

Hawaii Is Not Legally A State!

Hawaii Is Not Legally A State!

T Is easy to find the courage necessary to support a moral position if that position benefits oneself. True moral courage, however, is proven when one chooses to support that which is morally and ethically right even when such a position is to one's one detriment.

The people of the United States find themselves in such a position right now, forced to choose between a moral and ethical position that carries with it the potential for "inconvenience", or supporting the status quo and having to admit to themselves that they are not the champions of justice they imagine themselves to be. By the end of this article, you will know for yourself which one you are.

Most folks have heard that Hawaii is a state, one of the United States of America. Most people, including those who live in Hawaii, accept that statement as a fact.

But the reality is that in a world in which nations are as bound by the rule of laws as are the citizens of nations (if not more so), the truth is quite different!

The truth is that each and every step along Hawaii's path from sovereign and independent nation, to annexed territory, to state, was done in violation of laws and treaties then in effect, without regard to the wishes of the Hawaiian people. Many people, including President Grover Cleveland, opposed the annexation of Hawaii.

But in the end, simple greed and military interest overrode any concerns or moral right and legality. Hawaii's legitimate government was toppled using threat of American military force. Hawaii was stolen from her people for the benefit of wealthy American plantation owners and military interests, and the justifications for the crime were invented after-the-fact.

Hawaii's government was overthrown on Jan. 17, 1893, by a relatively small group of men, most of them American by birth or heritage, who seized control of the Islands with the backing of American troops sent ashore from a warship in Honolulu Harbor. To this "superior force of the United States of America," Queen Lili`uokalani yielded her throne, under protest, in order to avoid bloodshed, trusting that the United States

government would right the wrong that had been done to her and the Hawaiian people.

Who were this group of American men and why did they overthrow the government? Sugar!

Workers in the cane fields. The use of whips was common.

Sugar was by far the principal support of the islands, and profits and prosperity hinged on favorable treaties with the United States, Hawaiian sugar's chief market, creating powerful economic ties. The plantation owners were, for the most part, the

descendents of the original missionary families who had brought religion to the islands in the wake of the whaling ships. As ownership of private property came to the islands, the missionary families wound up owning a great deal of it!

Hawaii has little in the way of mineral wealth, so the land was useful only for agriculture. In a day when unrefridgerated sailing ships such as Captain Matson's "Falls Of Clyde" were the only means to ship produce to the US Mainland, sugar, and to a lesser extent coconuts, were the only produce which could survive the duration of the sea voyage.

Clipper ships at anchor in Honolulu harbour.

But the United States had, in 1826, recognized Hawaii as a sovereign nation in its own right, and imposed the usual import tariffs on sugar coming from the islands. This cut into the profits of the sugar plantations. Indeed, being

American citizens themselves, the plantation owners were rankled by the fact that the US government actually made more profit from their sugar then the plantation owners themselves did! To evade the tariff, it became

necessary to the plantation owners that Hawaii cease being a separate and sovereign nation.

In 1887, during the reign of Lili`uokalani' s brother, King Kalakaua, a group of planters and businessmen, seeking to control the kingdom politically as well as economically, formed a secret organization, the Hawaiian League. Membership (probably never over 400, compared to the 40,000 Native Hawaiians in the kingdom) was predominantly American, led by Lorrin A. Thurston, a lawyer and missionary grandson.

Lorrin A. Thurston

Their goal, for now, was to "reform" the monarchy. But what was "reform" to the Americans was treason to the people of Hawaii, who loved and respected their monarchs.

It is important to recall that, unlike the hereditary rulers of Europe, Hawaii's last two Kings were actually elected to that office by democratic vote. Kalakaua and his sister Lili'uokalani were

well-educated, intelligent, skilled in social graces, and equally at home with Hawaiian traditions and court ceremony. Above all, they were deeply concerned about the well-being of the Hawaiian people and maintaining the independence of the kingdom. They saw no reason to relinquish their independence solely to make already rich Americans richer still.

The Hawaiian League's more radical members favoured the king's abdication, and one even proposed assassination. But they decided that the king would remain on the throne but with his power sharply limited by a new constitution of their making. Killing him would be a last resort if he refused to agree. Many Hawaiian League members belonged to a volunteer militia, the Honolulu Rifles, which was officially in service to the Hawaiian government, but was secretly the Hawaiian League's military arm.

The Honolulu Rifles.

Kalakaua was compelled to accept a new Cabinet composed of league members, who presented their constitution to him for his signature at 'Iolani Palace. The reluctant king argued and protested, but finally signed

the document, which became known as the Bayonet Constitution, as in "signed at the point of". As one Cabinet member noted, "Little was left to the imagination of the hesitating and unwilling sovereign, as to what he might expect in the event of his refusal to comply with the demands made upon him."

Iolani Palace, home of the Hawaiian monarchs. This building had electricity and telephones ten years before the White House did.

The Bayonet Constitution greatly curtailed the king's power, making him a mere figurehead. It placed the actual executive power in the hands of the Cabinet, whose members could no longer be dismissed by the king, only by the Legislature. Amending this constitution was also the exclusive prerogative of the Legislature. The Bayonerical statement of the second control of the legislature.

net Constitution's other purpose was to remove the Native Hawaiian majority's dominance at the polls and in the Legislature. The righteous reformers were determined to save the Hawaiians from self-government.

The privilege of voting was no longer limited to citizens of the kingdom, but was extended to foreign residents -- provided they were American or European. Asians were excluded -- even those who had become naturalized citizens. The House of Nobles, formerly appointed by the king, would now be elected, and voters and candidates for it had to meet a high property ownership or income requirement -- which excluded most of the Native Hawaiians. While they could still vote for the House of Representatives, to do so they had to swear to uphold the Bayonet Constitution.

The Hawaiians strenuously opposed the diminution of their voice in governing their own country and resented the reduction of the monarch's powers and the manner in which the Bayonet Constitution had been forced on him. Hawaiians, Chinese and Japanese petitioned the king to revoke the constitution. The self-styled Reform Cabinet responded that only an act of the Legislature could do this - though their new constitution had never been put to a vote.

In 1889 a young part-Hawaiian named Robert W. Wilcox staged an uprising to overthrow the Bayonet Constitution. He led some 80 men, Hawaiians and Europeans, with arms purchased by the Chinese, in a predawn march to 'Iolani Palace with a new constitution for Kalakaua to sign. The king was away from the palace, and the Cabinet called out troops who forcibly put down the insurrection. Tried for conspiracy, Wilcox was found not guilty by a jury of Native Hawaiians, who considered him a folk hero.

On Jan. 20, 1891, King Kalakaua died of kidney disease at age 54, leaving his sister, Lili'uokalani' as Queen of Hawaii, who childless herself, declared the young Princess Ka'iulani her successor to the throne. Just 7 months later, Lili'uokalani' s husband, John Dominis, an American sea captain's son, also died.

The next year, Lorrin Thurston and a group of like-minded men, mostly of American blood, formed an Annexation Club, plotting the overthrow of the queen and annexation to the United States. Thurston went to Washington to promote annexation, and received an encouraging message from President Benjamin Harrison: "You will find an exceedingly sympathetic administration here."

On Jan. 14, 1893 the queen attempted to proclaim a new constitution restoring power to the throne and rights to the Native Hawaiian people.

Alerted earlier of the queen's intention by two of her Cabinet members, the Annexation Club sprang into action. A 13-member Committee of Safety was chosen to plan the overthrow of the queen and the establishment of a provisional government. As they plotted revolution, they claimed that the queen, by proposing to alter the constitution, had committed "a revolutionary act."

The American warship USS Boston was in port at Honolulu Harbor. With an eye toward landing troops, Lorrin Thurston and two others called upon the American minister in Hawaii, John L. Stevens, an avowed annexationist. Stevens assured them he would not protect the queen, and that he would land troops from the Boston if necessary "to protect American lives and property." He also said that if the revolutionaries were in possession of government buildings and actually in control of the city, he would recognize their provisional government. It is important to note that

Stevens lacked any legal standing to recognize a new government on behalf of the United States.

The next day, Jan. 15, Thurston told the queen's Cabinet that the Committee of Safety would challenge her. and delivered a letter to Minister Stevens requesting him to land troops from the Boston, stating that "the public safety is menaced and life and property are in peril." This was a critical point. The "public safety" was threatened only by the Committee of Safety itself. Stevens had no legal basis to send American troops ashore in force. It was, by any definition of the word, an invasion using American troops, in order to overthrow a foreign government.

Troops come ashore.

The Committee of Safety offered the presidency of the provisional government to Sanford B. Dole, another of the "mission boys," as Thurston called them. Rather than abolishing the monarchy, Dole favoured replacing the queen with a regency holding the throne in trust until Princess Ka'iulani came of age. He accepted the presidency and submitted his

resignation as a justice in Hawaii's Supreme Court.

Sanford Dole, President of the provisional government of Hawaii, whose brother founded the Dole Pineapple company.

On the morning of Jan. 17, Dole gave Stevens a letter from Thurston, asking for his recognition of the provisional government, which they planned to proclaim at 3 that afternoon. The American minister told Dole, "I think you have a great opportunity."

On Jan. 17, 1893, at dusk, Queen Lili`uokalani yielded her throne under protest, with these words:

"I, Lili'uokalani, by the grace of God and under the constitution of the Hawaiian Kingdom, Queen, do hereby solemnly protest against any and all acts done against myself and the constitutional government of the

Hawaiian Kingdom by certain persons claiming to have established a Provisional Government of and for this Kingdom.

"That I yield to the superior force of the United States of America, whose Minister Plenipotentiary, His Excellency John L. Stevens, has caused United States troops to be landed at Honolulu and declared that he would support the said Provisional Government.

"Now, to avoid any collision of armed forces and perhaps loss of life, I do, under this protest, and impelled by said forces, yield my authority until such time as the Government of the United States shall, upon the facts being presented to it, undo the action of its representative and reinstate me in the authority which I claim as the constitutional sovereign of the Hawaiian Islands."

Note that the queen surrendered Hawaii's sovereignty not to the revolutionaries but to the "superior force of the United States of America". This firmly put the United States in the legal position of having invaded and overthrown the government of a foreign nation without provocation.

The Royal Guard surrender their arms at the Iolani Palace Barracks

The provisional government took over the palace and declared martial law. Later, at its request, Minister Stevens proclaimed Hawaii a

temporary protectorate and raised the American flag over government buildings. He wrote the State Department urging annexation, saying, "The Hawaiian pear is now fully ripe, and this is the golden hour for the United States to pluck it."

hawaii's last queen by senegalandburkinofaso
Hawaii's Last Queen (Windows video)

The provisional government had chartered a steamer, and Thurston and four others hastened to Washington with a treaty of annexation in hand. The queen's envoys were refused permission to sail on the same ship, and by the time they reached Washington, President Harrison had already sent the annexation treaty to the Senate.

But Harrison was in his last days in power, and Grover Cleveland, who replaced him, withdrew the treaty, alarmed by the legal ramifications of what had happened.

President Cleveland sent to Honolulu special commissioner James H. Blount, former chairman of the House Committee on Foreign Affairs. Blount's job was to investigate the circumstances of the revolution, the role Minister Stevens and American troops played in it, and to determine the feelings of the people of Hawaii toward the provisional government. Blount immediately ordered the troops back to their ship and the American flag taken down and replaced by the Hawaiian flag.

Blount's final report charged that Minister Stevens illegally conspired in the overthrow of the monarchy, which would not have taken place without the landing of U.S. troops. Blount recommended restoring the queen, saying...The undoubted sentiment of the people is for the queen, against the provisional government and against annexation." He noted, "There is not an annexationist in the Islands, so far as I have been able to observe, who would be willing to submit the question of annexation to a popular vote."

Based on Blount's findings, President Cleveland decided that, in the name of justice, he would do everything in his power to reinstate the queen. Minister Stevens was recalled from Hawaii in disgrace, and replaced with Albert Willis, who expressed to the queen the president's regret that the unauthorized intervention of the United States had caused her to surrender her sovereignty

Willis next went to Sanford Dole and the provisional government, acknowledging the wrong committed by the United States in the revolution and requested them to resign power and restore the queen.

The answer, of course, was no. They repudiated the right of the American president to interfere in their domestic affairs and said that if the Ameri-

can forces illegally assisted the revolution, the provisional government was not responsible.

On Dec. 18, 1893, President Cleveland made an eloquent speech to Congress on the Hawaiian situation. He had harsh words for the landing of American troops at the revolutionaries' request:

"This military demonstration upon the soil of Honolulu was of itself an act of war; unless made either with the consent of the government of Hawaii or for the bona fide purpose of protecting the imperilled lives and property of citizens of the United States. But there is no pretence of any such consent on the part of the government of the queen ... the existing government, instead of requesting the presence of an armed force, protested against it. There is as little basis for the pretence that forces were landed for the security of American life and property. If so, they would have been stationed in the vicinity of such property and so as to protect it, instead of at a distance and so as to command the Hawaiian Government Building and palace. ... When these armed men were landed, the city of Honolulu was in its customary orderly and peaceful condition. ...

The president continues:

"But for the notorious predilections of the United States minister for annexation, the Committee of Safety, which should have been called the Committee of Annexation, would never have existed.

"But for the landing of the United States forces upon false pretexts respecting the danger to life and property, the committee would never have exposed themselves to the plans and penalties of treason by undertaking the subversion of the queen's government.

"But for the presence of the United States forces in the immediate vicinity and in position to accord all needed protection and support, the committee would not have proclaimed the provisional government from the steps of the Government Building.

"And, finally, but for the lawless occupation of Honolulu under false pretexts by the United States forces, and but for Minister Stevens' recognition of the provisional government when the United States forces were its sole support and constituted its only military strength, the queen and her government would never have yielded to the provisional government,

even for a time and for the sole purpose of submitting her case to the enlightened justice of the United States. ... "

He further stated,

"... if a feeble but friendly state is in danger of being robbed of its independence and its sovereignty by a misuse of the name and power of the United States, the United States cannot fail to vindicate its honour and its sense of justice by an earnest effort to make all possible reparation."

President Cleveland concluded by placing the matter in the hands of Congress.

The Senate hearings were conducted by the chairman of the Foreign Relations Committee, John Tyler Morgan, an annexationist, whose final report managed to find everyone blameless for the revolution except the queen. Many in the Senate disagreed, and the House censured Stevens and passed a resolution opposing annexation.

With their goal of annexation stalled, the leaders of the provisional government decided to form a republic, while waiting for a more opportune political climate. Meanwhile, vast tracks of Hawaiian land (including Pearl Harbour) were taken from their rightful owners without compensation by the new government and traded to the United States in exchange for a reduction of the sugar tariff. The United States Navy began to study how they would use the "Unsinkable Battleship Hawaii" in its Pacific commanding location.

The new provisional government drafted a constitution and declared it law by proclamation -- the very act for which they had forced Lili`uokalani from her throne. The new constitution required voters to swear allegiance to the republic, and thousands of Native Hawaiians refused, out of loyalty to queen and country. Foreigners who had sided with the revolution were allowed to vote. Property requirements and other qualifications were so strict that relatively few Hawaiians and no Asians could vote.

On July 4, 1894, (again pandering to the United States in the hopes of eventual annexation) Sanford Dole announced the inauguration of the Republic of Hawaii, and declared himself president.

Unwilling to give up, many Hawaiians and other royalists accumulated arms for a counterrevolution to restore the monarchy. In the January 1895 uprising, led again by Robert Wilcox, the royalists were forced by government troops to retreat into the valleys behind Honolulu, and after 10 days of fighting, most of them, including Wilcox, were captured.

The republic's prize catch was Queen Lili`uokalani. A search revealed a cache of arms buried in the flower garden of her home at Washington Place (later the state Governor's mansion and now a museum). She was arrested Jan. 16, 1895, exactly two years from the date the American troops landed in support of the revolution. Imprisoned in a corner room on the second story of `Iolani Palace, she was guarded day and night, allowed only one attendant and no visitors. The windows of her room were painted over to prevent her from seeing out, and her supporters from seeing in. The paint remains on those windows to this very day. Lili`uokalani passed the long hours writing music (Lili`uokalani wrote many of Hawaii's most popular traditional tunes) and quilting.

Lili`uokalani was given a document of abdication to sign and was led to believe that, if she refused, several of her followers were to be shot for treason. She wrote, "For myself, I would have chosen death rather than to have signed it; but it was represented to me that by my signing this paper all the persons who had been arrested, all my people now in trouble by reason of their love and loyalty toward me, would be immediately released ... the stream of blood ready to flow unless it was stayed by my pen." It is worth noting that the Hawaiian Constitution did not provide a legal process for the Monarch's abdication and without the approval of the legislature, the document had no legal validity.

Despite Lili`uokalani's signing of the abdication document, Wilcox and four others were sentenced to death. Many other royalists received long prison sentences and heavy fines. Lili`uokalani noted, "Their sentences were passed the same as though my signature had not been obtained. That they were not executed is due solely to a consideration which has been officially stated: 'Word came from the United States that the execution of captive rebels would militate against annexation.'" In other words, the Americans who had stolen the government were still lying to the queen to get what they wanted, stayed from killing Wilcox and the others only

by intercession from the United States, which was still trying to figure out what its own role was in the fiasco.

The queen was charged with misprision of treason and was given the maximum sentence of five years imprisonment at hard labour and a \$5,000 fine. Out of fear that seeing their Queen at hard labour would trigger yet another armed revolt among the populace, Lili`uokalani remained a prisoner in the palace for eight months, then under house arrest until 1896.

Upon gaining her freedom, Lili`uokalani went to Washington, armed with documents signed by many Hawaiians asking President Cleveland to reinstate their queen. But it was now too late for him to be of further help. His term was over and he could do no more. Grover Cleveland wrote: "I am ashamed of the whole affair."

His successor, President William McKinley, sent the annexation treaty to the Senate.

One of the many petitions signed against annexation. Never shown to the congress that voted to annex Hawaii.

Detail of one of the many petitions signed against annexation. Never shown to the congress that voted to annex Hawaii.

Hawaiians submitted a

petition to Congress with 29,000 signatures opposing annexation, and petitions to the Republic of Hawaii, asking that annexation be put to a public vote. They were never permitted to vote on the issue.

In all, three separate Treaties of

Annexation were sent to congress. All three failed. In the end, Hawaii was annexed by a joint resolution of Congress. But Congress did not have the legal authority to do so. A joint resolution of Congress has no legal

standing in a foreign country, which is what Hawaii remained, even under the provisional government.

Sovereignty of Hawaii was formally transferred to the United States at ceremonies at 'Iolani Palace on Aug. 12, 1898. Sanford Dole spoke as the newly appointed governor of the Territory of Hawaii. The Hawaiian anthem, "Hawaii Pono 'I" -- with words written by King Kalakaua -- was played at the Hawaiian flag was lowered, and replaced by the American flag and "The Star-Spangled Banner." The Hawaiian people had lost their land, their monarchy and now their independence. The American plantation owners were now free of the import tariffs; small matter that the Hawaiian people had lost their independence along the way.

Sanford Dole hands over sovereignty of Hawaii to the United States. It was not legally his to give.

Even this act of transfer was illegal under international, law. Beginning with Dewey's attack at Manila, the international rules of war went into effect, with Spain and the United States as belligerents and Hawaii as a neutral nation. Un-

der the Hague convention of 1907, the United States government was required to enforce Hawaiian law rather than its own, but failed to do so.

By annexing Hawaii without a treaty, then stationing military forces on the islands, the US, while a belligerent nation in wartime, committed an unprovoked incursion into a neutral nation and established military forces there. This is what Hitler did across Europe and Japan did in China. This is an act of war under anyone's laws.

<u>United States warship in Honolulu</u> harbor.

The following year saw the death of the beautiful young Princess. Ka'iulani, heir to the Hawaiian throne, at age 23. With her died the last hopes for the restoration of the Hawaiian monarchy. To this day, questions still linger as to exactly how and why such a young and healthy woman died. Lili`uokalani remained an indomitable spirit, honoured and revered by her people as a queen to the end. She died in 1917, at the age of 79, still waiting for justice.

Hawaii remained a territorial possession of the United States for many years. The military presence illegally begun during the Spanish American war continued to grow, including the Naval base at Pearl Harbor. The plantation families grew richer and richer, while the original Hawaiian people were marginalized, often homeless in their own homelands. The animosity between Hawaiians and the Americans exploded into public view during the celebrated Ala Moana Rape case, in which famed lawyer Clarence Darrow argued for the defense. The thin veneer of a tropic paradise, crafted for the emerging tourist industry was shattered in moments by the anger shown on both sides.

In 1941, Franklin Delano Roosevelt decided that the best way to get a reluctant America into a war with Hitler was to "back door" a war by <u>luring Japan into an attack against the United States</u>. By cutting off oil exports to Japan, Roosevelt forced Japan to invade the Dutch East Indies, and by placing the US Pacific Fleet at Pearl, Roosevelt made an attack at Pearl the mandatory first move in any military move by Japan in any direction.

See <u>"Pearl Harbor: The Mother Of All Conspiracies"</u> for the details on Roosevelt's monstrous swindle.

Following WW2, Hawaii was placed on the list of non self-governing territories by the United Nations, with the United States as trustee, under Article 73. Under the UN charter, the status of a territory can only be changed by a special vote, called a plebiscite, held among the inhabitants of the territory. That plebiscite is required to have three choices on the ballot. The first choice is to become a part of the trustee nation. In Hawaii's case that meant to become a state. The second choice was to remain a territory. And the third choice, required by the UN Charter, was the option for independence. For Hawaii, that meant no longer being a territory of the United States and returning to being an independent sovereign nation.

In 1959 Hawaii's plebiscite vote was held, and again, the United States government bent the rules. The plebiscite ballot only had the choice

between statehood and remaining a territory. No option for independence appeared on the ballot as was required under the UN charter. Cheated out of their independence yet again, Hawaiians voted for the lesser of two evils and became the 50th state.

The history of Hawaii's transition from sovereign nation to a state of the United States is a history of crime after crime after crime, of policy put forward by proclamation and reinforced by American weapons of war, of military incursion, of violations of international law and treaties then in effect. None of the events which turned Hawaii from a sovereign nation into a part of the US was legal and above board. It was robbery, by anyone's definition of the word, with the justifications and excuses made up after the fact to make the affair palatable to an American public that still wanted to view its government as fair, just, and honourable.

In 1988, a study by the United States Justice Department concluded that Congress did not have the authority to annexe Hawaii by joint resolution. The ersatz annexation was a cover for the military occupation of the Hawaiian islands for purposes related to the Spanish American war.

Bill Clinton signs United States Public Law 103-150

On November 23, 1993, President Clinton signed United States Public Law 103-150, which not only acknowledged the illegal actions committed by the United States in the overthrow of the legitimate government of Hawaii, but also

that the Hawaiian people **never surrendered their sovereignty.** The latter is the most important part of United States Public Law 103-150 for it makes it quite clear that the Hawaiian people never legally ceased to be a sovereign separate independent nation. There is no argument that can change that fact.

United States Public Law 103-150, despite its polite language, is an official admission that the government of the United States illegally occupies the territory of the Hawaiian people.

In 1999, the United Nations confirmed that the plebiscite vote that led to Hawaii's statehood was in violation of article 73 of the United Nations' charter. The Hawaii statehood vote, under treaty then in effect, was illegal and non-binding. (The same is true of the Alaska plebiscite).

In a world where nations are as governed by laws as are men, Hawaii is not and has never legally been a part of the United States. Hawaii was stolen from the Hawaiian people, and they want it back.

<u>Hawaiians on Maui demand the</u> return of ceded ancestral lands.

Unable to argue against these legal issues calling into question the legitimacy of the United States presence in Hawaii, supporters of the Status Quo have put forward various straw-man arguments to justify why, even if the Hawaiian people were deprived of

their government and lands illegally, that things should stay just the way they are today.

One of the most often-used straw-man arguments is that a Monarchy limited by a Constitution would be a bad thing. It does not seem to have harmed England, Monaco, or any of the quite prosperous Saudi Emirates. Two of Hawaii's Kings were elected to that office by popular vote. No other Monarchy boasts such a democratic process. And as the Wilcox Rebellions proved, Hawaiians found life under American rule much less enjoyable than it had been under Queen Lili`uokalani.

Yet another straw-man argument is that Hawaiian independence would mean the total removal of the American military. This is nonsense. Those bases are not here for the benefit of Hawaii, but for the benefit of the US mainland. The American military maintains bases around the world in foreign nations including Okinawa, Germany, and Cuba. America would not hesitate to enter into a treaty with the government of an independent Hawaii to continue to lease its facilities here and there is no reason for the government of an independent Hawaii to refuse.

Yet another straw-man argument is that were Hawaii returned to the Hawaiians, that they would be obliged to pay for the improvements that

have been put here since their lands were taken. This too is nonsense. If a thief steals your car and while it is in his possession paints it and installs a stereo, are you obliged to compensate the thief for the improvements when the police return your stolen car to you? Of course not. The thief put in the improvements on the stolen property for his own benefit, not yours. Likewise, the improvements made to Hawaii were made to benefit the over throwers, not the overthrown. If one wishes to make a case for monies owed for improvements, let us be fair and include back rents owed for the property those improvements sit on.

The final straw-man argument is that Hawaiian independence would cause the society in the islands to fall apart. But the truth is that a new government of an independent Hawaii is well motivated to NOT change anything; to keep the industry, tourism, high tech, indeed all of Hawaiian life pretty much as it is now, and to displace or disrupt as little as possible. Extremists and obvious fear-mongers aside, a transition of Hawaii from a state to an independent nation would change to who rent checks and taxes are sent, and little else. Even the flag of Hawaii would likely remain the same. Hawaii would lose the massive and complex bureaucracy that connects Hawaii to the mainland, and Hawaii's citizens would be free of their shares of the \$70 trillion dollar federal debt and its ruinous interest, but who would mourn the loss?

The military bases would still be here. The United States would want that. So would the government of an independent Hawaii. People would want to continue running their businesses. The government of an independent Hawaii would want exactly the same thing. Confusion and discord harm tourism. A new government of an independent Hawaii is well motivated to keep the islands serene.

But what it really comes down to is whether one believes in justice or not. It's easy to support justice that works to your own favour, but the true test of moral citizenship is when you uphold justice even when it is a personal inconvenience.

If one holds that the government of the United States is obliged to obey the laws and the UN charter it freely signed, then the status of the Hawaiian people as a distinct and sovereign nation is beyond debate. This makes the United States in Hawaii, as Gandhi described the British in India, acting as the masters in someone else's home.

More info on the Nation Of Hawaii can be found at:

<u>The Nation Of Hawaii website.</u>

Additional Information

PRESS RELEASE JULY 15, 2003

The Sovereign Kingdom of Hawaii

Announces Independence from all Foreign Powers

A Declaration of Independence, authored by His Majesty Edmund Kelii Silva, Jr. and signed by Prime Minister and Regent Samuel Keolamauloa Kaluna, Jr. and the Hawaiian House of Nobles, proclaims the Kingdom restored and states the intent of the Kingdom of Hawaii to purchase back its lands and govern them under an independent constitutional monarchy.

The Declaration calls upon the United Nations to supervise the transfer of power

and monitor the attendant transactions under international law.

On January 17, 1893, armed forces of the United States overthrew the Hawaiian government. Since the taking of our beloved islands, the indigenous Hawaiian people have experienced the vicissitude of adverse foreign occupation and suffered a genocidal decline in population. Today we are but a mere fraction of our former numbers.

Now, however, the Kingdom of Hawaii is, phoenix-like, resurgent. On November 22, 2002, the House of Nobles appointed His Royal Majesty Edmund Kelii Silva, Jr. -- direct lineal descendent of King Kamehameha the Great -- Alii Nui (High Chief and King) of the Kingdom of Hawaii.

On June 24, 2003, the Hawaiian Declaration of Independence was hand delivered to the White House in Washington, D.C. On June 26, 2003 it was hand delivered to the United Nations.

The United States State Department responded quickly to the Declaration and contacted His Royal Majesty Silva and Prime Minister Kaluna to schedule talks. Response from the community of nations has been favourable.

Many Hawaiians have expressed support of the Declaration of Independence announcing the sovereignty of the Kingdom of Hawaii. We fully expect that the United States shall endorse the principal of self-determination in this matter, ending more than a century of unlawful occupation.

For further information contact: Samuel Kaluna, Jr. at (808) 928-6188. For a copy of the Declaration of Independence Email:

newsdesk@kingdomofhawaii.org

