

House District 26

Senate District 12

THE TWENTY-NINTH LEGISLATURE
APPLICATION FOR GRANTS
CHAPTER 42F, HAWAII REVISED STATUTES

Log No:

For Legislature's Use Only

Type of Grant Request:

GRANT REQUEST - OPERATING

GRANT REQUEST - CAPITAL

"Grant" means an award of state funds by the legislature, by an appropriation to a specified recipient, to support the activities of the recipient and permit the community to benefit from those activities.

"Recipient" means any organization or person receiving a grant.

STATE DEPARTMENT OR AGENCY RELATED TO THIS REQUEST (LEAVE BLANK IF UNKNOWN):

STATE PROGRAM I.D. NO. (LEAVE BLANK IF UNKNOWN):

1. APPLICANT INFORMATION:

Legal Name of Requesting Organization or Individual:

JAPANESE AMERICAN CITIZENS LEAGUE, HONOLULU CHAPTER

Dba:

Street Address:

Mailing Address: P.O. BOX 1291, Honolulu Hawaii 96807

2. CONTACT PERSON FOR MATTERS INVOLVING THIS APPLICATION:

Name ALISON KUNISHIGE

Title President

Phone # 808-343-7517

Fax #

E-mail Akunishi@yahoo.com

3. TYPE OF BUSINESS ENTITY:

- NON PROFIT CORPORATION INCORPORATED IN HAWAII
- FOR PROFIT CORPORATION INCORPORATED IN HAWAII
- LIMITED LIABILITY COMPANY
- SOLE PROPRIETORSHIP/INDIVIDUAL
- OTHER

6. DESCRIPTIVE TITLE OF APPLICANT'S REQUEST:

HISTORY NOT FORGOTTEN:
HAWAII JAPANESE AMERICANS EVACUATED FROM THEIR HOMES DURING WWII

4. FEDERAL TAX ID #: [REDACTED]

5. STATE TAX ID #:

7. AMOUNT OF STATE FUNDS REQUESTED:

FISCAL YEAR 2018: \$ 71,000

8. STATUS OF SERVICE DESCRIBED IN THIS REQUEST:

- NEW SERVICE (PRESENTLY DOES NOT EXIST)
- EXISTING SERVICE (PRESENTLY IN OPERATION)

SPECIFY THE AMOUNT BY SOURCES OF FUNDS AVAILABLE AT THE TIME OF THIS REQUEST:

STATE \$ -0-

FEDERAL \$ -0-

COUNTY \$ -0-

PRIVATE/OTHER \$ -0-

TYPE AND TITLE OF AUTHORIZED REPRESENTATIVE

ALISON KUNISHIGE, PRESIDENT

JAN 20, 2017

Application for Grants

If any item is not applicable to the request, the applicant should enter "not applicable".

I. Background and Summary

This section shall clearly and concisely summarize and highlight the contents of the request in such a way as to provide the State Legislature with a broad understanding of the request. Please include the following:

1. A brief description of the applicant's background;

The Japanese American Citizens League -- Honolulu Chapter is a member of the nation's oldest and largest Asian American civil rights organization and was established to challenge racism and bigotry directed against Japanese Americans. Discrimination and intolerance remain the focus of the JACL today and extends to the greater Asian American community and others who are victimized by injustice and prejudice.

The Honolulu Chapter is unique because it draws upon Hawaii's rich, multi-ethnic society and strong cultural values. The Chapter, a member of the National JACL Northern California, Western Nevada, Pacific District (NWCWNP), was chartered in 1980. It was established under the leadership of the late Earl Nishimura. Over the last 28 years, the Honolulu Chapter has stood out as a leader in civil rights advocacy by supporting for redress for Japanese Americans who were interned unfairly, providing legal and media support for Captain Bruce Yamashita in his fight against the Marine Corps for racial discrimination and harassment, hosting an annual Day of Remembrance to commemorate the anniversary of Executive Order 9066, and supporting Lt. Ehren Watada who refused to be deployed to Iraq for an unlawful war.

2. The goals and objectives related to the request;

This project will supplement the history of the U.S. Government's unlawful treatment of Americans of Japanese ancestry (AJAs) during World War II in Hawai'i. It is well documented that approximately 2,000 AJAs were interned in the two major incarceration centers at Honouliuli and Sand Island, as well as 15 other incarceration sites throughout the state. In these cases, AJAs were detained in internment camps, jails, and other physical facilities.

The DOJ Office of Redress Administration identified the 23 evacuation sites as: Pearl Harbor Area (West Loch, Puuloa, McGrew Point), Iwilei, Lualualei, Waiau,

Waipio Base, Around Honolulu, Dillingham and Oahu Rail Road, Kahuku, Dillingham Airfield, Kualoa Park, Waiawa, Kunia, Haleiwa, Waialua, Maunawili, Pauoa Valley Artillery Battery, Pearl City, Wahiawa, Makalii Valley, Mokapu Peninsula, Hilo, Kuicha, Haiku, and Kolaoa.

GIA funds will be used to archive and document the unwritten history of an additional 1,500 persons of Japanese ancestry in Hawai'i who were similarly deprived of the civil liberties during the war – those who were not interned but evacuated from their homes in 23 geographic areas throughout the state. Historical and legal writings are virtually silent on this wartime event impacting Hawai'i AJAs. The Commission on Wartime Relocation and Internment of Civilians (CWRIC), the fact-finding body created by Congress to investigate the internment, made no mention of the AJA evacuation in Hawai'i. The Department of Justice (DOJ) became aware of these unique cases after the Civil Liberties Act of 1988 was passed, and ultimately determined that they were eligible for redress under the Act.

Key Goals: The project will have two key goals: 1) Archival and online access of historic documents, military orders and legal papers relating to the redress cases and appeals of the Hawai'i evacuees. Over 5,000 pages of documents are available to be categorized, archived and stored for research and public use, and 2) Research and writing of a book which provides the historic context and circumstances, documentation and summary of government actions, community responses, and personal experiences of the AJA Hawai'i evacuees. The book will also memorialize the legal cases of the Hawai'i evacuees, which provides insights into how the DOJ interpreted these "unique cases" and its applicability to the Civil Liberties Act.

The project is a collaborative effort with the Japanese Cultural Center of Hawaii (JCCH), which will archive the wartime and redress documents collected by the JACL. JACL will research, write and memorialize the AJA evacuation and redress efforts with the Department of Justice.

3. The public purpose and need to be served;

There is no historic documentation, treatment and scholarly writings relating to the Hawai'i AJA evacuation experience during World War II. While the wartime internment of Hawai'i AJAs is well known, the histories of 1,500 Hawai'i AJAs evacuated from their homes in 23 geographic locations remain untold and undocumented. Furthermore, there is no central repository accessible to the public that archives important documents and military orders related to the Hawai'i evacuation cases. Over 5,000 pages of documents remain uncategorized and unavailable for public use and review.

As part of the legal case and justification for redress, thousands of pages of historic documents and military orders were obtained by JACL. The project will archive the most comprehensive collection of historic documents relating to the Hawai'i evacuation in the country. Research was conducted at the National Archives and its branches in Suitland, MD, San Bruno, CA, and Washington, D.C. In Hawai'i, historical documents were reviewed and obtained at the Hawai'i State Archives, University of Hawai'i Hamilton Library, Bishop Museum, U.S. Army Museum, Hawai'i Sugar Planters Association, Hawai'i Department of Agriculture, the various county police and fire departments, radio stations, U.S. post offices, and newspaper publications.

Those documents (approximately 5,000 pages) will be part of the Japanese Cultural Center of Hawai'i collection to be archived as part of this project. They include hundreds of pages of U.S. military documents ordering the evacuation of persons of Japanese ancestry from their homes; correspondence between U.S. Government, military and local officials on the Japanese American evacuation; government research and analysis of the Japanese in Hawai'i, including listing of Japanese residing in certain areas; and wartime articles and news reports relating to the evacuation and internment of Japanese Americans during WWII.

The collection also includes documents relating to the legal proceedings of the AJA evacuees in their quest for redress. These include documents obtained through the Freedom of Information Act (FOIA) requests which reveal how the DOJ ultimately determined that AJAs evacuated during WWII were similarly eligible for redress.

Collectively, the archival of these documents provide for a wealth of knowledge and information that will provide for further historic treatment, understanding and availability to the general public.

Using the historic documents and military orders as a basis for the book, as well as interviews with Hawai'i evacuees, the Hawai'i legal team, former DOJ officials, and key stakeholders, the project will memorialize the facts and historic background and context for the Hawai'i evacuation; actions of the U.S. and local governments as referenced in military orders and documents; understanding of the community impact of the evacuation and internment on Hawai'i AJAs; and the process and evaluation of the Department of Justice's treatment and decision as to grant redress for Hawai'i evacuees under the Civil Liberties Act.

Achieving the desired outcomes (archives and book) will provide a wealth of knowledge and information about the Hawai'i evacuation, and supplement the public understanding and scholarly discourse of the U.S. Government's actions during WWII. Also, with a digitized platform, students, scholars and the general public can view and research the actual documents and military orders which had an impact on hundreds of individuals and families in Hawai'i. These documents

will be organized, stored and archived for public use for generations to come. And, with the completion of a book on the Hawai'i evacuees, the historical treatment as well as personal stories will be memorialized in perpetuity.

4. Describe the target population to be served; and

The project will shed light on the broad scope, reach and reactions of the U.S. Government on the AJA community in Hawai'i beyond the unlawful incarceration of 2,000 AJAs. Documents to be archived at JCCH will reveal dozens of military orders and activities that provides greater understanding and insight of government and military officials in Hawai'i.

5. Describe the geographic coverage.

The project will have statewide coverage. Upon completion of the project, JACL will have the most comprehensive archived collection of military and government documents related to the selective incarceration and exclusion of Japanese Americans in Hawai'i, an online document database, and final manuscript ready for publication. These documents will be archived at the Japanese Cultural Center of Hawaii's Resource Center.

Such new information and research will enable further scholarly analysis and public discourse on the impacts of the bombing of Pearl Harbor. JACL intends to publicize the availability of these wartime documents, as well as hold public forums, student discussions, and public availability of the book as a means to educate the general public. In particular, JACL will reach out to the scholarly and historical research community as to the accessibility and availability of the Hawai'i evacuee historical archives, including the Smithsonian Institute, National Endowment for the Humanities, Japanese American National Museum, Bishop Museum, colleges and universities with American Studies, Asian American and Ethnic Studies programs, and others.

II. Service Summary and Outcomes

The Service Summary shall include a detailed discussion of the applicant's approach to the request. The applicant shall clearly and concisely specify the results, outcomes, and measures of effectiveness from this request. The applicant shall:

1. Describe the scope of work, tasks and responsibilities;

The project will have two key activities: 1) Archival and online access of historic documents, military orders and legal papers relating to the redress cases and appeals of the Hawai'i evacuees. Over 5,000 pages of documents are available to be categorized, archived and stored for research and public use, and

2) Research and writing of a book which provides the historic context and circumstances, documentation and summary of government actions, community responses, and personal experiences of the AJA Hawai'i evacuees. The book will also memorialize the legal cases of the Hawai'i evacuees, which provides insights into how the DOJ interpreted these "unique cases" and its applicability to the Civil Liberties Act.

2. Provide a projected annual timeline for accomplishing the results or outcomes of the service;

The project will be managed and conducted in three phases:

Phase I (4 months): Archival and analysis of historic documents and evacuee and key stakeholder interviews. Documents will be read, organized and digitized by JCCH staff and volunteers. The project director will conduct personal interviews of Hawai'i evacuees and others who played an integral role in the legal cases.

Phase II (12 months): Evaluation of historic documents, interviews and writing of book. The project director will write and coordinate activities to complete a comprehensive understanding of the Hawai'i AJA evacuation and the legal cases for redress.

Phase III: Public Education and Distribution: Upon completion of the project, JACL will have the most comprehensive archived collection of military and government documents related to the selective incarceration and exclusion of Japanese Americans in Hawai'i, an online document database, and final manuscript ready for publication. A public education and outreach program will then be planned and implemented to share this wealth of knowledge and lessons learned from the evacuation to communities in Hawaii and throughout the U.S.

3. Describe its quality assurance and evaluation plans for the request. Specify how the applicant plans to monitor, evaluate, and improve their results; and

JACL is committed to ensuring that the research, writing and archiving of the AJA wartime evacuation is accurately portrayed and preserved for generations to come. Archival techniques and standards will be upheld by using trained and quality archivists and digital technology. Historians and scholars will also be consulted to provide peer review of the writing and research.

4. List the measure(s) of effectiveness that will be reported to the State agency through which grant funds are appropriated (the expending agency). The measure(s) will provide a standard and objective way for the State to assess the program's achievement or accomplishment. Please note that if the level of appropriation differs from the amount included in this application that the

measure(s) of effectiveness will need to be updated and transmitted to the expending agency.

The applicant will report on a quarterly basis the progress made in achieving the desired outcomes of digitizing the historical document and memorializing the evacuation of Hawaii AJAs.

III. Financial

Budget

1. The applicant shall submit a budget utilizing the enclosed budget forms as applicable, to detail the cost of the request.

See Attached.

2. The applicant shall provide its anticipated quarterly funding requests for the fiscal year 2018.

Quarter 1	Quarter 2	Quarter 3	Quarter 4	Total Grant
\$20,000	\$20,000	\$20,000	\$11,000	\$71,000

3. The applicant shall provide a listing of all other sources of funding that they are seeking for fiscal year 2018.

*Japanese American Confinement Sites Grant Program, National Park Service -- \$109,912 (Grant application submitted by JCCH)

*Other Private Support -- \$10,000

*In-kind Contributions from the Japanese Cultural Center of Hawaii -- \$30,816

4. The applicant shall provide a listing of all state and federal tax credits it has been granted within the prior three years. Additionally, the applicant shall provide a listing of all state and federal tax credits they have applied for or anticipate applying for pertaining to any capital project, if applicable.

None.

5. The applicant shall provide a listing of all federal, state, and county government contracts and grants it has been and will be receiving for program funding.

*Japanese American Confinement Sites Grant Program, National Park Service -- \$109,912 (JCCH Grant application)

6. The applicant shall provide the balance of its unrestricted current assets as of December 31, 2016.

None.

IV. Experience and Capability

A. Necessary Skills and Experience

The applicant shall demonstrate that it has the necessary skills, abilities, knowledge of, and experience relating to the request. State your experience and appropriateness for providing the service proposed in this application. The applicant shall also provide a listing of verifiable experience of related projects or contracts for the most recent three years that are pertinent to the request.

The Honolulu Chapter of Japanese American Citizens League has extensive and first-hand knowledge of the evacuation of Hawaii AJAs during World War II. The Chapter was the primary liaison with the U.S. Department of Justice on the unique cases and coordinated the legal, research and community efforts for the Hawai'i AJA evacuees, including appeals before the Appellate Division of the U.S. Department of Justice. Chapter officials were directly involved in the chain of events that led to the redress of Hawai'i AJAs, including the background, knowledge and details of the 23 geographic areas where the evacuees were displaced. During the course of its activities, JACL researched and collected thousands of pages of wartime documents relating to the unlawful evacuation of Japanese Americans in Hawaii.

B. Facilities

The applicant shall provide a description of its facilities and demonstrate its adequacy in relation to the request. If facilities are not presently available, describe plans to secure facilities.

N/A

V. Personnel: Project Organization and Staffing

A. Proposed Staffing, Staff Qualifications, Supervision and Training

The applicant shall describe the proposed staffing pattern and proposed service capacity appropriate for the viability of the request. The applicant shall provide the qualifications and experience of personnel for the request and shall describe its ability to supervise, train and provide administrative direction relative to the request.

The archival of documents will be led by collections specialists at the Japanese Cultural Center of Hawaii. Ms. Audrey Muromoto, JCCH director of programs, will serve as overall project manager. She formerly served as program assistant and collections manager to create the Honouliuli Education Center at JCCH. Assisting her are the following individuals:

*Ms. Marcia Kemble, Tokioka Heritage Resource Center manager, manages JCCH's special archival collection including historic photos, videos, oral histories, and documents. She develops and implements strategies for the long-term preservation of the archival collection in digital format. Ms. Kemble will serve as liaison to the digital media agency to provide photos, videos and documents for the database.

*Jane Kurahara is a volunteer and staff associate of the Resource Center and chairs the JCCH Hawaii Internment Education Committee. As a retired educator and librarian, her expertise will ensure the database project serves as a resource to academic researchers, individuals studying the internment of Japanese Americans in Hawai'i and descendants of internees.

*Betsy Young, Resource Center volunteer and co-chair of the JCCH Hawaii Internment Education Committee, is a retired teacher who has been active in the documenting history and sharing the primary documents and resources with teachers.

*Gale Kobayashi, Resource Center volunteer, is researcher and librarian who has researched government files and photographs related to Japanese American internees in Hawai'i.

*Mel Inamasu is retired physician and leads the JCCH oral history project housed in the Resource Center. His oral histories are focused on capturing the memories of the internees and families of internees.

*William Kaneko, an attorney, will coordinate the research and writing of the book. Mr. Kaneko was president of the Honolulu Chapter of Japanese American Citizens League during the time when these unique cases were

adjudicated. He has first-hand knowledge of the legal issues and activities which led to the successful redress efforts of Hawaii AJA evacuees.

B. Organization Chart

The applicant shall illustrate the position of each staff and line of responsibility/supervision. If the request is part of a large, multi-purpose organization, include an organization chart that illustrates the placement of this request.

C. Compensation

The applicant shall provide the annual salaries paid by the applicant to the three highest paid officers, directors, or employees of the organization by position.

None. JACL Honolulu Chapter is a volunteer organization.

VI. Other

A. Litigation

The applicant shall disclose any pending litigation to which they are a party, including the disclosure of any outstanding judgement. If applicable, please explain.

None.

B. Licensure or Accreditation

The applicant shall specify any special qualifications, including but not limited to licensure or accreditation that the applicant possesses relevant to this request.

N/A

C. Private Educational Institutions

The applicant shall specify whether the grant will be used to support or benefit a sectarian or non-sectarian private educational institution. Please see Article X, Section 1, of the State Constitution for the relevance of this question.

N/A

D. Future Sustainability Plan

The applicant shall provide a plan for sustaining after fiscal year 2017-18 the activity funded by the grant if the grant of this application is:

- (1) Received by the applicant for fiscal year 2017-18, but
- (2) Not received by the applicant thereafter.

Upon completion of the archival of documents, and the research and writing of the book, the JACL will embark on an aggressive public education and outreach program to share the new wealth of knowledge documented and memorialized by the project. Additional funding will be sought to support such educational and public relations activities to include public forums, discussion groups, presentations and social media activities throughout the state.

E. Certificate of Good Standing (If the Applicant is an Organization)

If the applicant is an organization, the applicant shall submit one (1) copy of a certificate of good standing from the Director of Commerce and Consumer Affairs that is dated no earlier than December 1, 2016.

See Attached.

BUDGET REQUEST BY SOURCE OF FUNDS

Period: July 1, 2017 to June 30, 2018

Applicant: Japanese American Citizens League

BUDGET CATEGORIES	Total State Funds Requested (a)	Total Federal Funds Requested (b)	Total County Funds Requested (c)	Total Private/Other Funds Requested (d)
A. PERSONNEL COST				
1. Salaries				
2. Payroll Taxes & Assessments				
3. Fringe Benefits				
TOTAL PERSONNEL COST				
B. OTHER CURRENT EXPENSES				
1. Airfare, Inter-Island				
2. Insurance				
3. Lease/Rental of Equipment				
4. Lease/Rental of Space				
5. Staff Training				
6. Supplies				
7. Telecommunication				
8. Utilities				
9. Archive, Catalog, Digitize documents		9,912		18,334
10. On-line historic Document Database		20,000		16,000
11. Evacuee, Legal team, DOJ interviews	20,000			4,000
12. Writing, editing of book manuscript	51,000	80,000		
13. Project Coordination				2,482
14.				
15.				
16.				
17.				
18.				
19.				
20.				
TOTAL OTHER CURRENT EXPENSES	71,000	109,912		40,816
C. EQUIPMENT PURCHASES				
D. MOTOR VEHICLE PURCHASES				
E. CAPITAL				
TOTAL (A+B+C+D+E)	71,000	109,912		40,816
SOURCES OF FUNDING		Budget Prepared By:		
(a) Total State Funds Requested	71,000	Alison Kunishige 808-343-7517		
(b) Total Federal Funds Requested	109,912	Name: XXXXXXXXXX Phone		
(c) Total County Funds Requested	0	Signature: XXXXXXXXXX 1-20-2017		
(d) Total Private/Other Funds Requested	40,816	Date		
TOTAL BUDGET	221,728	Alison Kunishige, President		
		Name and Title (Please type or print)		

BUDGET JUSTIFICATION - PERSONNEL SALARIES AND WAGES

Period: July 1, 2017 to June 30, 2018

Applicant: Japanese American Citizens League

POSITION TITLE	FULL TIME EQUIVALENT	ANNUAL SALARY A	% OF TIME ALLOCATED TO GRANT REQUEST B	TOTAL STATE FUNDS REQUESTED (A x B)
				\$ -
				\$ -
				\$ -
				\$ -
				\$ -
				\$ -
				\$ -
				\$ -
				\$ -
				\$ -
				\$ -
				\$ -
				\$ -
				\$ -
				\$ -
				\$ -
TOTAL:				\$ -
JUSTIFICATION/COMMENTS:				

BUDGET JUSTIFICATION - EQUIPMENT AND MOTOR VEHICLES

Period: July 1, 2017 to June 30, 2018

Applicant: Japanese American Citizens League

DESCRIPTION EQUIPMENT	NO. OF ITEMS	COST PER ITEM	TOTAL COST	TOTAL BUDGETED
			\$ -	
			\$ -	
			\$ -	
			\$ -	
			\$ -	
TOTAL:				0
JUSTIFICATION/COMMENTS:				

DESCRIPTION OF MOTOR VEHICLE	NO. OF VEHICLES	COST PER VEHICLE	TOTAL COST	TOTAL BUDGETED
			\$ -	
			\$ -	
			\$ -	
			\$ -	
			\$ -	
TOTAL:				0
JUSTIFICATION/COMMENTS:				

BUDGET JUSTIFICATION - CAPITAL PROJECT DETAILS

Period: July 1, 2017 to June 30, 2018

Applicant: Japanese American Citizens League

FUNDING AMOUNT REQUESTED						
TOTAL PROJECT COST	ALL SOURCES OF FUNDS RECEIVED IN PRIOR YEARS		STATE FUNDS REQUESTED	OF FUNDS REQUESTED	FUNDING REQUIRED IN SUCCEEDING YEARS	
	FY: 2015-2016	FY: 2016-2017	FY:2017-2018	FY:2017-2018	FY:2018-2019	FY:2019-2020
PLANS						
LAND ACQUISITION						
DESIGN						
CONSTRUCTION						
EQUIPMENT						
TOTAL:						
JUSTIFICATION/COMMENTS: <i>N/A</i>						

GOVERNMENT CONTRACTS AND / OR GRANTS

Applicant: Japanese American Citizens League

Contracts Total: _____

	CONTRACT DESCRIPTION	EFFECTIVE DATES	AGENCY	GOVERNMENT ENTITY (U.S. / State / Haw / Hon / Kau / Mau)	CONTRACT VALUE
1	<i>None</i>				
2					
3					
4					
5					
6					
7					
8					
9					
10					
11					
12					
13					
14					
15					
16					
17					
18					
19					
20					
21					
22					
23					
24					
25					
26					
27					
28					
29					
30					

**DECLARATION STATEMENT OF
APPLICANTS FOR GRANTS PURSUANT TO
CHAPTER 42F, HAWAII REVISIED STATUTES**

The undersigned authorized representative of the applicant certifies the following:

- 1) The applicant meets and will comply with all of the following standards for the award of grants pursuant to Section 42F-103, Hawaii Revised Statutes:
 - a) Is licensed or accredited, in accordance with federal, state, or county statutes, rules, or ordinances, to conduct the activities or provide the services for which a grant is awarded;
 - b) Complies with all applicable federal and state laws prohibiting discrimination against any person on the basis of race, color, national origin, religion, creed, sex, age, sexual orientation, or disability;
 - c) Agrees not to use state funds for entertainment or lobbying activities; and
 - d) Allows the state agency to which funds for the grant were appropriated for expenditure, legislative committees and their staff, and the auditor full access to their records, reports, files, and other related documents and information for purposes of monitoring, measuring the effectiveness, and ensuring the proper expenditure of the grant.
- 2) If the applicant is an organization, the applicant meets the following requirements pursuant to Section 42F-103, Hawaii Revised Statutes:
 - a) Is incorporated under the laws of the State; and
 - b) Has bylaws or policies that describe the manner in which the activities or services for which a grant is awarded shall be conducted or provided.
- 3) If the applicant is a non-profit organization, it meets the following requirements pursuant to Section 42F-103, Hawaii Revised Statutes:
 - a) Is determined and designated to be a non-profit organization by the Internal Revenue Service; and
 - b) Has a governing board whose members have no material conflict of interest and serve without compensation.

Pursuant to Section 42F-103, Hawaii Revised Statutes, for grants used for the acquisition of land, when the organization discontinues the activities or services on the land acquired for which the grant was awarded and disposes of the land in fee simple or by lease, the organization shall negotiate with the expending agency for a lump sum or installment repayment to the State of the amount of the grant used for the acquisition of the land.

Further, the undersigned authorized representative certifies that this statement is true and correct to the best of the applicant's knowledge.

Japanese American Citizen League, Honolulu Chapter _____

1-20-2017

(Date)

Alison Kunishige _____ President _____
(Typed Name) (Title)

Department of Commerce and Consumer Affairs

CERTIFICATE OF GOOD STANDING

I, the undersigned Director of Commerce and Consumer Affairs of the State of Hawaii, do hereby certify that

JAPANESE AMERICAN CITIZENS LEAGUE OF HAWAII, HONOLULU CHAPTER

was incorporated under the laws of Hawaii on 09/11/1980 ;
that it is an existing nonprofit corporation; and that,
as far as the records of this Department reveal, has complied
with all of the provisions of the Hawaii Nonprofit Corporations
Act, regulating domestic nonprofit corporations.

IN WITNESS WHEREOF, I have hereunto set
my hand and affixed the seal of the
Department of Commerce and Consumer
Affairs, at Honolulu, Hawaii.

Dated: January 20, 2017

Catharine P. Owaiki-Cole

Director of Commerce and Consumer Affairs