PAGE
4

PRESS RELEASE
Statement Against the Motion-Picture Script
Revised Version, Dated March 18, 2008
Princess Productions’

 “The Barbarian Princess”???
WE, the undersigned, native-Hawaiians, whose names appear in alphabetical order, Ei Rayna Adams (Kuhina Nui of Mamakakaua, the Daughters & Sons of Hawaiian Warriors), Coline Aiu (President of “Aha Hui ‘O Ka‘iulani), Henry Noa (Prime Minister of the Re-Instated Kingdom of Hawai‘i), and Palani Vaughan, etc . . .(we are expecting to add more names in the coming days from other Hawaiian organizations), collectively make the following declaration and statement to you, the members of the Hawai‘i news press, to publicly and strongly object to the motion-picture film currently being “shot” in Hawai‘i by a Los Angeles-based motion-picture production company, Princess Productions—a motion-picture that we feel fancifully and untruthfully attempts to depict the life and times of our beloved native-Hawaiian Princess Victoria Ka‘iulani—a film which Princess Productions has entitled, “The Barbarian Princess”—a title we find offensive and derogatory, despite a principal Princess Productions executive’s attempts to justify its use—
We also tender our objection to this film—on the basis of our collective scholarly and critical opinion—that it is a motion-picture, which is based upon a flagrantly-flawed script that contrives a mix of historical truth and fictitiously invented history and further adulterates the storyline by incorporating misleading scenes and dialog in a fanciful attempt to describe the lives and times of those real-life royal personages who were so important and influential in the young life of Princess Victoria Ka‘iulani—namely, her father, the Scotland-born, Archibald Cleghorn, her mother, the Hawaiian Princess Likelike, and the Princess Ka‘iulani’s maternal royal uncle, His Majesty King Kalakaua, and her aunt, the Crown-Princess (later, Queen of Hawai‘i) Lili ‘uokalani— . . .
We also object to the additional content of the existing movie-script, which—through a further fanciful mix of fiction and fact—blurs and distorts the lines of historical accuracy and truth as it further attempts to depict the lives of other real and true historical personages and their roles in the historical tragic events during that critical period of Hawaiian history that led to the illegal overthrow and annexation of the Kingdom of Hawai‘i and which shaped the ill-fated destiny of the Princess Ka‘iulani and her beloved aunt, illegally-deposed Queen of Hawai‘i, Lili‘uokalani— . . .

We also object to Princess Productions’ intentional exclusion of important personages who lived during this historic period, namely, the native-Hawaiian hero of the times, Robert Kalanihiapo Wilcox—the actual historical leader of two counter-rebellions, the first of which, followed the “Bayonet Constitution” incident of 1887, and the second of
PRESS RELEASE
Statement Against the Motion-Picture Script

Revised Version, Dated March 18, 2008

Princess Productions’

 “The Barbarian Princess”???
(cont’d)

which, followed the 1893 illegal overthrow of Queen Liuli‘uokalani—Robert
Kalanihiapo Wilcox, who, after the illegal annexation of Hawai‘i in 1898, became in 1900, the first elected Hawai‘i Delegate to the US Congress— . . .
We make this collective objection declaration to this motion-picture, as it is currently being produced, based upon the afore-mentioned currently flawed movie-script, in the name of our past monarchy, The Kalakauas— . . .
. . . in the names of the respected and generations-old native-Hawaiian royal societies, or ‘Ahahui, and civic organizations, or Hui, whose names of officers and their signatures are listed at the end of this press-release— . . .
. . . in the name of our ancestral kupuna, for whom we native-Hawaiian individuals and organizations all “stand” in respectful remembrance—especially those kupuna who comprised the former Hawaiian Nation of the Kingdom of Hawai‘i— . . .

. . . in the name of many other native-Hawaiians—both here in the State of Hawai‘i and elsewhere overseas who physically cannot join us here in voicing this collective objection—but who also possess, as do we, an uncompromising commitment to adhere to and uphold a standard of historical correctness, truth and accuracy when we or others attempt to depict our native-Hawaiian peoples’ rich monarchical history, unique cultural traditions, and, particularly, our native-Hawaiian language . . . and finally . . .
. . . in the name of the untold thousands of future unborn native-Hawaiians—who, more than likely, in the near or distant future, will probably come to use a movie like this one for their enlightenment on subject of the latter declining years of the Hawaiian Kingdom and monarchy—and—should the current movie-script that we find so objectionable remain unchanged, the resulting movie will not provide the “truths”, surrounding the illegal overthrow and annexation of Hawai‘i, “truths” that those future generations of native-Hawaiians deserve to know—
We also make this collective objection to this motion-picture, as it is currently being produced, based upon the afore-mentioned currently flawed movie-script, in an effort to bring our concern to the attention of the Board of Directors of the Friends of ‘Iolani Palace and to urge the board members to withdraw both its support for this film and the permitted use of our sacred ‘Iolani Palace and palace grounds, until the existing movie-script is critically over-hauled and revised to meet an uncompromising standard of
PRESS RELEASE
Statement Against the Motion-Picture Script

Revised Version, Dated March 18, 2008

Princess Productions’

 “The Barbarian Princess”???
(cont’d)

correctness in the film’s depiction of the history of the monarchical period — . . .
We also urge the Board of Directors of the Friends of ‘Iolani Palace to provide our native-Hawaiian committee (the submitters of this objection statement and press-release, and other native-Hawaiians, the opportunity to meet with the board to discuss our concerns and serious objections, just as the board met with the Princess Productions producers to discuss their movie and their petition to film in and out of the palace— . . .

We ask the members of the press and the general public whether this is an unreasonable request—and we also ask, “Why wasn’t the Hawaiian community notified of this request and afforded the courtesy to be included in this important decision and to offer remarks of support or objections— . . .

We also urge the Board of Directors of the Friends of ‘Iolani Palace to conduct research on the possible detrimental affect such motion-picture filming would have (with ist heavy equipment, dragged-in power-lines, extremely hot lights, etc) on the physical structure of the palace and the interior and exterior artifacts (furnishings, paintings, carpets, drapes, railings, stairs, etc.) , especially since the Friends of ‘Iolani Palace, historically and currently require daily visitors to wear “booties” and to be exceedingly careful as they move about the palace, as well as, to not touch the artifacts— . . .
We also urge the Board of Directors of the Friends of ‘Iolani Palace to review its own Mission and Legacy statements, which are publicly stated on its inter-net web-site, and which said statements, we, the undersigned, feel the board is in violation of— . . .
We are also concerned for the safe-guarding of our sacred ‘Iolani Palace and its irreplaceable treasured contents, which we are not convinced will be protected from irreparable damage, or loss, should the Friends permit Princess Productions to film in the palace without putting into place and effectively enforcing new “rules of engagement” for Princess Productions to follow—appropriate preventative measures that convincingly assure us that such damage or loss can be avoided or prevented from occurring— to include a “Impact Statement”— . . .
Statement Against the Motion-Picture Script

Revised Version, Dated March 18, 2008

Princess Productions’

 “The Barbarian Princess”???
(cont’d)

And, finally, We also make this collective objection declaration to this motion-picture,
as it is currently being produced, based upon the afore-mentioned currently flawed
movie-script, in an effort to bring our concern to the attention and scrutiny of any and all local Hawai‘i investors, who are providing monetary support for this film and Princess Productions—and to ask such investors to reconsider their support for this motion-picture venture that is so offensive to us as the native-Hawaiian people— . . .
Mahalo from us, in alphabetical order below:

Ei Rayna Adams

Coline Aiu

Kuhina Nui,

President,

‘Aha Hui Mamakakaua,

‘Aha Hui ‘O Ka‘iulani
Daughters & Sons of Hawaiian Warriors
Henry Noa

Palani Vaughan

Prime Minister,

Owner, Nakahili Productions,
Re-Instated Kingdom of Hawai‘i

Hawai‘i Historical Consultant
We would like to meet as many of you as possible in an organized press conference within the next two days, say Friday morning @ 10A, on the Palace grounds, as the Friends of ‘Iolani Palace intend to sign a contract this week permitting Princess Productions the right to film in the palace for 8 days beginning next week.

We hope you will all view, as we, the seriousness of this situation and will be moved to help us through your news services to publicize our objections in the community.

Please Contact: Palani Vaughan by e-mail if you can make this time to interview all members of the committee and others we hope to have join us there---
Otherwise, you may just show up with your news teams—

Mahalo nui loa---
