

CURRICULUM VITAE

Jonathan Kay Kamakawiwo`ole Osorio, Ph.D.

Center for Hawaiian Studies
2645 Dole St.
Honolulu, Hawai`i 96822
Telephone (808) 973-0987

Education

University of Hawai`i-Mānoa	B.A. History, 1986
University of Hawai`i-Mānoa	M.A. Pacific Islands History - fulfilled requirements for M.A. by passing Pd.D. Comprehensive examinations in March, 1991
University of Hawai`i-Mānoa	Ph.D. awarded December, 1996.

Dissertation: Determining Self: Identity, Nationhood and Constitutional Government in Hawai`i, 1842 - 1887. Successfully defended: Sept. 10, 1996.

Teaching and Research Interests

History of the Hawaiian people and culture and especially our traditional economic and political systems. The politics of identity and how identity is structured and restructured during the colonial period. The era of the late kingdom, overthrow, annexation and statehood. Hawaiian music and its roots in resistance. Contemporary Hawaiian problems including resource management.

Professional Experience

Acting Executive Director Hawai`inuiākea School of Hawaiian Knowledge, April 16-23, 2008

Director, Center for Hawaiian Studies, July 1, 2004

Acting Director, Center for Hawaiian Studies, December 15, 2003-June 31, 2004, July 18-Aug 2, 1998, October 8-11, 1998, June 2-23, 1999, November 16-26, 2000, March 3-5, 2001, April 4-8, 2001, May 16-23, 2001, June 20-Aug 3, 2001, Aug 7-9, 2002, Oct 21-26, 2002, Jan 1-Aug 1, 2004.

Professor, Center for Hawaiian Studies, University of Hawai`i-Mānoa, August 1, 2008.

Associate Professor, Center for Hawaiian Studies, University of Hawai`i-Mānoa, August 1, 2002

Acting Assistant Professor, Center for Hawaiian Studies, University of Hawai`i Mānoa, August, 1994 to December, 1996

Visiting Instructor, Center for Hawaiian Studies, University of Hawai`i-Mānoa: August, 1993.

Occasional Lecturer for Hawai`i Pacific University Elderhostel Program since 1993.

Instructor, Kapi`olani Community College, August, 1991 to August, 1993

Teaching Assistant, Dept. of History University of Hawai`i-Mānoa, 1987-1989

Publications

Books

The Value of Hawai`i: Knowing the Past, Shaping the Future, (co-editor and author), Honolulu, University of Hawai`i Press. 2010.

Dismembering Lāhui: A History of the Hawaiian Nation to 1887, University of Hawai`i Press. 2002.

Ho`okani Nā Lei Mele ā Pauahi, co-authored history of choral music traditions at the Kamehameha Schools, The Kamehameha Schools Press, Honolulu. 1997.

Chapters in Books

“Hawaiian Souls” *A Nation Rising: Hawaiian Movements for Life, Land and Sovereignty*, 2014. Noelani Goodyear Kā`opua, Ikaika Hussey and Kahunawai Wright ed. Raleigh. Duke University Press.

“Memorializing Pu`uloa and Remembering Pearl Harbor” *Militarized Currents: Toward a Decolonized Future in Asian and the Pacific*, 2010. Keith Camacho and Setsu Shigematsu ed.

“Living in Archives and Dreams: The Histories of Ralph Kuykendall and Gavan Daws,” *Texts and Contexts: Foundations of Pacific Islands Historiography*, University of Hawai‘i Press. Doug Munro and Brij Lal editors. 2005

“Kū‘ē and Kū`oko`a: Law, History and Other Faiths,” *Law and Empire in the Pacific: Intersections of Culture and Legality*, The School of American Research, Santa Fe. Don Brenneis and Sally Merry, editors. 2004.

“Overview of Hawaiian History,” *Resistance in Paradise: Rethinking 100 Years of U.S. Involvement in the Caribbean and the Pacific*, Wei and Kamel ed., American Friends Service Committee, Philadelphia. 1998.

Articles in Refereed Journals

“All things depending: renewing interdependence in Oceania” *Oceania* Volume 81. Issue 3 (Nov 2011)

“Two Perspectives on Political Narrative in One Activist Family” (co-authored with Jamaica Osorio, *Hulili: Multi-Disciplinary Research on Hawaiian Well-Being*. Volume 10. 2015.

“‘What Kine Hawaiian Are You?’ A Mo`olelo about Nationhood, Race, History and the Contemporary Sovereignty Movement in Hawai‘i,” *Journal of Contemporary Pacific*. Vol. 13, No. 2. Fall, 2001.

Reviews in Refereed Journals

Book Review of *Sovereign Sugar: Industry and Environment in Hawai‘i* by Carol McClennan, for *The Pacific Historical Review*, 2015.

Book Review of *Islanders: The Pacific in the Age of Empire*, by Nicholas Thomas, for the *Journal of Pacific History*, 2012

Book Review of *Hawaiian Blood: Colonialism and the Politics of Sovereignty and Indigeneity*, by Kēhaulani Kauanui, 2009.

Book Review of *Who Owns the Crown Lands of Hawai‘i?*, by Jon Van Dyke. *University of Hawaii Law Review* Fall, 2008.

Book Review of *Colonizing Hawai'i: The Cultural Power of Law*, by Sally Engle Merry. Published in Fall 2001, *The Contemporary Pacific: A Journal of Island Affairs*.

Book Review of *Nation Within: The Story of America's Annexation of the Hawaiian Nation*, by Tom Coffman. Published in 1999, *Hawaiian Journal of History*.

Book Review of *Hawaiian National Bibliography: 1780-1900, v1*, by David W. Forbes, *Journal of the Polynesian Society*, September, 2000.

Book Review of *Native Lands and Foreign Desires: Pehea Lā E Pono Ai?*, by Lilikalā Kame`elehiwa. Published in the Spring 1994 issue *Journal of the Contemporary Pacific*

Other Publications

"Mele: Our Voice our Being" in *We Go Jam: Celebrating Our Music, Our Soundscape, Our Hawai'i*, Susan Yim (Ed.) Honolulu, Hawai'i Council for the Humanities. 2012.

"All Things Depending: Renewing Interdependence in Oceania" Distinguished Lecture for the Association of Social Anthropology in Oceania, 2011.

"On Being Hawaiian" *Hulili: Multi-Disciplinary Research on Hawaiian Well Being, Vol 3, No. 1. 2006*

"Native Hawaiians and the Akaka Bill" *Honolulu Advertiser*, July 17, 2005.

"Gazing Back: Communing with our Ancestors," *Educational Perspectives: Journal of the College of Education/University of Hawai'i Mānoa*, 2004

"Hawaiians and the GOP," *The Honolulu Weekly*, October 30-Nov 5, 2002.

"Protecting our Thoughts", Lei o Ka Lanakila, Spring, 1995.

"A Hawaiian Nationalist Commentary on the Trial of the Mō'iwahine", for Trial of a Queen, A Living History presentation by the Judiciary History Center and the Hawai'i Committee on the Humanities. 1995.

"Songs of Our Natural Selves", Pacific History: Papers from the Eighth Pacific History Association Conference, Donald P. Rubenstein Ed., University of Guam Press. Mangilao. 1992.

Fellowships Grants and Awards

Seagrant Fellow, "Sustainable Coastal Tourism Fellowship" University of Hawai'i. 2011-2012.

Honorable Mention, Hawai'i Book Publishers Palapala Po'okela Awards, Excellence in Non-fiction Books for *The Value of Hawai'i*, May, 2010.

Winner of the Robert Clopton Award for Community Service offered to one recipient annually by the University of Hawai'i. 2010.

Winner, Hawaii Book Publishers Palapala Po'okela Awards, Excellence in General Hawaiian Culture; and Excellence in Non-fiction Books for *Dismembering Lāhui*, October, 2003

Participant, Advanced Seminar, "Law and Empire in the Pacific: Intersections of Culture and Legality," School of American Research, Santa Fe. March 17-23, 2001.

Native Hawaiian Leadership Program Travel Grant, December, 2000, to attend the Hague Permanent Court of Arbitration hearing of Lance Larson v. the Hawaiian Kingdom

Native Hawaiian Leadership Program Travel Grant to the World Indigenous Peoples' Conference on Education, Hilo, Hawai'i. August, 1999.

U.S. Fellow, Kellogg International Leadership Program 1995 to 1998. Awarded \$45,000. grant for Community Leadership Project, *Hui `Imi Nu`u*

East-West Center, Center-wide Scholarship, 1990, to deliver paper to the Eighth Pacific Islands Historians Conference, Agana Guam.

East-West Center, Open Grant 1989-1991

Phi Alpha Theta "Walter Vella Prize" 1989

University of Hawai'i-Manoa, "John L. Stalker Prize" (Excellence in Teaching) 1989

Graduated (B.A.) with High Honors 1986

Conference Presentations

“Grasping Change: Victorian Influence and Ali‘I Society in the Hawaiian Kingdom” Keynote address to the North American Victorian Studies Association, Honolulu, July 2015

“Intimacies: Poetics of a Land Beloved” Paper presented with music performance to the Pacific History Association, Taitung, December 2014

“Wansolwara: A Different Interdependency” Panel presentation to the International Austronesian Forum, Taipei. December, 2014

“The Land Belongs to All: The Remarkable Ideals Behind the 1848 Māhele,” Plenary Panel speech to the Law and Society International Meeting, Honolulu, June 6, 2012.

“Rough Relations: The Cultural Historian and the Museum” Western Museums Association, Honolulu, September 24, 2011

“Battlefield Museums: Puuloa, Pearl Harbor and Historical Memory” Western Museums Association, Honolulu. September 24, 2011

“All Things Depending: Renewing Interdependence In Oceania,” The Distinguished Lecture for the Association of Social Anthropologists for Oceania. Honolulu, February 2011.

“Hawaiian National Identity” *PostColonial Identities Conference*, Waterford, Ireland, May 2009.

“Gazing Back: Communing with Our Ancestors,” Keynote address delivered to *E Pū ‘Ai Kākou* Hawai‘i Department of Education Hawaiian Studies Conference, Kane‘ohe, March 2008

“Native Hawaiians, the Law and Globalization” Delivered to symposium *One Country, Two Laws*, University of Auckland, July 22, 2006

“Mele: Connection and Consciousness in Hawaiian History” Delivered to the World Indigenous Peoples Conference on Education, Aotearoa, December 2005

“Mele o Ke Au Hou: A Presentation of mele, hula and mo‘olelo” Ninth East-West Philosophers’ Conference, East-West Center, Honolulu, June 2005.

“Songs of Our Natures and Selves” Delivered to *Music and Cultural Rights Symposium*, University of Pittsburgh, April 2005

NHEA Presentation March 2005

“Memorializing Pu`uloa and Remembering Pearl Harbor,” delivered to the Asia Pacific Education NEH Workshop *Remembering Pearl Harbor: History; Memory; and Memorial*. East West Center, Honolulu, August, 2004. Also delivered to the American Historians Association General Meeting, San Jose CA. April 2005.

“Sovereignty in Hawai`i,” *Sovereignty Matters* Conference, Columbia University, April 2004.

“Leadership in a Native Academic Model: the Kūali`i Council” *Mōhala A`e*, the Native Hawaiian Education Association, Windward Community College, Honolulu, March 2004.

“Teaching Mo`olelo” Presentation to the ANZARE Conference on Education, Auckland, November 2003.

“Teaching from the Piko: A Masters Degree in Hawaiian Studies,” Panelist on Indigenous Studies, CPIS, Honolulu, November, 2003.

“Gazing Back: Communing with our Ancestors” Plenary Address to the Pacific Coast Branch, American Historians Association, Honolulu, Aug. 2003

“Cultural Translation” *Translation: Words in the World*, Center for Comparative Literature and Society, Columbia University. March 7-8, 2003

Presenter and Panelist: “Replacing Hierarchy with Kinship: An ‘Ōiwi-Inspired Model of Education,” at *Indigenizing the University Symposium*. University of Hawai`i. April 28-30, 2003

Moderator: “Remaking Asia and Pacific Studies: Knowledge, Power and Pedagogy,” University of Hawai`i. December, 2002.

Presenter and Panalist, *Kaulana Nā Pua* and “Recovering Hawaii’s Discursive Spaces,” *Myth, Terrorism and Justice* conference, University of Hawai`i. November 5-9, 2002

Presenter: "Stewardship and Hawaiian Kingdom Law," to the Hawaiian Historical Assn Conference *Kahu'āina—History of Stewardship of Hawaii's Land*, Hawai'i Pacific University, October 26, 2002.

Keynote Speaker: Native Hawaiian Educators Association, "Speaking from the Piko" Kapi'olani Community College, March 30, 2001.

Moderator: "Honoring the Past, Creating the Future" Pacific Islands Studies Conference, November 15, 2000. East West Center, Honolulu.

Presenter with G.T. Kanalu Young, "Mele and Spirit: Music, Life and the Native Curriculum," to *the Governor's Conference on Art Education*. March 4, 2000. Kāne`ohe.

"I Call You the Angel of Death: A Mo`olelo of Nationhood." *On the Edge*, A Symposium for Native Pacific Cultural Studies, U.C. Santa Cruz. February 12, 2000.

"Mele and Spirit: Music, Life and the Native Curriculum", World Indigenous Peoples' Conference, Hilo, August, 1999.

"Teaching Culture through Collaborative Education: The Hö`ike" Native Hawaiian Education Summit, Kapi`olani Community College, June 28, 1997.

Moderator: "Mo`olelo: Hawaiian Literature and History" Mellus Conference, Honolulu, April 1997

Moderator: "Asserting Hawaiian Identity", a scholarly panel for the Pacific Historians Association Conference, Hilo, Hawai`i, July 10, 1996.

"Sovereignty and Identity": Speech delivered for Panel on Hawaiian Identity, Conference on Identity and Culture in the Pacific, Brigham Young University-Lā`ie, Hawai`i. May 12, 1995.

"The Scholars' Dilemma: Native Knowledge and Academia", Presented to Dances with Paradigms, Native American Studies Center, University of New Mexico, April, 1995.

Stammen van der Ard (Voices of the Earth) Conference on Indigenous Peoples, November 1993, Amsterdam. Speech delivered to workshop on Cultural and Intellectual Properties entitled "Protecting our Thoughts".

1992 Pacific Islands Studies Conference, "Developing an Agenda f

for Pacific Islands Studies: A Regional Approach" (November 6-8, 1992) Hilo, Hawai'i. Paper delivered: "Bearing the Cultural Banner: Our Political Imperatives".

American Historical Association Pacific Coast Branch 84th Annual Meeting, (August, 1991) Chaired panel on Hawaiian history.

Pacific Historians Association Eighth Annual Conference (November, 1990). Held in Agana, Guam. Delivered paper, "Songs of Our Natural Selves".

Phi Alpha Theta Conference, (March 1989), Honolulu. Delivered paper entitled "Hawaiian Home Rule: Native Hawaiian Participation in Democratic Politics"

Conference Planning and Organization

Facilitator: Wansolwara Dance, Madang, Papua Niugini. August 2014

Steering Committee, *Words in the World: Literatures and Oratures and New Meeting Grounds*, Honolulu, Spring 2013

Planner and Convener, Spoken Word Symposium: Building a Community of Oceanic Voices and Performances, Honolulu, Summer 2012.

Planning Committee, *Sociolegal Conversations Across a Sea of Islands* Law and Society International Conference. Honolulu, Summer 2012

Planner and Convener, *Moana Nui: Pacific People, Our Lands and Economies*, Fall 2011.

Steering Committee: *Translating the Human: Rights Ethics and Practices Across Cultures*. Honolulu, Spring 2010

Courses Written for Department

Hwst 478: "Mele o ke Au Hou: Music and Native Hawaiian Identity," (co-written with G.T. Kanalu Young) To be offered Spring 2002.

Hwst 495: "Law and Hawaiian Society" Offered as Senior Seminar, Fall, 2000

SHAPS 297: Crossing Borders: Hawai'i, Asia and the Pacific

Hwst 601: Indigenous Research Methodologies, Fall 2005

Courses Taught for Department

Hwst 107: "Hawai`i, the Center of the Pacific"
Hwst 342: "Post-contact Chiefs of Hawai`i"
Hwst 343: "Myths of Hawaiian History"
Hwst 490: "Senior Seminar in Hawaiian Studies"
Hwst 495: "Western Law and Hawaiian Society"
Hwst 478 "Music and Hawaiian Identity"
Hwst 601 "Indigenous Research Methodologies"
Hwst 604 "Writing a Hawaiian Thesis"
Hwst 690 "Kukulu Aupuni"
Hwst 603 "Hawaiian Literature"

Graduate Student Committee Work

Avis Ku`uipo Po`ai. Honors Undergraduate Completed
Thomas Pohaku Stone MA, Pacific Island Studies. Completed.
Michele Kamakanoenoe Nelson, MA, Pacific Island Studies. Completed.
Frank Kama`ipiliali`i Bailey, Ph.D. candidate, Department of History.
Advanced to Candidacy.
Bev Keever, Ph.D, School of Journalism. Completed.
Betty Ickes, Ph.D. candidate, Department of History. Completed spring 09.
Eric Ishiwata, Ph.D. candidate, Political Science. Advanced to Candidacy
Gabrielle Welford, Ph.D. English. Completed
Akahiro Inoue, Ph.D. Anthropology. Completed
Tracy Ku`uipo Cummings, M.A. Pacific Islands Studies. Completed
Pua Kauila, M.A. Pacific Islands Studies. Completed.
Matthew Ka`opio, M.A. English. Completed.
Zsuzsa Bakonyi, M.A. European Lit. Completed
Noelani Lee, M.A. Pacific Islands Studies Completed
Ani Fox, M.A. History. Completed
Sheri Schoenleber, Ed.D. Education. Completed
Karin Ingersoll, Ph.D. Political Science. Completed spring 09
Hatsumi Tekemura, M.A. Religion. Ongoing

Trisha Kēhaulani Watson, Ph.D. American Studies. Advanced to candidacy, ongoing
Jennifer Leilani Basham, Ph.D. Political Science. Completed
Ron Williams, M.A. Pacific Islands Studies (Chair)- Completed
Chair Williams PhD Department of History Completed. 2012
Kamana Beamer, Ph.D. Geography. Completed
Su'e Haglund, Ph.D. Political Science. Completee 2014
Chair: Theresa Martinson, M.A. Hawaiian Studies. Completed sum 09
Chair: Puali'i Rossi, M.A. Hawaiian Studies. Completed fall, 2013
Chair: Lehua Wilson, M.A. Hawaiian Studies. Completed fall 2013
Keola Ryan M.A. Hawaiian Studies. Completed spring 09
David Keanu Sai. PhD. Political Science. Completed fall 09
Kūhiō Vogeler. PHD. Political Science. Completed spring 09
Umialiloa Perkins. PhD. Political Science. Completed 2013
Chair: Nicholas Tanaka, MA. Hawaiian Studies. Completed spring 09
Chair: Uluwehi Hopkins, MA. Hawaiian Studies. Completed, spring 11
Chair: Sean Keli'i Collier MA. Hawaiian Studies. Ongoing
Chair Hilina Fukutomi MA Hawaiian Studies. Ongoing
Kanoa O'Connor MA Studies. Ongoing
'Ilima Long MA Hawaiian Studies, completed fall 2013
Melodie Wynn PhD Psychology, completed spring 2015
Co-chair Julia Morgan PhD Philosophy completed spring 2015
Chair: Kawika McGuire MA Hawaiian Studies completed summer 2016
Lilinoe Lindsey MA Hawaiian Studies ongoing
Claire Hiwahiwa Steele MA Hawaiian Studies completed fall 2015
Lyz Soto PhD English ongoing
Aiko Yamashiro PhD English ongoing

Invited Guest Lectures

"E Mau ke Ea: The Sovereign Hawaiian Nation" Smithsonian National Museum of the American Indian, January 30, 2016

"The Shape of Hawaiian Sovereignty" Asian Pacific Americans for Action, Cornell University, April, 2011.

"Interdependence and Pacific Islands" The Asia Pacific American Heritage Month, Syracuse University, April 2011.

"On *Dismembering Lāhui*" Lecture to Hawaiian Students at Brigham Young University-Hawai'i. Lā'ie, November 17, 2009.

"The Ceded Lands Case," Discussion with law students at Richardson School of Law, October 2, 2009.

“ Lāhui” *The US Constitution and Native Hawaiian Self-Determination, A Workshop for Hawai'i State Teachers.* Judiciary History Center. July 21, 2009.

“The Ceded Lands Case and the Akaka Bill” presented to the Royal Order of Kamehameha biannual meeting, Honolulu. June 2009

“Models of Hawaiian Leadership” Presented to the First Nations' Futures Institute, Stanford University, September 21, 2006, November 18, 2007, October 14, 2008

“Social Activism and the Law in Hawai'i” Presentation to the first year law students, Richardson School of Law, Honolulu. August 15, 2006

“On Being Kanaka” Presentation to the Hegel International University, East-West Center, Honolulu. August 1, 2006

“On a Hawaiian Historiography” Presentation to Graduate level--Kupu Na Leo Hawaiian Language Immersion Teacher Education Cohort, February 2006

“Sovereignty Unresolved” Address to the National Institute of Legal Scholars, EWC, Honolulu. October 2005

“Preference for Posterity” Lecture to the Ahahui o Hawai'i Law Students of the Richardson Law School, University of Hawai'i Mānoa October 28, 2004

“Songs of Our Natural Selves” Lecture to Professional Development Seminar, Kaua'i Community College, Koloa, March 5, 2004

“Robert Wilcox: Kāneali'i” Lecture to Nā Pua No'eau, Kaua'i Community College, Koloa, March 6, 2004

“Observations on Federal Recognition” Lecture to Public Administration Seminar, Honolulu, Dec 11, 2003

“The Kingdom and it's Government” Lecture to the Docents of the 'Iolani Palace, Honolulu, November, 2003

“Songs of Our Natural Selves” Workshops on Hawaiian Culture by Ke Po'okela Cultural Foundation, Los Angeles, Nov. 1-2, 2003.

“Wayfinding and the Settlement of the Pacific,” to History 151 class, instructor Karen Jolly, August, 2003

“Native History and Melville” to the Conference on Melville in the Pacific, Lahaina, June 6, 2003.

“On Dismembering Lāhui,” *Hawaiian Voices Heard*, Speaker Series in Honor of Māhealani Dudoit at Native Books and Beautiful Things. October 5, 2002.

“Lili`uokalani and the American President Cleveland,” *Created Equal: Hawaiians and the Presidency*, The Smithsonian National Museum of American History, Washington D.C. May 3, 2001

“The Center for Hawaiian Studies: Navel Gazing and Speaking from the Piko,” *Spring 2001 Speaker Series, International Cultural Studies Certificate Program*. East-West Center. February 21, 2001.

“Kamehameha and the Battle for O`ahu” April 29, 2000, Queen Emma Summer Palace for Nā Papa Kanaka o Pu`ukoholā.

Lecture on Hawaiian history and culture to College Semester Abroad, Center for Hawaiian Studies, August 27, 1999

Lecture: “Ethnicity and Community” Ethnic Studies Dept. July 8, 1999.
“The Politics of Pacific History,” with Gananath Obeyesekere, at NEH Summer Institute, *Re-Imagining Indigenous Cultures*. East-West Center, June 17, 1999

Lecture “Ka Mo`olelo o Kaho`olawe” to the Western Association of College and University Housing Officers, Ala Moana Hotel, Apr 12, 1999.

“Contemporary Hawaiian Composers” Music 478B Hawaiian Ethnomusicology, April 20, 1999.

“Annexation and the Native Petitions, 1898,” 24 Apr 99, Bishop Museum, Keauhou, Kona.

East-West Center, Honolulu, Summers, 1993 to 2002. Orientation lectures on Hawaiian history and contemporary issues to newly arrived grantees.

“Sovereignty in the Pacific,” *Perpetuating Our Pacific Island Heritage*, a conference for seventh graders, Hilo Intermediate School, March 19, 1999.

Lecture to the School of Law "Sovereignty and the Environment" February, 1999

Lecture on Hawaiian history and culture to College Semester Abroad, East-West Center, February 5, 1999.

Lecture: "Placing Ourselves: A Discussion of America in Hawai'i." American Friends Service Committee Pacific Program, July 20, 1988.

Lecture: "Hawaiian Music and Consciousness," National Endowment for the Humanities Summer Institute, *The Politics of Representation: Ethnography, Literature and Film in the Pacific Islands*, Honolulu, July 22, 1997

Forum Participation

Televised forum on the Akaka Bill, *Insights*, PBS. February 4, 2010.

Forum Presentations on the Ceded Lands Case: Kamakakūokalani, October 2009; Hilo, November 12, 2009; Waimea, November 13, 2009.

Panelist: Screening of "State of Aloha" Documentary on Statehood, Honolulu, October, 2009

"Native Hawaiian Panel" *Statehood Conference*, Honolulu. Aug 21, 2009

"Ho'opunipuni: The Myth of Statehood" *Asian Pacific Film Festival*. Los Angeles, May 2009.

"Literacy, Language and Learning" Chaired forum for *Alphabet Soup*. Display by the Mission Children's Museum. Honolulu. April 2009

"The Politics of Preservation: Hawaiian Struggles" *Pacific Alternatives: Cultural Heritage and Political Innovation in Oceania*. East West Center. March 2009

Discussion leader, Comparativism and Translation in Literary and Cultural Studies Forum, English Department, February 20, 2009.

Manoa Forum V: *Justice* Embassy Suites, Waikiki, Hawai'i. Oct. 2008

“Alternatives to Federal Recognition” Forum on the Legal Status of Native Hawaiians” Annual Meeting of the American Bar Association, Hawaiian Convention Center, Honolulu, August 3, 2006

“Hawaiians, Globalism and the Law” One Country Two Laws Symposium on Maori and the Law, University of Auckland, July 22, 2006

Panel on Federal Recognition, Town Hall Meeting Asian American Journalists, Honolulu, June 2006

Moderator “Against the Akaka Bill,” *Perspectives on Federal Recognition*, William S. Richardson School of Law, Honolulu, March 2004

“Reconciliation” *Aha Ho‘okuikahi 2004: Hawaiian Christian and Interfaith Dialogu on Reconciliation*, Pacific Justice and Reconciliation Center, Honolulu, February 2004

“Who Are We?” *Negotiating Pacific Identities: Ethnicity, Encounters and Self-Determination*, United Nations University/SHAPS Global Seminar, University of Hawai‘i Mānoa, Honolulu, March 2004

“ Sailing in the Wake of our Ancestors” *Reimagining Pacific Cultures*, NEH Summer Institute East West Center, Honolulu, July, 2003

Speaker: Hawaiian Recognition Forum, Televised Debate on Federal Recognition, Office of Hawaiian Affairs, East West Center, Aug 7, 2003

Speaker: “See through my Eyes, Walk in my Shoes” Intergenerational Humanities Forum, Hawai‘i Delegation to the World Congress of Youth, Honolulu. June 7, 2003.

Speaker and Performer: “At Peace with Peace” Town Hall Meeting, Harris United Methodist Church, May 3, 2003.

Speaker: “What is the ‘Self’ in Self Determination?” A Forum on Contemporary Native Hawaiian Identity, Center for Hawaiian Studies. July 19, 2001.

Moderator: “Hawaiian Arbitration at the Hague” A Panel Discussion on the Hearing of Lance Larson v. the Hawaiian Kingdom before the Permanent Court of Arbitration at the Hague in December, 2000. Center for Hawaiian Studies, January, 2001

Chaired Panel on *Rice v Cayetano: Implications for Hawaiian Entitlements*, Native Hawaiian Leadership Project, March 29, 2000, Center for Hawaiian Studies, Honolulu

Speaker: *Hawaii's Tourist History: Reflections of Culture and Performance*, April 17, 1999. East-West Center

Speaker: "Colonialism in Hawai'i" United Church of Christ Regional Meeting, Waiola Church, Lāhaina, Maui. November, 1998

Speaker: *Pacific Voices: Performance, Reading and Discussion of Oral Literature*, Kapi'olani Community College's International Festival, March 18, 1994.

Speaker: "Racism and Ethnocide: The Oppression of an Identity and its Rationalizations." A System-wide Institute on Hawaiian Values and Education. Kapi'olani Community College, May, 1993.

Participant: Forum sponsored by Phi Alpha Theta on the Centennial of the Overthrow of the Hawaiian Kingdom. Presentation focused on the liberal and enlightened nature of the Hawaiian government at the time of the overthrow. University of Hawai'i-Manoa November 10, 1992.

Multimedia

"Waolani" Video dedication to the Monarchy Ali'i Nui for the 3rd floor of Hawai'i Hall. Summer 2009

On camera scholar for *State of Aloha*, Hawai'i Statehood Commemoration Commission, August, 2009

Cast member (chanter) Brian Friel's *Translations*, Theatre and Dance Dept. UH Mānoa. January, 2009

On camera scholar for documentary on the biography of Joseph Nāwahī, in Hawaiian and English versions. April 2008

On camera scholar for documentary on the Ali'i Trusts August 2006

On camera scholar for the documentary "Ku'u 'Āina Aloha" July 2006

Moderator: Panel on the Akaka Bill, Special Edition for *Imua TV*, November, 2005

Author, "Hawaiian Historical Overview," for the website *Sovereign Stories*, <www.sovereignstories.org> a service of Pacific Islanders in Communication. Honolulu. 2004

Author "Sovereignty in Hawai'i," for the website *Sovereign Stories*, <www.sovereignstories.org> a service of Pacific Islanders in Communication. Honolulu. 2004

On camera scholar for 2003 documentary, *The Conquest of Hawai'i*, The History Channel, October, 2003.

Performance: "Hawai'i's National Anthems," *Joseph Nawahi, Ke Aloha 'Aina: A Hawaiian Hero Remembered*. Kapi'olani Community College, January 13, 2001.

Participant: Hawai'i Public Radio Seminar on *Rice v Cayetano*, September, 2000.

Dramatic role in production of "The Annexation Debate" historical drama by Victoria Kneubuhl, Bishop Museum, Sept. 1998.

On camera scholar for 1998 video documentary, *A Nation Within*, Tom Coffman Producer.

Presentation to the Annual Spring Festival, "Nä Mele Öiwi" Kapi'olani Community College, March 18, 1998.

Principle Humanities Scholar for the presentation of The Trial of a Queen, by the Judiciary History Center and the Hawai'i Committee for the Humanities, January and February, 1995.

Appeared on Island Issues a local talk show, debating missionary descendant Thurston Twigg-Smith about Colonialism and the writing of history.

Testified about U.S. complicity in the overthrow of the Hawaiian kingdom and its oppression of the indigenous people before **Ka Ho'okolokolonui Kanaka Maoli**-The Peoples International Tribunal in Honolulu on August 13, 1993. Appeared in documentary video.

Wrote part of script and appeared in documentary video *Act of War: the Overthrow of the Hawaiian Nation*, Nä Maka o ka `Äina, Honolulu. 1993

University Service

Aha Kuhina, Advisory Board Hawaiiinuiakea School of Hawaiian Knowledge. September 2009-2012, 2015-2016

Board Member University of Hawai'i Professional Association, September 2009-2011.

WASC Steering Committee, UH Mānoa. 2009.

Essay drafter for Capacity and Preparatory Review for WASC. 2008-9

“Great Expectations” Institute, American Association of Universities, June 18-22, 2008. Snowbird, Utah

Faculty Senate ad-hoc committee on the UARC, summer 2005-spring 2006

Faculty Senate ad-hoc committee on classified research, fall 2004 to spring 2005.

Participant Drafter “Proposal to Create the Hawaiiinuiākea School of Hawaiian Knowledge”: A proposal to merge Hawaiian Studies and Hawaiian Language at the University of Hawai'i Mānoa. 2003-2006.

Participant Drafter of “Proposal for a Masters Degree in Hawaiian Studies” From 1999 to 2005.

Board of Advisors Center for Excellence in Native Hawaiian Law, 2005-2008.

“Anykine Identity” Faculty facilitator for New Student Orientation Fall, 2002 and 2003.

Coordinator and Lecturer for Hawaiian Studies education series for the U.S. Air Force, Fall and Spring 2002

Task Force to create an Honors College at the University of Hawai'i-Mānoa, Spring 2002

Native Hawaiian Education Council, an organization of U.H. Mānoa faculty, staff and students since Fall, 2000

Center for Pacific Islands Transition Advisory Committee, Spring 2001

Commencement Speaker, Fall 2000 graduates, University of Hawai'i—
West O`ahu, December, 2000.

Arts and Humanities Standing Committee on Articulation, Fall, 2000

Board of Publications, *The Contemporary Pacific: A Journal of Island
Affairs*. Fall, 2000

Chair: Center Curriculum Committee 1998-2002

Management Team for Native Hawaiian Leadership Project, September,
1998 to Fall, 2002.

Discussant for Tenth Annual S.H.A.P.S. Graduate Student Conference,
March 1998

Chair: Library and Acquisitions Committee, Center for Hawaiian Studies,
Dec 1996

Organizer and presenter for the Institute on Hawaiian Values and
Education, Kapi`olani Community College, (May 1993)

Academic Standards Committee, Kapi`olani Community College, (1992-
94)

Coordinator of the Hawaiian/Pacific Studies Summer Institute,
Kapi`olani Community College in May, 1992.

Faculty advisor to *Nā Mamo Maka`ala*, the Hawaiian student
Organization at Kapi`olani Community College. 1992.

East-West Center August 15, 1993, provided orientation to
incoming grantees to the centennial observation of the overthrow of
the Hawaiian kingdom.

Served as unpaid weekly lecturer for the School of Architecture,
U.H. Manoa, for the Fall, 1989.

Community Service

Organizations Served

AYSO Soccer Coach Girls Under 8, Fall season, 2009.

Board Member KAHEA: The Hawaiian Environmental Alliance, Elected, 2008.

President and Board Member: The Movement Center, a Non-Profit for Performing Arts.

Friends of the State Historic Preservation Division, 2008

President, Nā Leo Kako`o (parent-teacher assn.) Kula Kaiapuni `o Āneuenue (Hawaiian Language Immersion School, May 2000-May 2001.

Vice President, Nā Leo Kako`o Kula Kaiapuni `o Āneuenue, September 1999- May, 2000.

Committee Chair, "Ho`omau—98" Annual fundraiser for O`ahu Hawaiian Language Immersion Schools, September 1997 to February 1999.

Elected Council of Deacons, Calvary by the Sea Lutheran Church, February, 1997. Elected Vice-President, 1999, 2000.

Intern on the Board of Directors, Angel Network Charities, Honolulu. February, 1997

Fund-raising committee for the "Angel Network" an organization that feeds and shelters Hawai`i's homeless, Summer 1993.

Member of the Board of Directors, Friends of the Royal Hawaiian Band from February, 1992 to August 1995. Elected Secretary in October, 1992.

Steering committee for the Aloha `Āina Concert in 1988, 1991 & 1992. Served as Chair and Coordinator for the Aloha `Āina Festival in 1990.

Service Activities

Voting member Churchwide Assembly of the Evangelical Lutheran Church in America, August, 2011

Performer: Fire Chiefs Conference, Kona, Hawai'i, November 2009

Performer: Pūnanaleo Fundraising Concert, November, 2009.

Organizer and performer, "Love is But a Song We Sing," folk concert fundraiser for the Movement Center, Calvary Lutheran Church, September 2009.

Humanities Scholar for "Alphabet Soup" Literacy and Learning in the Hawaiian Kingdom. Panel Organizer for the Mission House Museum. Spring 2009.

Celebrating Reading, Storytelling and Music: Windward CC; Lānaʻi High School and University of Hawaiʻi, 2008

Cultural Training for Senior Officers, Honolulu Police Dept. March 2005

Performance for Domestic Violence Awareness Month, Tamarind Park, October 4, 2002.

Humanities Scholar 2002 Teen Reading Festival , University of Hawaiʻi-Manoa, April 2002

Lecture: "Water and Wealth in Hawaiʻi" to 5th Graders in Kalihi-Palama at the *Keiki Water Festival*, Palama Settlement. September 21, 2001.

Talk on OHA and the Sovereignty movement to 5th and 6th Grade students at Hōkūlani Elementary School, Honolulu. April, 2000

Resource for Cultural Sensitivity Training: *Respecting Cultural Diversity* workshop, December 2, 1999. Ilikai Hotel, Honolulu.

Initiated "Ho`omakawiwō`ole" a series of workshops on Hawaiian identity for Native Hawaiian high school students, October 1997 to September 1998.

"Constitutionalism in Hawaiʻi" Lectures to Hawaiian Sovereignty leaders, Center for Hawaiian Studies and Queen Lili`uokalani Children's Center, June and August, 1997

Led workshop on Traditional Hawaiian Leadership and Community for Queen Lili`uokalani Children's Center, Hilo Hawaiʻi, Nov 23-25, 1996.

Developed "Hui `Imi Nu`u", a mentoring of Native Hawaiian students as community leaders and activists, April 1996 to Fall 2000.

Resource person and performer for "Ka Hulina Au" a benefit concert for Angel Network Charities, Hawai`i Theater, August 23, 1996.

Panelist for Neighborhood Forum on Hawaiian Sovereignty and the Native Hawaiian Vote, Calvary by the Sea Lutheran Church, May 19, 1996.

Resource Person for the Hawai`i State Teachers Association's "Hina Kahanu" (The May Experience) a program that brings Hawaiian Studies Lecturers to the Wai`anae Coast. May, 1994, 1995, and 1997.

Resource Person for the Department of Education's "Ka Ua Hānai" program that brings Hawaiian Studies lectures and performances to the Public Schools; April 26, 1994 at Wahiawa Intermediate.

Speaker: "Let's not Forget Justice: Why Haole Should Support Hawaiian Sovereignty" The Bishop Street Exchange Club. O`ahu Country Club. October 23, 1993.

Remarks on the documentary video *Act of War: the Overthrow of the Hawaiian Nation*. (Lecture series sponsored by the Hui Na`auao (organization for public education on Hawaiian sovereignty). University of Hawai`i-Mānoa, June, 1993.

Coordinator for Save Diamond Head Beach concert and rally held in Honolulu, July, 1993.

Organized and delivered welcoming address to the Aloha `Āina Congress in July, 1990.

Travel

The United States, Zuni, Canada, Mexico, Brazil, Argentina, Dominican Republic, Great Britain, The Netherlands, Belgium, Sweden, Norway, Denmark, Germany, Italy, France, Spain, Portugal, Morocco, Guam,

South Africa, Swaziland, Zimbabwe. Tahiti and Mo`orea. Ireland

References

Dr. David Hanlon, Pacific Islands Studies, SHAPS. University of Hawai`i-Manoa, Honolulu, Hawai`i 96822.

Dr. Maenette Benham, Dean Hawaiiinuiakea School of Hawaiian Knowledge, University of Hawai`i. Honolulu, Hawai`i 96822

Dr. Avi Soifer, Dean of Richardson Law School, University of Hawai`i, Honolulu Hawai`i. 96822