


Ali'i Nui Mo'i, Edmund K. Silva, Jr.
of
The Kingdom of Hawai'i

Proclamation

"The people to whom your fathers told of the living God, and taught to call 'Father', and whom the sons now seek to despoil and destroy, are crying aloud to Him in their time of trouble; and He will keep His promise, and will listen to the voices of His Hawaiian children lamenting for their homes." Queen Liliuokalani of Hawai'i


Aloha Kakou e Ka Lahui,

I write this letter with sincere gratitude and love to all of you. I acknowledge with respect each and everyone that have dedicated your lives to restoring our precious Kingdom of Hawai'i. You have been through fires and brimstones; for myself, I am not a stranger to those challenges of character defamation and being judged wrongly. I have been through the fires of persecution, suffered deep personal loss, been offered massive bribes to cease my work and threatened. Yes, I may have stumbled more than once. I have not, however, abandoned my post as King nor my commitment to see the injustice that stole our nation corrected by restoring the Kingdom to its rightful place in the community of nations. I believe in the greater good and that goodness I am seeking is restoring our inherent and God given right as stewards of these lands we call - Hawai'i.

I write to you not as a King to rule but as your King that empowers our people with love, education, prosperity and freedom. In our journey united in love there will be many changes to right that which is wrong, create light to replace darkness and rewrite or remove that which segregates, enslaves or destroys the spiritual essence of our birth right.

I have learned much about nurturing priceless relationships yet; I am here not to judge our differences but to transmit love to each of you, for love, will speak to your essence. It is that sacred place within that tells you what you are doing is right.

We, my Ohana, make no claim of greatness, entitlements, titles, or responsibilities to ourselves based upon pride and the need to have. We are the Royal Priesthood House of Kamehameha nui 'Ai Lu'au which is the Royal House of Pi'ilani which is the House of Maui-loa that is the House of Hawai'i-loa that is the House of Kumuhonua, the first human of 'Io who is God.


Royal Chambers, Ka Pu'uhonua O Na Wahi Pana O Hawai'i Nei
Email: hmkingdomofhawaii@gmail.com
Nou Ke Akua Ke Aupuni O Hawai'i

We merely recognize our family lineage as pure and direct and do not question our responsibilities attendant thereto. Our motives are resigned in faith and our actions empowered in spirit, as were our ancestors, to be accountable on behalf of our lineage to the covenants made by our ancestors on behalf of our people.

We believe that there exists no higher royal lineage of greater calling in Hawai'i. Nevertheless, we refrain disputing other royal claimants who may simultaneously claim responsibility over the resources and welfare of our Native Hawaiian people. However, we present our lineal calling with detailed record and specificity and, in turn, ask for theirs.

We would then compare and reconcile the correct levels of responsibilities according to (1) lineage, *and* (2) competency, skill, and capacity. That is the way of our traditional cultural protocols of ancient governance.

We publicly proclaim our pre-eminent royal Hawaiian lineage. We proclaim Concomitant skills and mastery in the most ancient Native Hawaiian cultural practices of royal Governance (laws of consecration and Ohana servitude), the 12 levels of the practice of kahuna Nui specifically that of prophecy and healing arts, and the cultural mastery of ancient traditional justice (kukakuka – ho'oponopono). In this, we give testimony and bear witness that ours is not only the working knowledge, but also, the mastery of all the skills and capability likewise evident by personal exhibitions and proof of qualified formal training even documented by disinterested third parties.

Our vision is based upon uncommon competencies originating from the highest and most respected royal lineage in the known history of the Kingdom of Hawai'i. Our vision is also based upon specific competencies originating prior to 1100 AD - the time of the reformation of the Hawaiian archipelago's system of governance into today's familiar "Ali'i System." Too, our vision incorporates the competencies originating from three major ancient voyages settling the American continents and Polynesia.

Although we do not claim pre-eminent royalty throughout history, we do claim having the highest priesthood and royal lineage concerning the Hawaiian archipelago from 387 AD to present. We believe that there is no other prospective Hawaiian claimant or family that can make and document their ancient genealogical rights comparative to ours.

We recognize that lineal royal claim and traditional cultural ability is not enough. The blood leadership itself must also establish diverse formal Western education and years of successful experience in business management, finance, accounting, domestic commerce, international business, securities, corporate organizations, political science, social sciences, US Federal acquisition regulations, US common law jurisdictions, mergers and acquisitions, risk analysis, health systems, non-profit structures, taxation, and Constitutional law.

Formal academic and post graduate education must be from the top colleges in the world having reputation for the most rigorous programs of excellence. Such were the qualifications of Hawai'i's royalty after Western contact. We proclaim that our leadership is within our blood family and possesses these very qualifications and certifications concomitant to decades of relevant past performance in each category of discipline above listed.


Royal Chambers, Ka Pu'uhonua O Na Wahi Pana O Hawai'i Nei
Email: hmkjngdomofhawaii@gmail.com
Nou Ke Akua Ke Aupuni O Hawai'i

In summary, we claim both the highest royal Hawaiian lineage responsible for the indigenous Hawaiian people, as well as, incomparable secular education, quantitative skills and experience within our blood family necessary to accomplish the divine vision of self-determination for our Native Hawaiian people. We believe that there are no other persons, groups or associations that possess a higher calling or leadership capability.

Through the years many have come to put the kingdom back together and although they have not seen the fulfillment of their labor come into fruition, they did build the infrastructure for us to continue the job they started. It is now up to us to finish what is underway.

This letter is going out to a broad group of people throughout Hawai'i, the United States of America and the Nations of the world that we are a people determined in a common goal to right the substantial wrongs of the past and restore our beloved Kingdom.

Some of you are already united with me in moving the restoration of our nation forward. Some of you are half in and half out. Some of you are still engaged with trying to make the occupying power act responsibly. Some of you consider yourselves competitors for leadership in the restoration movement.

I have given you a vision and a plan for the restored nation on the Kingdom website at www.KingdomofHawaii.info. People throughout the Kingdom and the world, have visited our website and been inspired by what is offered there.

I have challenged the United States leadership to live up to their professed values and return self-governance to our nation. You have seen my letter to President Obama in response to his words about the rights of the Palestinians.

I have recruited supporters in governments throughout the world by sharing our history with them, encouraging them to examine our plan and vision, and offering our services to make peace among the nations.

I now need to know who I can count on within the Kingdom as we prepare to take the next major step. I need people who acknowledge my role as King, who embrace the vision and plan set forth on the website, and who are prepared to do the work necessary to build the sustainable civilization that our planetary situations calls upon us to create.

I look forward to working with those who can say yes to those three requirements. So, if you are ready to be part of that effort then, e Komo Mai.

May 9, 2013

Aloha Pomaika'i,

Edmund K. Silva Jr.
Edmund K. Silva, Jr.

cc: Ali'i Mana'o Nui Lanny Sinkin
Na Kupuna Council O Hawai'i Nei


Royal Chambers, Ka Pu'uhonua O Na Wahi Pana O Hawai'i Nei
Email: hmkkingdomofhawaii@gmail.com
Nou Ke Akua Ke Aupuni O Hawai'i