

Financial Audit of GMO Money blocking a GMO Labeling Bill

Politicians allow experimental GMO field trials near our homes, schools & oceans

Our Politicians have turned our 'Aina into a Chemical Wasteland

The final deadline to hear a GMO labeling bill is gone, and the Chairpersons of both Senate and House Agriculture, Health, and Economic Development/Consumer Protection Committees refuse to hold a hearing.

In November we will vote these corrupt Committee Chairpersons out that blocked a GMO labeling bill this year:
Senate: Clarence Nishihara, Rosalyn Baker House: Cliff Tsuji, Calvin Say, Ryan Yamane, Bob Herkes

<u>GMO Money to State Legislators</u>	<u>2008</u>	<u>2009</u>	<u>2011</u>
Neil Abercrombie		1,000	1,500
Rosalyn Baker	750	500	500 (1,500)
Kirk Caldwell			550
(Fred Perlak)			500
Jerry Chang		500	500
Isaac Choy			500
Suzanne Chun Oakland		1000	
Ty Cullen			250
Donovan Dela Cruz			500
(Dow)			500
Will Espero		500	500
Brickwood Galuteria			500
Colleen Hanabusa		500	
Mufi Hannemann (Dean Okimoto)	250	1,000	
Sharon Har	1,000	1,000	500
Clayton Hee		1,000	500 (2,000)
(Dow)			500
(Syngenta)			1000)
Bob Herkes	750	500	500
Ken Ito	500	500	500
Gil Kahele			500
Daryl Kaneshiro	200		
Michelle Kidani		250	500
(Dow)			500
(DuPont)			500
(Perlak)			500
Donna Mercado Kim		1,000	
Russell Kokubun		500	
Ronald Kouchi			500
Sylvia Luke			250
(Perlak)			500
Joe Manahan	500	500	
Ernie Martin (Alicia Maluafiti)			250
(Perlak)			500
Barbara Marumoto			500
(Bayer)			500
Angus McKelvey			500
Clarence Nishihara	750	500	
Scott Nishimoto			
(Syngenta)			250)
GMO MONEY	2008	2009	2011
Blake Oshiro (Fred Perlak)			500

Calvin Say 2010 Biotech Legislator	1,000		500
Brian Schatz			500
Malama Solomon			1,000
(Dow)			500)
Joe Souki	1,000	500	500
Dwight Takamine	500		
Brian Taniguchi			500
Clift Tsuji 2010 Biotech Legislator	1,000	1,000	500
Jill Tokuda		500	500
Ryan Yamane			500
Kyle Yamashita	1,000	500	500

MORE GMO MONEY

Lobbyist Alicia Maluafiti/Lo'ih Communications	2011 Campaign Contributions
Kirk Caldwell	500
Mark Hashem	100+200
Clayton Hee	250 (650)
Gil Keith Agaran	200+ 249
Michell Kidani	200
Ernie Martin	500+500(1500)
Clarence Nishihara	200
Marcus Oshiro	500
Brian Schatz	250
Clift Tsuji	250

Genetically Modified Legislators: Monsanto and GMO Money in Hawaii (parentheses denotes associations)

Monsanto has 6 registered lobbyists: John H. Radcliffe (who represents 19 clients), George "Red" Morris, Dawn Bicoy, Paul Koehler, Alan Takemoto, Fred Perlak, and Alicia Maluafiti. Radcliffe and Morris have an iron grip on our politicians. Maluafiti is the Executive Director of Hawaii Crop Improvement Association, 'The Lobbyist' for the 5 biotech companies in Hawaii- Monsanto, Syngenta, Pioneer (DuPont), Bayer, and BASF. Radcliffe, Morris, and Maluafiti have personally donated thousands of dollars to the lawmakers, and Monsanto has given \$250-\$1000 per legislator or councilmember. Robert S. Toyofuku and Derek Naten represent Bayer, Scott Matsuura (A&B) and James Pacopac work for Syngenta.

Visit these 2 sites to learn more hciaonline.com followthemoney.org, <https://nc.csc.hawaii.gov/CFSPublic/ReportList.php>

Lobbyists John Radcliffe/George "Red" Morris (Monsanto) (\$250-1000)

Recipients include **Neil Abercrombie, Ikaika Anderson, Henry Aquino, Roz Baker, Belatti, Rida Cabanilla, Kirk Caldwell, Jerry Chang, Ty Cullen, Donovan Dela Cruz, Carol Fukunaga, Brickwood Galuteria, Josh Green, Sharon Har, Mark Hashem, Clayton Hee, Linda Ichiyama, David Ige, Ken Ito, Jo Jordan, Gil Kahele, Ronald Kouchi, Ernie Martin, Barbara Marumoto, Angus McKelvey, John Mizuno, Scott Nishimoto, Karl Rhoads, Malama Solomon, Joe Souki, Brian Schatz, Roy Takumi. Glenn Wakai, James Tokioka, Jill Tokuda, Clift Tsuji, Shan Tsutsui, Jessica Wooley, Kyle Yamashita**

Lobbyist Robert Toyofuku (Bayer) (\$250-500): Dela Cruz, Hee, Ige, Keith Agaran, Kidani, Say, Schatz, Yamane

Next steps:

1. Pass a county ordinance to label genetically modified foods grown, manufactured, and sold in Hawaii. Maui, Kauai and Hawaii counties have already passed resolutions to label GMO. The next step is to pass a local ordinance.
2. The City Council will be losing Nestor Garcia and Romy Cachola, It is time to vote in pro GMO labeling supporters. Kimberly Pine will be running for Tom Berg's seat. Alex Santiago will run for City Council. Ben Cayetano brought GMO to Hawaii. None are to be trusted! Support the lesser known candidate and educate him/her about GMO, Monsanto, and the importance of labeling to make it part of the campaign.
3. Encourage farmers and food producers to independently label their foods non GMO.
4. Vote with your dollars! Do not buy Hawaiian papaya and products containing unlabeled soy, corn, canola, cottonseed.
5. We must educate everyone that Hawai'i is the experimental GMO field trial lab of the world.
6. Support local farmers growing organic and non GMO. Buy at farmers markets. Grow a garden in your backyard. Encourage neighbors to grow food in gardens and rooftop gardening, see Foodscapes. Support school gardens not funded by GMO companies. Encourage healthy fresh food in the schools. Attend town hall meetings and expose lawmakers' lies.

The only way to pass a GMO labeling bill is if we vote these corrupt lawmakers OUT in NOVEMBER 2012.

ALOHA 'AINA, MALAMA PONO