raised 23 Hawaiians, they have confused the issue of self-24 25 determination. I take two days to learn and understand what

Page 49 this bullshit about, I have two minutes to explain to you my 1 2 manoa. 3 (Applause) MR. ESPANOLA: The last act is Act 195. 4 5 Of all the things we need, native Hawaiians, is for this 6 group of state to facilitate anything for us. We have to 7 work directly with you, of course, we understand that, 8 because we are native Hawaiians. We are not Indians. We 9 see how you -- when go chief treat the native Indians, we 10 see how you did that deal. 11 And the deal that you made for us as the 50th 12 member of the family of the United States of America, we are part of that family. And I did not see the (inaudible) or 13 14 any of the chiefs come forward. They was all hiding in the 15 And it took (inaudible) to come forward 38 years kiawes. 16 ago. And we have been waiting for 38 years at the table, 17 waiting for anybody that we can talk government to 18 government, that we can talk self-determination. Not one 19 chief showed up, not one (inaudible) showed up. Nobody 20 showed up but the (inaudible) from across the State of 21 We had met 38 years ago and we decided to move, and Hawaii. 22 you long-time born and raised as Tanaka (inaudible) we are 23 all one family. Yes. We are. But our kapuna had decided long time ago not to eliminate you but to make you part of 24 25 our family, and that's what we have been doing all these

Page 50 years. It is emotional. I send my prayers to our brothers 1 and sisters who are walking in foreign aina, they're laying 2 down their lives where we can talk government to government. 3 Our prayers to the family of our nation, and including the 4 49 other tribes. Thank you. 5 MS. CHANG: After Loretta, Daviana and 6 7 Walter, because you signed up, and then we are going to take 8 questions. MS. RITTE: Wow, hard people to follow. 9 Aloha. My name is Loretta Ritte, and I'm wearing the red 10 11 ribbon so you know my stands. But I would also like to add to the record the voices of the our kapuna from the year 12 1897. Their voices come from the print, black and white 13 14 print, of the San Francisco column written by Miriam Michelson, American journalist, who came during the 15 annexation. 16 17 And the first man to write was from Molokai and his name was Hekipi. And he writes, "I honestly assert that 18 the great majority of the Hawaiians on Molokai are opposed 19 20 to annexation. They fear that if they become annexed to the United States they will lose their lands. The foreigners 21 will reap all the benefit and the Hawaiians will be placed 22 in a worse position than they are now." 23 There were also other Hawaiians at this meeting in 24 Hilo, and these are some of the things they had to say. 25

Page 51 1 "This is my feeling, I love my country and I want 2 to be independent -- now and forever." 3 "This birth place of mine I love as the American loves his. Would he wish to be annexed to another greater 4 5 land?" 6 How dare the United States rob a people of their 7 independence. The American nation has been unjust. How could we ever love America. And here are some words for the 8 9 voices of us today, and the young generation. 10 James Kauhi has said, "Do not be afraid, be steadfast in the love for your land and united in thought, 11 12 protect forever the annexation of Hawaii. Kolau Campbell 13 said, "Stand firm, my friends. Love of country means more to you and to me than anything else. Be brave, be strong, 14 15have courage and be patient. Our time will come." 16 And Emma Nawahi said, "Our hope, our one hope is 17 in standing firm shoulder to shoulder, heart to heart." 18 Aunty Clara from Molokai said, "Hawaiians can teach the world all about Aloha." 19 20 George Laiwohi said, "Do your homework." Well, 21 we've done our homework and we find that there's been some 22 illegality done. The United States is guilty. We want our freedom and we want our nation. And we need to unite so we 23 can all come together and be able to do that. Mahalo. 24 25 (Applause.)

1 MS. CHANG: I have the last two who have 2 not spoken is Debra and then Miena. Page 52

3 MS. KANAWAHIWALI: Thank you, Aloha. My name is Debra Kanawahiwali. I come from a generation that 4 came from Maui. Our great Tutu had brought the family to 5 6 Molokai to prepare for homesteading. But not just 7 homesteading, they repaired all the fish ponds and planted 8 the taro. That was our clan, that was the (inaudible) clan. When we have moved from Lanai, came down to (inaudible) was 9 to prepare the land for the first homesteaders. (inaudible) 10 I live on (inaudible). Our homestead is from 1924. 11 So we're 90 years old now. In 10 years, I don't have a 12 guarantee, but I will, that we are going to have 100 years 13 slapped back to our lease. And that land is for all my 1415 children. Okay?

16 What I'm told is that we need to subdivide. I 17 don't feel that need. We have the land, we have the space. 18 My kids can go on without having to go on the lease like 19 everybody else and wait for land, we can pass it on.

But for those who's on the list, the list needs to be extinguished. Put the people on the land. Release the monies, put in infrastructure to farm everything. We cannot farm our land and we are the closest, we are just as close to (inaudible) That's water, dirty water that we need to put on our land. We're always constantly told that we,

Page 53 my husband and I, need to get a pump in order to get 1 2 pressure, water to our land. And there is a threat of being 3 taken over, the place being taken. No, it won't. It won't 4 be taken away from us because of infrastructure that the 5 department has not given us anything; and nobody else is, 6 and nobody else will. But the land is for my children and 7 my grand and my great, and it will carry on with the same 8 name, same family. Thank you very much. 9 (Applause) 10 MS. CHANG: The last person who signed up is Manhattan Ross. And then after that the 11 12 other two is Daviana and Walter. 13 MR. ROSS: Aloha. Trying to figure out 14what I got to say. Not supposed to be really talking because I know this is for the people of this island to 15 decide. But we were born and raised here, and so we have 16 17 some kind of input. I read the questions one through five. And I think 18 19 question one, no. Question two, no. Question four, no. 20 Question five, no. But I think the one that really caught 21 my eye was question three. It says, if so, but what if no 22 so. Yes. We don't want a so. We don't want the Federal 23 government, we didn't want the state government. We want a process to establish drafting of ratifying a native Hawaiian 24 25 constitution by an independent facilitating nation.

Page 54 We want an international tribunal for the people 1 2 of Hawaii to decide their native Hawaiian government's 3 constitution. And as long as the -- a lot of words I would use right here, but I choose not to. Well, let's say one, 4 5 the crooks from the Federal and state government continue try and facilitate and control the process that will never 6 7 happen. But up until we have an independent tribunal where 8 a neutral nation shall come and facilitate the process 9 between the Hawaiian people, the Hawaiian government, our 10 (inaudible) and the United States, then we shall truly have 11 something that is really meaningful to our people. So as long as the Federal government or state 12 government facilitates the process, it's a false process. 13 14Because we cannot trust anything that's happened over the last 150 years. But, if there's an independent nation that 15 16 will facilitate the process, then maybe we can get 17 somewhere. Mahalo for your time. Aloha. 18 MS. CHANG: I have two more that signed 19 up, Wanette Lee and Wendy Espanola. 20 MS. LEE: Aloha. May name is Wanette 21 (inaudible) Lee, and I am a native Hawaiian, born and raised 22 here on Molokai. I was born and made a citizen of the 23 United States but not my choice. I'm (inaudible). I grew up during the times Hawaiians were shouting aloha aina, and 24 the movement of returning the rights as people as these 25

Page 55 1 islands, and has now evolved till today. The knowledge of 2 the havoc that the United States has done to us as people of 3 this land has been brought to light. And one day at a time 4 as the truth unfolded, the United States government 5 continues to play their games.

6 My kapuna, who is my Lord and Savior, operates the 7 glory to him for he knows the truth. My humble plea; my 8 grandparents, my parents and now me, I stand before you. 9 The blood and sweat and tears that my kapuna had laid before 10 me, I see the victory coming to pass. It's enough of your 11 manipulations, your colonization, that our people has 12 suffered too long.

We are Hawaii. And I declare, as my humble plea 13 did over 100 years ago, that the actions taken by the United 14 States was forcibly and illegally done against the Hawaiian 15 Kingdom. And that I quote our Queen Liliuokalani, "The 16 United States shall undue the action of its representative 17 18 and reinstate me the authority which I claim as the constitutional sovereign of the Hawaiian Islands." Unquote, 19 20 Queen Liliuokalani, 1893.

We are proposing that your hard work that you took preparing is another -- sorry to say -- a slap in the face, like the apology bill that was also presented some years back. None of your proposals give us, the people of Hawaii, the rightful ownership and power to our lands. We will

Page 56 1 still be under the direction of some other government or 2 entity. From 100 years-plus has kept us in bondage. Please 3 take it a step back, and allow the people of this land to 4 manao what has been made since 1893. 5 I say no to all five proposals that you put 6 before the people of Hawaii, and yes to the (inaudible) to 7 govern what was never yours in the first place. Aloha. We 8 welcome you on our island and now it's time for you to 9 return home. 10 (Applause) 11 MS. CHANG: The last person is Wendy 12 Espanola. 13 MS. ESPANOLA: Aloha. My name is Wendy 14Espanola. I am going to turn in a written testimony as 15 well. So I know that I have been following the paths of the 16 meetings and, you know, said all the facts. I say no to 17 every single question that you asked. But I just want to take my time to quote from what I found. 18 19 Mrs. Kuaihelani Campbell, the president of the 20 Women's Hawaiian Patriotic league; this journal is from an article in San Francisco newspaper back in 1897. And it was 21 her place that she went to Hilo, she went to a meeting where 22 23 they held a meeting where all the Hawaiians came out. And 24 Mrs. Emma Nawahi was there also. 25 And I want to read from that where she says --RALPH ROSENBERG COURT REPORTERS, INC.

(808) 524-2090

Page 57 Emma says, "We Hawaiians have no power unless we stand 1 2 together. The United States is just the land of liberty. 3 The people there are the friends, the great friends of the 4 weak. Let us tell them -- let us show them that as they 5 love their country and would suffer much before giving it 6 up, so do we love our country, our Hawaii, and pray that 7 they do not take it from us. Our one hope is in standing 8 firm shoulder to shoulder, heart to heart. The voice of the 9 people is a voice of God. Surely that great country across 10 the ocean must hear our cry. By uniting our voices, the 11 sound will be carried on so they must hear us." 12 And this is talking about the "Kue" petition. 13 Mrs. Campbell also says, "Stand firm, my friends. Love of 14 country means more to you and to me than anything else. Be 15 brave, be strong, have courage and patience. Our time will 16 come." And she says, "Sign this petition, those of you who 17 love Hawaii. How many, how many will sign?" 18 And she goes on to say -- anyway -- there's many 19 quotes. And the people are crying out, the same thing 20 that's being heard today. I want the American government to 21 do justice. America helped to dethrone Queen Liliuokalani. 22 Let them see their injustice and restore the monarchy. 23 "Tell America I don't want annexation, I want my queen." 24 "I am Kauhi of Kalaoa, we call it Middle Hilo. There's 300 members, members there were opposed to the 25

Page 58 annexation. They're talking about never. No annexation at 1 2 all." 3 So -- and the same thing, this one person from 4 Molokai, Hekipi, a delegate from Molokai to the league writes, "I honestly assert that the great majority of 5 Hawaiians on Molokai are opposed to annexation. They fear 6 7 that if they become annexed to the United States they will 8 lose their lands. The foreigners will reap all the benefits 9 and the Hawaiians will be placed in a worse position than 10 they are today." 11 So it's echoing the thoughts of today. And, you 12 know, we're illegally occupied. It is a prolonged 13 occupation, we have been Americanized, and we need to change 14 that because it started from deceit and lies from the very beginning. And that's not working. So we need to become 15 16 one nation, a nation to nation. Thank you. 17 (Applause) MS. CHANG: We wanted to make sure --18 19 yesterday when we were on Lanai, the questions went really well. So I do have two people -- I am going to ask Davie 20 and Walter if you wanted to say something because you had 21 22 signed up. And after that we want to go into questions and 23 answers. Okay, so Davey. 24 MS. McGREGOR: Aloha, I am Daviano 25 (inaudible) MacGregor. I live in (inaudible) as well as

Page 59 1 (inaudible.) (Speaking Hawaiian) Are the natives, 2 indigenous aboriginal people of the island of Hawaii, and we 3 have the right to be formally recognized by the U.S. Federal 4 Government as an indigenous people just as all other 5 indigenous peoples are in their states. I say yes to 6 question one, with Federal assistance, and relying on the 7 (inaudible) process. Because I believe that a recognized 8 Hawaiian government can more effectively protect our lands 9 and our resources than a state recognized Office of Hawaiian 10 Affairs. And that a recognized Hawaiian government can also 11 use its resources to support the overall decolonization of 12 Hawaii more effectively.

13 Second, I support the decolonization of the multi-14 ethnic nation of Hawaii. And in recognition of the out-15 pouring of concern everyone has so far expressed for Hawaii 16 as an independent nation, can the Department of Interior 17 issue a statement that will assure the native Hawaiian 18 community that the Federal process being contemplated is 19 separate and distinct from the international process for the 20 decolonization of Hawaii. And in setting up that door for 21 Federal recognition, can you assure us that having that 22 recognition will in no way interfere, derail or block the 23 questions for the independence of that multi-ethic nation of 24 Hawaii. This is very important. As a member of the Protect 25 Kaho'olawe Ohana, we support all pathways to

Page 60 self-determination, both international recognition of Hawaii 1 as an independent nation and Federal recognition of Hawaii 2 3 and our native Hawaiian people, Federal recognition of our native Hawaiian people and nation. Kaho'olawe stands ready 4 to be recognized by the U.S. government and the State of 5 6 Hawaii -- I'm sorry to be -- is waiting to be governed by a 7 sovereign entity that is recognized by both the Federal 8 government and the state government. And so we are very 9 anxious to support Federal recognition so that Kaho'olawe 10 can come home to the native Hawaiian people. Mahalo. 11 BY MS. CHANG: Walter? 12 MR. RITTE: Aloha. I want to say aloha 13 to the panel here. Mahalo. I am going to read this thing because it is so much confusion going on, if I don't read 14it, get mixed up here. So mahalo for your offer of kokua. 15 16 Your solution of a government-to-government relations is both too little and too late. No to all of your questions. 17 It has become painfully obvious from these 18 19 hearings that those Hawaiian leaders who have called you here in hopes of protecting our entitlements and increasing 20 Federal funding have done so without consulting their 21 This effort started with trying to pass 22 people. 23 congressional laws with the backing of some of the most 24 powerful politicians in the United States, including support 25 from the president. We are now at the bottom of the barrel,

Page 61 1 asking for permission to make administrative rule changes. This is the too little. 2 3 On the late side, Hawaiian community is now in the 4 middle of a process aimed at the reestablishment of their 5 kingdom. We are interested in the unification of our 6 people. We are interested in a process that will unify. 7 Your last-minute process has not allowed us to organize and 8 It is separating us to choose between becoming an discuss. 9 Indian tribe or the road of independence. 10 These hearings represent an honest reaction from the Hawaiian community. The majority is in no mood to 11 continue our subservant relationship with the United States. 12 Hawaiians are calling for unity which will not only protect 13 our entitlements, but so much more. 14 15 In closing, I want to again say mahalo for coming 16 and hitting the beehive and awakening our people. We are 17 standing up and putting onto the National register the same 18 love of country as our Kapuna did in the "Kue" petition. Mahalo. 19 20 (Applause) 21 MS. CHANG: With that, we are going to go into questions. I know Aunty Helen, she had a question, but 22 23 before we go into questions, because we may get very close to closing, I wanted to make sure I let you know that a lot 24

RALPH ROSENBERG COURT REPORTERS, INC. (808) 524-2090

of you -- there are many ways for you to make comments. And

25

1	Page 62 so, take a comment form, check the web site. The web site
2	is www.doi.gov. They will have updates on there. The
3	comment period is until August 19. And they will take all
4	of your comments. The secretary will consider both oral and
5	written comments as well. So please, no decision will be
6	made.
7	Now, with that, I want to open it up. Are there
8	any questions? Aunty Helen, she had one. So, do we have
9	other questions?
10	(Public Comments were concluded.)
11	* * * *
12	
13	
14	
15	
16	
17	
18	
19	
20	
21	
22	
23	
24	
25	
jaga ya kata	

Г

Page 63 1 CERTIFICATE 2 STATE OF HAWAII 3) ss. CITY AND COUNTY OF HONOLULU 4) 5 I, KATHRYN PLIZGA, Notary Public, State of Hawaii, 6 7 do hereby certify: 8 That on June 28, 2014, at 1:00 p.m. the Public 9 Meeting regarding whether the Federal Government should 10 reestablish a government-to-government relationship with the 11 Native Hawaiian community was taken down by me in machine 12 shorthand and was thereafter reduced to typewriting under my 13 supervision: 14 That the foregoing represents, to the best of my ability, a true and correct transcript of the proceedings 15 had in the foregoing matter. 16 I further certify that I am not an attorney for any 17 18 of the parties hereto, nor in any way concerned with the 19 cause. 20 This 62 page transcript dated June 28, 2014 was subscribed and sworn to before me this day of 21 22 July, 2014, in Honolulu, Hawaii. 23 24 KATHRYN PLIZGA, Hawaii CSR 497 25

RALPH ROSENBERG COURT REPORTERS, INC. (808) 524-2090