

**OFFICE OF THE SPEAKER
JUDITH T. WON PAT, Ed.D.**

CHAIRPERSON OF THE COMMITTEE ON EDUCATION AND PUBLIC LIBRARIES

VICE CHAIR

COMMITTEE ON TOURISM,
MUNICIPAL AFFAIRS,
HOUSING AND
RECREATION

COMMITTEE ON
TAXATION,
APPROPRIATIONS, PUBLIC
DEBT, BANKING,
INSURANCE, RETIREMENT
AND LAND

COMMISSIONER

GUAM COMMISSION ON
DECOLONIZATION

GUAM FIRST
COMMISSION

VICE PRESIDENT

ASSOCIATION OF
PACIFIC ISLAND
LEGISLATURES
(APIL)

BOARD MEMBER

PACIFIC RESOURCES FOR
EDUCATION
AND LEARNING
(PREL)

**LEGISLATIVE
REPRESENTATIVE**

PACIFIC ISLAND
DEVELOPMENT BANK
(PIDB)

FESTIVAL OF THE
PACIFIC ARTS
(FESTPAC)

September 7, 2011

The Honorable Rory J. Respicio,
Chairperson, Committee on Rules
I Mina 'Trentai Unu Na Liheslaturan Guahan
155 Hesler Place
Hagatna, Guam 96910

RE: Report on Res No. 142 -31 (COR)

Dear Senator Respicio:

Transmitted herewith is the Report on Res No. 142-31 (COR) "Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's earning ability and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia. United management should meet with Union leadership to review the plans to shift aircraft on the Honolulu-Guam-Narita route and failing plans to reverse their decision should work with the Association of Flight Attendants to mitigate any income loss for CMI flight attendants until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list."

2011 SEP 13 AM 9:58
MWP

Si Yu'us Ma'ase,

Judith T. Won Pat, Ed. D.

OFFICE OF THE SPEAKER

JUDITH T. WON PAT, Ed.D.

CHAIRPERSON OF THE COMMITTEE ON EDUCATION AND PUBLIC LIBRARIES

REPORT ON

RESOLUTION 142-31

As Substituted by the author

Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's ~~seniority status earned with Continental~~ earning ability and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia. United management should meet with Union leadership to review the plans to shift aircraft on the to allow (CMI) flight attendants to continue to fly the Honolulu-Guam and Narita-Guam route and should work with the Association of Flight Attendants to mitigate any income loss for CMI flight attendants until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

OFFICE OF THE SPEAKER

JUDITH T. WON PAT, Ed.D.

CHAIRPERSON OF THE COMMITTEE ON EDUCATION AND PUBLIC LIBRARIES

AUTHOR'S REPORT DIGEST

I. OVERVIEW

Speaker Judith T. Won Pat convened a public hearing on August 30, 2011 at 6:00 p.m. in *I Liheslatura's* Public Hearing Room for the consideration of Resolution No. 142-31 (COR) "Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's earning ability and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia. United management should meet with Union leadership to review the plans to shift aircraft on the Honolulu-Guam-Narita route and failing plans to reverse their decision should work with the Association of Flight Attendants to mitigate any income loss for CMI flight attendants until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list," sponsored by Speaker Judith T. Won Pat, Ed.D., Senator Tom Ada and Senator Tina Muna Barnes.

Public Notice Requirements

Notices were disseminated via fax and email to all senators and all main media broadcasting outlets on August 22, 2011 (5-Day Notice), and again on August 28, 2011 (48-Hour Notice).

Senators Present

Speaker Judith T. Won Pat, Ed.D.	Sponsor
Senator Thomas C. Ada	Co- Sponsor
Senator Tina Muna Barnes	Co- Sponsor
Senator Benjamin J.F. Cruz	
Senator Rory J. Respicio	
Senator vicente (ben) c. pangelinan	
Senator Adolfo B. Palacios, Sr.	
Senator Dennis G. Rodriguez, Jr.	
Senator V. Anthony "Tony" Ada	

OFFICE OF THE SPEAKER

JUDITH T. WON PAT, Ed.D.

CHAIRPERSON OF THE COMMITTEE ON EDUCATION AND PUBLIC LIBRARIES

II. SUMMARY OF TESTIMONY & DISCUSSION

Speaker Judith T. Won Pat, Ed.D. convened the public hearing to order at 6:00 p.m. on Resolution No. 142-31. The Speaker recognized the co-sponsors Senator Tom Ada and Senator Tina Muna Barnes and extended her appreciation to other Senators present.

Speaker Won Pat announced that Resolution 142-31 is a substantive resolution which requires a public hearing and that all written and oral testimonies will be provided to the public and will be included in a committee report.

Intent of Resolution 142-31:

Speaker Won Pat proceeded: “Several months ago I was approached by many flight attendants about their concerns with the recent merger of Continental and United Airlines and the possible redeployment of Guam based flight attendants resulting from the merger.

As a result of our discussions with flight attendants, Resolution 142 was introduced. The resolution emphasizes that the impact of such redeployment could seriously imperil (CMI) flight attendant’s seniority status earned with Continental and the possibility of them having to relocate off-island when they’ve placed permanent roots on Guam.

Through this resolution, we implore United Airlines to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant’s group has negotiated a single contract with a single seniority list.”

Recent Developments since the introduction of Resolution 142-31 since June 17:

Speaker Won Pat said: “The original union representative of IAM no longer represents the flight attendants. A new union representative – the Association of Flight Attendants (AFA) has been selected to represent all United/Continental Flight Attendants.” AFA International President Veda Shook on Friday sent a letter to Douglas P. McKeen, Senior Vice President of Labor Relations for United Airlines. The letter requests an immediate meeting “to address this serious problem,” for CMI AFA members, which is defined in the letter as “a real hit to their income and the inability for recall of their flying partners who have been working at Continental without their seniority.” The letter takes special care to talk about Guam and the relationships we have here with the local community.”

OFFICE OF THE SPEAKER

JUDITH T. WON PAT, Ed.D.

CHAIRPERSON OF THE COMMITTEE ON EDUCATION AND PUBLIC LIBRARIES

II. SUMMARY OF TESTIMONY & DISCUSSION (cont.)

Correspondence materials included in handouts and packets submitted

- Official letter from Congresswoman Bordallo to Mr. Jeff Smisek requesting the company address the concerns raised by Guam based flight attendants.
- A response letter from Mr. Jeff Smisek to Congresswoman Bordallo stating that the decision to bring the United 777 to the GUM-HNL and GUM NRT routes was designed to meet the needs of the market and assurances that the company will communicate with co-workers at our Guam base to address these concerns.
- Letter from Michael Stowe (Customer and One Pass Member) to Mr. Jeff Smisek.
- Letter from Cindy Hager (Customer) to Mr. Jeff Smisek.
- Letter from Gabriel T. Pereda (Customer and Presidential Platinum Member) to Mr. Jeff Smisek.
- Letter from Robert Roach, Jr. General Vice President, Association of the International Association of Machinists and Aerospace Workers to Mr. P. Doug McKeen, Senior Vice President- Labor Relations, United Airlines.
- Letter from Veda Shook, International President, Association of Flight Attendants-CWA to Doug McKeen, Senior Vice President- Labor Relations, United Airlines.
- Letter from Mr. Van Shelly to Mr. Jeff Smisek
- Over 700 signatures obtained from Flight Attendants, personnel, customers and others in support of Resolution 142 obtained BOTH in circulated petition forms and an on-line petition.

Written and Oral testimonies and summaries:

- No representatives from United/Continental management were present at the hearing. **Koji Nagata, Director- Asia/Pacific Communications for United Continental Holdings provided written testimony via email.** Speaker Won Pat read the entire written testimony which outlined United's stance that until the new United receives a single operating certificate, the two airlines continue to operate separately. Nagata stated that they will be increasing capacity on flights to Guam to meet demand with a new four-times-weekly Guam- Okinawa service on Sept. 28, 2011. He stated that one of the most important benefits of the merger is to cross utilize United and Continental aircraft. The redeployment of aircraft across the combined system will allow United to use resources more efficiently and better match the supply of seats to customer demand. Written testimony is attached.

OFFICE OF THE SPEAKER

JUDITH T. WON PAT, Ed.D.

CHAIRPERSON OF THE COMMITTEE ON EDUCATION AND PUBLIC LIBRARIES

- **Juanita Capulong, Association of Flight Attendants (AFA)** provided oral testimony in support of Resolution 142-31:

Ms Capulong testified that she has been a flight attendant with Continental Micronesia for 34 years. She thanked the panel for introducing and listening to concerns of the Flight Attendants. She wanted to make clear that the group is not here regarding labor issues. They are here as employees of CMI and as citizens of Guam to discuss problems they are encountering. She outlined that on April 15 Continental and United Airlines announced the merger. Employees of Continental Micronesia were told after the merger that the flights they normally fly will be replaced by United Flight Attendants. Ms. Capulong wants to make clear that the group is not anti-United rather they are looking forward to a United 15,000 member and a Continental 9,000 member plus the 300 CMI membership. But taking these routes away will affect almost one half of 300 Guam-based flight attendants. She compared the similar situations that exist between Continental and United routes in the mainland, however, she noted that these U.S. based flight attendants are able to move around with their seniority to one of many bases Continental or United has in the US. However, Guam based flight attendants only have one base here which undoubtedly affects their ability to move around and integrate.

She reiterated that there is a no furlough clause that exists but the flight attendants are worried that there is no communication that exists between management and the flight attendants. Ms. Capulong outlined the increase in 92 seats as a result of the shift in aircraft, however referenced a GVB report that the total arrivals in July last year is down 105 from last year and questioned why Continental has to do this transformation at this time and asked if they can wait until the single operating certificate settles in and the issue of seniority has been addressed. Ms. Capulong concluded that although the company will be adding new routes to Okinawa and other planned destinations in Asia, the staffing on these routes are much less than the routes being taken away. Ms. Capulong hopes that through this resolution the company will reconsider until such time as the single operating certificate has been obtained and that these issues are resolved.

- **Ron Jackson, Association of Flight Attendants (AFA)** provided oral testimony in support of Resolution 142-31:

Mr. Jackson stated in worked as a Continental Micronesia flight attendant for over 22 years. He recognized other local Guam based flight attendants that worked for over 30 years and proud to have been a part of making Continental Micronesia the successful company it is today. Mr. Jackson told the panel they are appearing today so that concerns are known to the changes that are going to take effect as a result of the merger between Continental and United Airlines.

Mr. Jackson outlined the shift in aircraft will undoubtedly affect the service Continental has

OFFICE OF THE SPEAKER

JUDITH T. WON PAT, Ed.D.

CHAIRPERSON OF THE COMMITTEE ON EDUCATION AND PUBLIC LIBRARIES

provided for years to our island by replacing newer aircraft with much older aircrafts with tighter configurations and much less amenities to service this region.

He continued saying Guam flight attendants are highly impacted both economically and mentally as a result of the recent decision to take away the Honolulu-Guam-Narita routes. Mr Jackson is worried that as a result of this shift, many Guam based flight attendants will be forced to go back on reserve with reduced hours of flying and reiterated the disparity between the bases that both Continental and United have stateside compared with Continental Micronesia's one base on Guam which dramatically affect their options. The decision to swap out aircraft has left Guam based flight attendants feeling mistreated and unappreciated. For decades Guam has been considered the goose that laid the golden egg for Continental Airlines with the infusion of millions of dollars into the company.

Mr. Jackson concluded... "If I can impart one bit of wisdom to our management...For years we have been asked to work together and treat each other with dignity and respect, isn't it time you hold yourself to that same standard?"

- **Kathleen Domondon, Association of Flight Attendants (AFA)** provided oral testimony in support of Resolution 142-31:
- **Phil Rayphand, Association of Flight Attendants (AFA)** provided oral and written testimony in support of Resolution 142-31. Testimony is attached.
- **Sara Nelson, International Vice President, Association of Flight Attendants (AFA)** provided oral testimony in support of Resolution 142-31:

Mrs. Nelson told the panel that she appreciates the support of the Guam Legislature for providing this opportunity for this resolution. She emphasized that through AFA she represents over 60,000 Flight Attendants around the world and this merger has to work also for the many flight attendants through the hard work of its employees and communities they serve. As flight attendants, they know these communities the best and know their customers through the relationships they make. CMI has created a brand that is trusted, loved and respected by this community which is a tremendous asset to the company that can't be forgotten.

Mrs. Nelson said that this resolution would allow management to understand and open the dialog to address their decisions as it relates to the effects of CMI Flight attendants.

Mrs. Nelson is concerned that management still has not responded to a May 2 letter and have not said one word to CMI flight attendants about these decisions, nor have they asked for their input or to help them understand what is happening. She pointed out Mr. Smisek had responded to Congresswoman Bordallo's letter stating that this is an opportunity to grow market and that is something they would support however without dialog it become circumspect. She reiterated the concerns many CMI flight attendants have with regards to cut

OFFICE OF THE SPEAKER

JUDITH T. WON PAT, Ed.D.

CHAIRPERSON OF THE COMMITTEE ON EDUCATION AND PUBLIC LIBRARIES

hours and loss of income as a result of the shift in aircraft. She will be working with management to find out if this is a good decision or doing what they say they want to do is to grow the market and create better opportunities for the community.

Mrs. Nelson concluded... “This merger has to work for the employees and communities we serve first and foremost for it to be a success. Corporations are not just about the shareholders. They can only be a success with the lives and service from the people that work there.... I’ve learned very clearly from being here less than 24 hours that the day truly starts in Guam and I’m going to take that Hafa Adai spirit back with me and the spirit of all the dedicated people in this room to hold the people in Chicago accountable for their promises.”

- **The Honorable Senator Tommy E. Remengesau, Jr., Senator, 8th Olbiil Era Kelulau, Republic of Palau** provided oral and written testimony in support of Resolution 142-31. Testimony is attached.
- **The Honorable Tommy E. Remengesau, Jr., Raynold B. Oilouch, Surangl, Hokkons Baules and Camsek Elias Chin, Senators, 8th Olbiil Era Kelulau, Republic of Palau** provided written testimony in support of Resolution 142-31. Testimony is attached.
- **Peter Sgro, Jr.** provided oral and written testimony in support of Resolution 142-31. Testimony is attached.
- **Benita Krusee** provided oral testimony reading a written blog article provided by Mr. Drew Murphy. Article is attached as written testimony.
- **Telo Taitague, Legislative Liaison for the Governor’s Office**, provided oral and written testimony on behalf of Governor Eddie Calvo in support of Resolution 142-321 and submitted to the body a formal letter from Governor Calvo written to Mr. Jeffrey Smisek dated August 30 in support of CMI Flight Attendants. Official letter is attached.
- **Mr Bart Jackson, Chairman, Guam Hotel and Restaurant Association** provided oral and written testimony in support of Resolution 142-31 recognizing Continental Micronesia’s 43 year history and commitment to Guam and Micronesia as well as all the hard working employees of Continental, however, draws the line at getting involved with private sector business matters such as operations, labor relations and contract agreements.
- **Mr. Van Shelly**, provided oral testimony in support of Resolution 142-31. He told the body that he is here today not representing Nissan, rather he is here to testify as a customer. And as a customer with over 2 million miles he feels the company should hear his concerns. He has been a platinum member for a long time and even through the changes in airline options and choices in airline travel... “It wasn’t about price, rather preference.” He told the body that the CMI flight attendants are like family to him and fully supports their

OFFICE OF THE SPEAKER

JUDITH T. WON PAT, Ed.D.

CHAIRPERSON OF THE COMMITTEE ON EDUCATION AND PUBLIC LIBRARIES

efforts. His loyalty to Continental Airlines is through them, the employees. “I don’t know if United/Continental is aware...” You take them away, and there is no reason for me not to fly Delta. They should understand what the impact will be as a result of this merger and displacement.” United/Continental has not asked for his input as a platinum member whether or not he should continue to fly with them as a result of these changes. He feels that this could be game changer and asked the company to poll the community to find out whether or not people would continue to fly with them as a result of these changes.

- **Mr. Pete Roberto** testified in support of Resolution 142-31. He asked that corporate management take his testimony into consideration that can hopefully change their decision. He stated that a number of years ago he escorted his mother to Hawaii for medical reasons. He is here to extend his sincerest gratitude to the CMI flight attendants. He said the “human touch” in this resolution needs to be emulated about these excellent flight attendants and that the human touch can never be outweighed no matter how large an aircraft may be to caring for the people that you serve. He feels that with the shift in personnel as a result of the merger will seriously affect the level of service that has been provided through the decades. He told the panel his concerns through his recent travels on United Airlines in the States, and said that in the flights that he has done, he was truly disrespected on a recent flight feeling “humiliated” as a result of being tossed food and then to be asked several times, “Sir or Honey can you stand up and close the bin on top of you?” He continued saying, “maybe I’m spoiled about the level of service provided by CMI flight attendants in comparison to stateside service... but last I checked I’m the customer and it’s the human touch and Hafa Adai Spirit that makes the service stand out.”
- **Michael Wendt** testified as a private citizen but is also a pilot with Continental Airlines. Although he is not here in his official capacity, he told the body that the Pilots do support the resolution and CMI flight attendants based here in Guam. He has travelled all over the world and is proud to say that CMI flight attendants are the best in the world.
- **Speaker Won Pat** had met with member from the private sector, The Employer’s Counsel, GHRA, and GVB to make suggestions in the language in the resolution. She reiterated that as a result of several meetings as well as this hearing the message we should send Continental/United is that they can learn from our flight attendants here. The second message is the support the resolution is receiving from our neighbor islands and counties such as the Republic of Palau, Saipan and Micronesia. The testimonies received today will be included to update the language in the resolution. Speaker Won Pat congratulated the flight attendants and the community for their support and her intentions to get this resolution on the agenda as the Guam Legislature is currently in session.
- **Senator Pangelinan** recognized that we need to send a message to Chicago and the message is: “You may be sending the right airplane to Guam and this market, but you are sending it at the wrong time and with the wrong people. This is not the time to do that, we all have a responsibility the people we work with, to the people that provide the services

OFFICE OF THE SPEAKER

JUDITH T. WON PAT, Ed.D.

CHAIRPERSON OF THE COMMITTEE ON EDUCATION AND PUBLIC LIBRARIES

and the profits of these corporations. The strong message we have to send is that until you settle the people problem you cant settle your equipment problem. This market deserves the best and the best is our own people here who have serviced this route successfully and profitably for the corporations.”

- **Senator Muna- Barnes** extended her thanks to all testifying. She thanked Sara Nelson for her presentation. She said she was moved and touched by the testimonies provided, not only by the employees but even the customers of Continental. She asked Mrs. Nelson to take back the message to Chicago that as you merge the companies please be mindful that we are one island and we continue to stand strong for the brand that is trusted and loved. We are here, we want to give to this new corporation but we got to do it believing that our people will be appreciated and not forgotten.
- **Senator Tom Ada** agreed with Mr. Shelly that the input of the frequent flyers is equally as important. He said he fully supports in making these issues known to management and those in the Board Room.
- **Senator Palacios** joins this body in a show of disapproval thorough this resolution and thanked the audience for their testimony. He said he disapproves of any decision or action that would harm the livelihood of loyal employees.
- **Senator Tony Ada** extended his support to the CMI attendants. He said the human fator makes the biggest difference in any corporate decision and needs to support people behind the operation. Cross training between the aircraft would not take long nor is it that difficult.

III. FINDINGS AND RECOMMENDATIONS

Speaker Judith T. Won Pat, hereby reports out Resolution 142-31 as substituted by the Author with the recommendation TO DO PASS.

I MINA'TRENTAI UNU NA LIHESLATURAN GUÁHAN
2011 (FIRST) Regular Session

Resolution No. 142-31

As Substituted by the Author

Introduced by:

J.T. Won Pat, Ed.D.
T.C. Ada
T.R. Muna Barnes

Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's ~~seniority status earned with Continental~~ earning ability and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia. United management should meet with Union leadership to review the plans to shift aircraft on the to allow (CMI) flight attendants to continue to fly the Honolulu-Guam and Narita-Guam route and should work with the Association of Flight Attendants to mitigate any income loss for CMI flight attendants until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

1 **BE IT RESOLVED BY THE COMMITTEE ON RULES OF**
2 **LIHESLATURAN GUÁHAN:**

3 **WHEREAS,** On April 15 2011, Continental announced that beginning this fall,
4 the routes between Honolulu, Guam and Narita would no longer be flown by

1 Continental aircraft using Continental Micronesia (CMI) flight attendants based on
2 Guam.; and

3 **WHEREAS**, these routes would be flown by older triple seven (777) United
4 Aircraft ~~utilizing United flight attendants based in the Continental United States;~~ and

5 **WHEREAS**, the Honolulu-Guam-Narita routes currently account for nearly one-
6 half of all Guam based flight attendant positions; and

7 **WHEREAS**, United management has not yet responded to a On May 2, letter
8 from Robert Roach Jr., General Vice President of the International Association of
9 Machinists and Aerospace Workers (IAM), the Union which formally represents
10 represented the Guam-based attendants, wrote written to P. Doug McKeen, Senior Vice
11 President of United Airlines, in charge of Labor Relations stating that not only are the
12 routes “key routes for Guam-based flight attendants, but they are also a primary means
13 for all CMI employers to travel and commute to Guam”; and

14 **WHEREAS**, ~~Guam-based flight attendants are protected by a no-furlough~~
15 ~~language in its collective bargaining agreement, however (IAM) is outraged by the~~
16 ~~treatment of Guam based flight attendants regarding deployment without prior~~
17 ~~consultation or discussions with the flight attendants’ union about the effects of the~~
18 ~~change and that United needs to forcefully reaffirm its commitment to these flight~~
19 ~~attendants for now and for the future~~ the Association of Flight Attendants representing
20 Guam-based Flight Attendants notes, “It is honoring and promoting the unique
21 relationships that have been cultivated by Flight Attendants in the communities we serve
22 that will make this airline great... It is imperative that the Company schedule a meeting
23 with our AFA leadership from CMI... to address this serious problem and supply a
24 means for Continental Micronesia Flight Attendants to continue to provide for their
25 families and contribute to their community. This is of utmost importance for our
26 members and for United Airlines to demonstrate its commitment to Guam”; and

1 ~~WHEREAS, Sam Risoli, Vice President for Inflight Service wrote that before~~
2 ~~flight attendants can be integrated into one group, they must negotiate a single contract~~
3 ~~and implement a single seniority list. Until then, collective bargaining contracts remain~~
4 ~~in effect and restricts flight attendants to flying their own subsidiary aircraft, including~~
5 ~~aircraft currently on order and/or options that the individual subsidiary had before the~~
6 ~~merger of Continental and United.~~

7 ~~WHEREAS, The impact of the redeployment of personnel from Guam could~~
8 ~~imperil Guam based flight attendants' seniority status earned with (CMI), since they will~~
9 ~~have to reapply as new hires under United Airlines; and~~

10 **WHEREAS,** for over forty (40) years, Continental Micronesia has serviced the
11 people of Guam, Mariana Islands and Micronesia offering exceptional service, local
12 appeal and the Hafa Adai spirit and charm that local based flight attendants provided
13 through the Honolulu-Guam and Narita-Guam routes and has contributed to making
14 Continental Airlines the company is it is today; and

15 **WHEREAS,** in 1977 through the hard work, dedication and exceptional service
16 of Continental Micronesia's employees, the company had opened up new and profitable
17 routes to Japan and now realizes expanded service routes to eight (8) different cities in
18 Japan; and now therefore be it

19 **RESOLVED,** that the Committee on Rules of I Mina'trentai Unu Na I
20 Liheslaturan Guåhan, on behalf of I Liheslaturan Guåhan and the people of Guam, does
21 hereby oppose the proposed redeployment of Guam based Continental Micronesia
22 (CMI) flight attendants resulting from the recent merger of Continental and United
23 Airlines ; and be it further

24 **RESOLVED,** that United Airlines needs to reaffirm its commitment to Guam
25 based (CMI) flight attendants and the people of Guam, CNMI and Micronesia who, for
26 decades enjoyed the exceptional service, local appeal and the Hafa Adai spirit and

1 charm that Continental Micronesia flight attendants provided through the Honolulu-
2 Guam and Narita-Guam routes services; and be it further

3 **RESOLVED**, that CMI continue to fly the Honolulu-Guam-Narita route until
4 such time when the new United Airlines has achieved one single operating certificate
5 and the flight attendant's group has negotiated a single contract with a single seniority
6 list; and be it further

7 **RESOLVED**, that United management schedule a meeting as soon as possible to
8 discuss means to mitigate any temporary impact on income and other considerations for
9 Flight Attendants if indeed the redeployment makes sense for the long-term benefit of
10 United Airlines' service in Guam; and be it further

11 **RESOLVED**, that the Speaker and the Chairperson of the Committee on Rules
12 certify, and the Legislative Secretary attest to, the adoption hereof, and that copies of the
13 same be thereafter transmitted to the Honorable Eddie Baza Calvo, I Maga'laha
14 Guåhan; the Honorable Madeleine Z. Bordallo, Congresswoman, U.S. House of
15 Representatives; Mr. Tony Babauta, Assistant Secretary for Insular Affairs;
16 Mr. Jeff Smisek, CEO United Airlines; Mr. Sam Risoli, Vice President for In-flight
17 Service, United Airlines; ~~Mr. Robert Roach Jr., General Vice President of the~~
18 ~~International Association of Machinists and Aerospace Workers;~~ Ms. Veda Shook,
19 International President of the Association of Flight Attendants-CWA, AFL-CIO; Mr. P.
20 Doug McKeen, Senior Vice President of United Airlines, Labor Relations; Mr. Ray
21 LaHood, U.S. Secretary of Transportation; the Honorable John D. Rockefeller, United
22 States Senator and Chairman, Committee on Commerce, Science and Transportation;
23 the Honorable John L. Mica, Congressman and Chairman of the Transportation and
24 Infrastructure Committee, U.S. House of Representatives; Mr. J. Randolph Babbitt
25 Administrator, Federal Aviation Administration; the Honorable Melissa B. Savares,
26 Mayor and President, Mayors' Council of Guam.

**DULY AND REGULARLY ADOPTED BY THE COMMITTEE ON RULES OF I
MINA'TRENTAI UNU NA LIHESLATURAN GUÁHAN ON THE ____ DAY OF
JANUARY 2011.**

JUDITH T. WON PAT, Ed.D.

Speaker

RORY J. RESPICIO

Chairperson, Committee on Rules

TINA ROSE MUÑA BARNES

Legislative Secretary

I MINA'TRENTAI UNU NA LIHESLATURAN GUÁHAN
2011 (FIRST) Regular Session

Resolution No. 142-21 *copy*

Introduced by:

J.T. Won Pat, Ed.
T.C. Ada
T.R. Muna Barnes

2011 JUN 17 12:02
Handwritten initials and date

Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

BE IT RESOLVED BY THE COMMITTEE ON RULES OF

LIHESLATURAN GUÁHAN:

WHEREAS, On April 15 2011, Continental announced that beginning this fall, the routes between Honolulu, Guam and Narita would no longer be flown by Continental aircraft using Continental Micronesia (CMI) flight attendants based on Guam.; and

WHEREAS, these routes would be flown by older triple seven (777) United Aircraft utilizing United flight attendants based in the Continental United States; and

WHEREAS, the Honolulu-Guam-Narita routes currently account for nearly one-half of all Guam based flight attendant positions; and

1 **WHEREAS**, On May 2, Robert Roach Jr., General Vice President of the
2 International Association of Machinists and Aerospace Workers (IAM), the Union
3 which represents the Guam-based attendants, wrote to P. Doug McKeen, Senior Vice
4 President of United Airlines, in charge of Labor Relations stating that not only are the
5 routes “key routes for Guam-based flight attendants, but they are also a primary means
6 for all CMI employers to travel and commute to Guam”; and

7 **WHEREAS**, Guam based flight attendants are protected by a no-furlough
8 language in its collective bargaining agreement, however (IAM) is outraged by the
9 treatment of Guam based flight attendants regarding deployment without prior
10 consultation or discussions with the flight attendants’ union about the effects of the
11 change and that United needs to forcefully reaffirm its commitment to these flight
12 attendants for now and for the future; and

13 **WHEREAS**, Sam Risoli, Vice President for Inflight Service wrote that before
14 flight attendants can be integrated into one group, they must negotiate a single contract
15 and implement a single seniority list. Until then, collective bargaining contracts remain
16 in effect and restricts flight attendants to flying their own subsidiary aircraft, including
17 aircraft currently on order and/or options that the individual subsidiary had before the
18 merger of Continental and United.

19 **WHEREAS**, The impact of the redeployment of personnel from Guam could
20 imperil Guam based flight attendants’ seniority status earned with (CMI), since they will
21 have to reapply as new hires under United Airlines; and

22 **WHEREAS**, for over forty (40) years, Continental Micronesia has serviced the
23 people of Guam, Mariana Islands and Micronesia offering exceptional service, local
24 appeal and Hafa Adai charm that local based flight attendants provided through the
25 Honolulu-Guam-Narita routes and has contributed to making Continental Airlines the
26 company is it is today; and

27 **WHEREAS**, in 1977 through the hard work, dedication and exceptional service
28 of Continental Micronesia’s employees, the company had opened up new and

1 profitable routes to Japan and now realizes expanded service routes to eight (8) different
2 cities in Japan; and now therefore be it

3 **RESOLVED**, that the Committee on Rules of I Mina'trentai Unu Na I
4 Liheslaturan Guåhan, on behalf of I Liheslaturan Guåhan and the people of Guam, does
5 hereby oppose the proposed redeployment of Guam based Continental Micronesia
6 (CMI) flight attendants resulting from the recent merger of Continental and United
7 Airlines ; and be it further

8 **RESOLVED**, that United Airlines needs to reaffirm its commitment to Guam
9 based (CMI) flight attendants and the people of Guam, CNMI and Micronesia who, for
10 decades enjoyed the exceptional service, local appeal and Hafa Adai charm that
11 Continental Micronesia flight attendants provided through the Honolulu-Guam-Narita
12 routes services; and be it further

13 **RESOLVED**, that CMI continue to fly the Honolulu-Guam-Narita route until
14 such time when the new United Airline has achieved one single operating certificate and
15 the flight attendant's group has negotiated a single contract with a single seniority list;
16 and be it further

17 **RESOLVED**, that the Speaker and the Chairperson of the Committee on Rules
18 certify, and the Legislative Secretary attest to, the adoption hereof, and that copies of the
19 same be thereafter transmitted to the Honorable Eddie Baza Calvo, I Maga'lahen
20 Guåhan; the Honorable Madeleine Z. Bordallo, Congresswoman, U.S. House of
21 Representatives; Mr. Tony Babauta, Assistant Secretary for Insular Affairs;
22 Mr. Jeff Smisek, CEO United Airlines; Mr. Sam Risoli, Vice President for In-flight
23 Service, United Airlines; Mr. Robert Roach Jr., General Vice President of the
24 International Association of Machinists and Aerospace Workers; Mr. P. Doug McKeen,
25 Senior Vice President of United Airlines, Labor Relations; Mr. Ray LaHood, U.S.
26 Secretary of Transportation; the Honorable John D. Rockefeller, United States Senator
27 and Chairman, Committee on Commerce, Science and Transportation; the Honorable
28 John L. Mica, Congressman and Chairman of the Transportation and

- 1 Infrastructure Committee, U.S. House of Representatives; Mr. J. Randolph Babbitt
- 2 Administrator, Federal Aviation Administration; the Honorable Melissa B. Savares,
- 3 Mayor and President, Mayors' Council of Guam.

**DULY AND REGULARLY ADOPTED BY THE COMMITTEE ON RULES OF I
MINA'TRENTAI UNU NA LIHESLATURAN GUÁHAN ON THE ____ DAY OF
JANUARY 2011.**

JUDITH T. WON PAT, Ed.D.

Speaker

RORY J. RESPICIO

Chairperson, Committee on Rules

TINA ROSE MUÑA BARNES

Legislative Secretary

COMMITTEE ON EDUCATION & PUBLIC LIBRARIES

SIGN-IN SHEET

PUBLIC HEARING

February 08, 2011, 4:00 p.m.

1

Resolution No. 142-31 (COR) J.T. Won Pat, Ed.D. / T.C. Ada / T.R. Muna-Barnes

Relative to voicing the concern of *I Liheslaturan Guahan* (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

NAME	AGENCY OR ORGANIZATION (IF ANY)	SUPPORT? OPPOSE?	WRITTEN TESTIMONY	ORAL TESTIMONY	CONTACT NUMBER	EMAIL ADDRESS
Juanita Capulma	AFA	SUPPORT		✓	671-997-1668	jcap168@up.edu
Ron Jackson	AFA	SUPPORT		✓	969 8608	Rjackson@agadr
KATHLEEN DOMONDON	AFA	SUPPORT		✓	488-6618	katmbay@gmail.com
Phil Rayphand	AFA	SUPPORT				
5. Sara Nelson	AFA	SUPPORT		✓	202 286 1973	snelson@afaca.org

COMMITTEE ON EDUCATION & PUBLIC LIBRARIES

SIGN-IN SHEET

PUBLIC HEARING

February 08, 2011, 4:00 p.m.

Resolution No. 142-31 (COR) J.T. Won Pat, Ed.D. / T.C. Ada / T.R. Muna-Barnes

Relative to voicing the concern of *Liheslaturan Guahan* (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

NAME	AGENCY OR ORGANIZATION (IF ANY)	SUPPORT? OPPOSE?	WRITTEN TESTIMONY	ORAL TESTIMONY	CONTACT NUMBER	EMAIL ADDRESS
TOMMY REMENGESAU	PARAN	support.	✓	✓	680-775-0180	remengesau@paran.gu
Peter Sgro	Self	support	✓		477-4712	psgro@comcast.net
Maga'Lahin Pagat	self	support				
O'Fing Jackson	self	support				
PHIL RAYPHAND	ASSOCIATION					
BENITA KRUSEE		SUPPORT	✓	✓	646-7571	
Telo Taitoye		support	✓	✓		

COMMITTEE ON EDUCATION & PUBLIC LIBRARIES

SIGN-IN SHEET

PUBLIC HEARING

February 08, 2011, 4:00 p.m.

Resolution No. 142-31 (COR) J.T. Won Pat, Ed.D. / T.C. Ada / T.R. Muna-Barnes

Relative to voicing the concern of *I Liheslaturan Guahan* (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

NAME	AGENCY OR ORGANIZATION (IF ANY)	SUPPORT? OPPOSE?	WRITTEN TESTIMONY	ORAL TESTIMONY	CONTACT NUMBER	EMAIL ADDRESS
BOB JACKSON	GHRA		✓	✓		
VAN SHELLEY	H.S.S.H.	Support		✓	647-7260	vs shelley@chris.org
PETE ROBERTS	PRIVATE CITIZEN	support		✓	789-1915	pete@roberts.org
MARTIN C. BENAVENTE	PRIVATE CITIZEN	SUPPORT				
MARTIN C. BENAVENTE (FILE)	PROF	SUPPORT		NA		

COMMITTEE ON EDUCATION & PUBLIC LIBRARIES

SIGN-IN SHEET

PUBLIC HEARING

February 08, 2011, 4:00 p.m.

Resolution No. 142-31 (COR) J.T. Won Pat, Ed.D. / T.C. Ada / T.R. Muna-Barnes

Relative to voicing the concern of *I Liheslaturan Guahan* (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

NAME	AGENCY OR ORGANIZATION (IF ANY)	SUPPORT? OPPOSE?	WRITTEN TESTIMONY	ORAL TESTIMONY	CONTACT NUMBER	EMAIL ADDRESS
<i>Michael Wendt</i>	<i>None</i>	<i>Support</i>	<i>No</i>	<i>Yes</i>	<i>477-7737</i>	<i>Guampilot@Hotmail.com</i>

MADELEINE Z. BORDALLO
GUAM

ARMED SERVICES COMMITTEE

RANKING MEMBER, SUBCOMMITTEE ON
READINESS

SUBCOMMITTEE ON MILITARY PERSONNEL

NATURAL RESOURCES COMMITTEE

SUBCOMMITTEE ON FISHERIES, WILDLIFE,
OCEANS AND INSULAR AFFAIRS

SUBCOMMITTEE ON ENERGY AND
MINERAL RESOURCES

Congress of the United States
House of Representatives

WASHINGTON, D.C. OFFICE:
2441 RAYBURN HOUSE OFFICE BUILDING
WASHINGTON, DC 20515
(202) 225-1188
FAX: (202) 226-0341

DISTRICT OFFICE:
120 FATHER DUEÑAS AVENUE
SUITE 107
HAGATNA, GUAM 96910
(671) 477-4272
FAX: (671) 477-2587

<http://www.house.gov/bordallo>

June 2, 2011

Mr. Jeff Smisek
United Airlines & United Continental Holdings Inc.
President and Chief Executive Officer
Chicago, IL 66100

Dear Mr. Smisek,

I am writing to you on behalf of our Guam-based Flight Attendants currently flying the Honolulu-Guam and Guam-Narita routes with Continental Airlines (CO). Over the past several months a number of Guam-based flight attendants have expressed to me their concerns regarding the potential impacts to their employment statuses as a result of the United/Continental merger.

I am informed that effective November 1, 2011 the Honolulu-Guam and Guam-Narita routes will be serviced by a domestic configuration 777 aircraft that is part of the United Airlines fleet. As such, provided that the FAA does not grant a single operating certificate before the November 1st date, the Guam-based flight attendants are concerned that they will no longer be able to service those flights. In addition, the flight attendants are concerned that some Continental aircraft will be replaced with United aircraft on routes from Guam. Such changes may impact the Guam-based flight attendants and their ability to bid the routes they have worked in the past.

I am concerned that our Guam-based flight attendants are left to continue working with a degree of uncertainty about their employment statuses, seniority, and home bases. They are worried about the possibility of having to leave their homes and families on Guam due to the CO equipment being transferred to other locations. In addition, I recognize that outstanding merger issues being negotiated with the labor unions representing the flight attendants may impact their ability to maintain their routes and their home base on Guam. Further, I am concerned that union decisions on the merging of the seniority lists may place Guam-based flight attendants at a disadvantage as the merger process moves forward.

I would respectfully request that the Company address the concerns raised by Guam-based flight attendants in their recent letters to your office. Further, I would ask that the team you have assembled to address merger specific matters take a closer look at the issues raised by the Guam base and consider the impact to our local flight attendants when shifting aircraft assets. I believe that better dialogue and more timely information

Mr. Jeff Smisek
United Airlines & United Continental Holdings Inc.
President and Chief Executive Officer
June 2, 2011
Page Two of Two

will help to alleviate many concerns as the merger moves forward. I hope that the Company will make an effort to ensure equitable treatment in filling future staffing requirements under the labor contracts and that the merging of seniority lists will take into consideration the unique situation of the Guam-based flight attendants.

I hope that you will address the concerns of the Guam-based flight attendants at Continental, who wish to remain working here at home as professional crew members of the new United team. I thank you for your consideration of and attention to this important matter. I look forward to working with you to make sure that this merger is positive for all current Guam-based employees of the new United Airlines.

Sincerely,

MADELEINE Z. BORDALLO
Member of Congress

Jeff Smisek
President and
Chief Executive Officer

June 22, 2011

Madeleine Z. Bordallo
Member of Congress
2441 Rayburn House Office Building
Washington, DC 20515

Dear Congresswoman Bordallo,

Thank you for your recent letter expressing your interest and concern regarding the effect of our merger on our coworkers in Guam, specifically the Flight Attendants. I especially appreciate your willingness to share the discussions you have had with our flight attendants in recent weeks. With all the hours you spend on flights from Washington to Guam, I'm confident that you know many of our flight attendants personally. We not only appreciate your business, but we appreciate your support of our Guam coworkers, your long standing support for Continental and Continental Micronesia, and your dedication to the Guam hub.

With the October 1, 2010 legal closing of the merger of Continental and United, we have embarked on the next phase of creating the world's leading airline by integrating our two carriers into one. This process involves many different actions including: working toward a Single Operating Certificate (SOC) with the Federal Aviation Administration, negotiating single contracts with all our represented work groups, optimizing the use of our combined fleets, harmonizing a number of our products and business practices and creating enhanced customer benefits. As we combine our strong networks, we are able to create economic opportunities that will benefit the communities we serve. Our hub in Guam offers great opportunities for optimizing the use of aircraft and flight schedules in order to bring more travelers to and through your community.

As we work through this integration period, there will be challenges and changes. The achievement of the SOC will be a significant step to allow us to most efficiently utilize the full resources of this world-class airline. Additionally, reaching agreement on the integration of the various work groups will ultimately provide enhanced long-term career opportunities and job stability for all co-workers.

Continental Micronesia (which flies subsidiary-Continental owned aircraft) has operated the Guam to Honolulu (GUM-HNL) route with high load factors, recently using a

Madeleine Z. Bordallo
Member of Congress
June 22, 2011
Page 2 of 3

Boeing 767. While there is strong demand in the market, we have not been able to add additional seats into the market in a balanced way because of fleet limitations – in other words, we did not have aircraft available with more seats in the subsidiary-Continental fleet. As a result of the merger, United's high-density Boeing 777 is now available to serve the route. The decision to bring the United 777 to the GUM-HNL and GUM-NRT (Narita) routes was designed to meet the needs of the market. This decision will bring more travel and leisure passengers to and through GUM – an outcome I know you support as you have always been Guam's number one proponent. In fact, we're adding 92 seats a day (a 36% increase), which provides more capacity for existing revenue passengers, new revenue passengers moving to Guam as part of the military buildup there, and even employees hoping to use their travel benefits.

Continental and Continental Micronesia achieved an SOC at the end of last year and Continental and United are on target to receive their SOC by the end of this year. At this time, United Continental Holdings has two different flight attendant unions (IAM and AFA) and three different contracts – one with Continental, one with United and one with Continental Micronesia Flight Attendants. As with the three contracts, there are also three seniority lists to be integrated. Before we can operate as a single operational entity, the flight attendants must elect a single union to represent them, we must negotiate a single collective bargaining agreement covering all of the flight attendants, and their union must develop a single seniority list. The election process is managed by the National Mediation Board and is currently on-going, with voting closing on June 29th. The seniority integration process, which will involve all three flight attendant groups, will be governed by federal law but the process will be largely controlled by the union that the flight attendants select in the ongoing election.

Until we are one carrier in the eyes of the FAA (with approval of our SOC), and until the processes described above have been completed, only United flight attendants may work onboard United aircraft, only CMI flight attendants may work onboard CMI aircraft, and only Continental flight attendants may work onboard Continental aircraft. Once we have completed all required training, achieved SOC, a single labor contract, and a single seniority list, flight attendants will have the opportunity to bid to fly across the entire system. It should be noted that during the interim period until we achieve this, flight attendants based in Guam have job protection.

The decision to utilize the United 777 on this route is not designed to create strife or concern among the flight attendants. While the Guam flight attendants may not be able to bid for these new routes right now, that will change in the future. Furthermore, the changes that they are seeing to the GUM schedule are not designed to put them at a disadvantage as the merger process moves forward – they are designed to put the right airplane in the right market and grow our level of service.

Madeleine Z. Bordallo
Member of Congress
June 22, 2011
Page 3 of 3

We have made other similar aircraft and schedule changes around the system where we moved United aircraft (and therefore United crew) to a subsidiary-Continental base, and Continental aircraft (and therefore Continental crew) to a subsidiary-United base, in each case allowing us to better match the demand with the right size aircraft. We recognize that change is sometimes hard to adjust to, but these decisions were made to improve our revenue at a time when fuel is very expensive and we must do all we can to be profitable so we can continue to provide good jobs for our co-workers.

I have shared your letter with Sam Risoli, our Senior Vice President for Inflight Service, and he has assured me that he will communicate with our co-workers at our Guam base to address their concerns. Our success in creating the world's leading airline will be built on working together and fostering open and honest communication. Success means more access to more destinations for our customers and enhanced long-term career opportunities and job stability for our co-workers.

Again, thank you for your support of Continental and the new United.
I look forward to continuing to work together with you.

Sincerely,

A handwritten signature in black ink, appearing to read 'J Smisek', written over a large, horizontal, oval-shaped scribble.

Jeff Smisek
President and CEO
United Airlines

August 15, 2011

Dear Mr. Smisek,

For the last several months, I've watched the video on Continental flights where you talk about the changes happening and how you think I will like them.

I am not happy with the changes I've seen and in fact, I am quite disappointed.

I've been a loyal Continental customer for many years. I joined One Pass in 1983 and have been at the top elite level every year since 1993. That's 18 years. I'm currently at the Presidential Platinum level with 1.9 million lifetime miles.

The reason I've been so loyal to Continental is because of the consistent product; new, comfortable planes, industry leading standards and amenities on Continental. (I know what type service and seats to expect in business class.)

And the people. They are genuinely interested in my comfort and seem happy to be at their jobs.

My biggest disappointment came when I learned that Continental flight 1 and 2 is being replaced with a United flight in October.

I've taken that Continental flight countless times and enjoyed the exceptional service provided by the Guam based crew.

I've also had the misfortune to take a United flight with the same configuration that will now serve Honolulu to Guam. When I boarded that flight, I was shocked at how old, dirty and uncomfortable the plane was. (No footrests, cramming an extra seat into each row, horrible food, unprofessional crew.) This was in business class. I vowed to never take another United flight like that again.

I travel from Honolulu to the US mainland, Tokyo and Guam every month. I feel you have abandoned me with this new substandard service.

Continental was a great airline. United is a terrible airline. You have a huge task to make the new United great. I hope you can do it. Until then, I have to fly with an airline that can give me the level of service and professional crew I expect.

I hope to hear back from you.

Regards,

Michael Stowe
One Pass TP 504065

From: Hager, Cindy <Cindy.Hager@hmhpub.com>

To: Jeff.smisek <Jeff.smisek@coair.com>

Cc: sam.risoli <sam.risoli@coair.com>

Subject: Continental merger with United

Date: Wed, Aug 3, 2011 2:43 am

Dear Mr. Smisek

I write to you about a situation near to my heart: the apparent decline of a wonderful Continental Micronesia team in the Pacific. I realize you have an obligation to be fair to both sides (United and CO) in this merger but it seems that United is winning out in the Pacific and I fear the worst for your service therefore, for your loyal Continental Micronesia customers.

I have been an Executive Platinum flyer with American Airlines for many years and at the same time a Platinum flyer with Continental for an even longer time, so I spend many hours/days in the air. I have lived in the US, Europe, and Asia and have experienced flying on all continents of the world and always searched out the best service and care as I flew...comfort is vital especially on long distances. No US carrier's service can compare with what the Asian airlines can offer, but the closest is Continental Micronesia, followed by Continental. Quite frankly United was always at the bottom of my list of airlines and I tried my utmost to AVOID ever flying with them specifically because of their service. There is a lack of care and concern which permeates at all levels. Merge that with Continental's outstanding service and one gets mediocrity...just another US airline of no note.

Sales people realize that our customers are our lifeblood. Please do not allow United Airlines staff to suck that blood out of a rich, warm, caring, and rewarding flying experience for those of us who have been loyal to you. Your Continental Micronesia teams are proud, know their customers and their customs well, and understand how to best care for their flyers. Please allow Continental Micronesia to continue to serve us.

On my latest trip I spoke with flight attendants, pilots, and Presidents Club employees. All are concerned. United seems to be getting the lion's share of the Pacific. Mr. Smisek, can you ensure those of us who are CO Platinum flyers that we will have the same level of service on, for instance CO 1 and 2 between Guam and Honolulu after the United team totally takes over that and other routes in the Pacific? And can you also ensure the same comfort on the planes?

May I also express my concern about the closing of the Presidents Club in the Honolulu Airport? Those of us who are doing business in the islands relied on that Club to help us communicate. The Continental team in that Club was EXEMPLARY! Timi, Joni, and Elaine are family because of their care for their customers; however, their jobs have been cut. In addition, the Red Carpet Club is a great distance from the CO gates and it is difficult at best for us to get there in time to send eMails as we are changing flights. The closing of that Club may have saved you money, but I lose precious time (and money) because of it.

Just so you know, my feelings about Continental in the US and my own President's Club in Austin TX (shout out to Vicki, Willa, Laura...)are also very positive. You have fine employees who have stood by you during the ups and downs of the corporation. They haven't let their questions and anxiety impact their service to customers and do not bring it up unless asked. Were I you, I'd do everything in my power to keep these people working for my corporation. They are your face, your soul. They've served you well in that role.

Can you do anything to ensure that the United negativity will not translate into my flying experience in the future? Can you help me have an efficient, close-by business service in a President's Club atmosphere with

"family" at the Honolulu airport?

Travelers have choices. We will search out convenience, ease, comfort, and family and put our loyalty there. Continental Micronesia and Continental have earned travelers' loyalty. Can you retain that loyalty in the future? I sincerely hope you can.

Thank you for your kind attention.

Cindy Hager
AV093347

Cindy Hager
Director of Sales Asia/Pacific, Indian Subcontinent
10801 N. Mopac Expressway #3
Austin, Texas 78759 USA
T: 512 721 7810
F: 512 721 7833 OR
c/o Elva Smith 407 345 3679 or 800 851 1939, x 4, "Elva Smith"
fax: 407 345 3066 "Attn: Elva Smith"
cindy.hager@hmhpub.com

Houghton Mifflin Harcourt International Publishers

International Publishing Website: <http://www.hmhinternational.com/>
Online Catalogs: <http://vihmh.impelsys.com/hmhcatalog/catalog.html>
Virtual Sampling: <http://hmheducation.com/virtualsampling/>
Order Tracking: <http://customer-care.hmhco.com>

Print - Close Window

Subject:FW: Observations from a Presidential Platinum
From: Gabe Pereda (drpereda@hotmail.com)
To: jcap168@yahoo.com;
Cc: drpereda@hotmail.com;
Date: Mon, 18 Jul 2011 21:39:19

Hafa Adai Juanita, I didn't forget.

Here is my email sent to Jeff Smisek. I will forward the response I received from a customer service representative.

i continue to hope and pray for a more favorable outcome for you and your GUM colleagues. My letter expressed my concerns in great detail.

It was GOOD seeing you again! I know we just keep missing each other, but it's a blessing to see you still spreading the "warmth-of-paradise".

You take care and stay in touch.

Gabe

From: drpereda@hotmail.com
To: jeff.smisek@united.com
CC: drpereda@hotmail.com
Subject: Observations from a Presidential Platinum
Date: Mon, 2 May 2011 04:20:33 +0000

Good day, Mr. Smisek.

I'm sure you're one of the busiest in the airline industry at the moment. I want to commend and congratulate you for the work you and your team are doing so that you can continue to manage a flawless and efficient transition to the new United. I've traveled much over the past year and a half, experiencing Continental and United domestically and internationally and wanted to provide my feedback. I'm expecting no response from you. I simply ask that you take my comments and observations and apply them in a manner that makes the new United a globally competitive and successful airline.

- I have heard (and you can confirm) that in the 4th quarter of this year, the flights between GUM and HNL will switch to a UA 777, and as a result of UA/CO operating two different certificates until 2012, that UA flight attendants will primarily work these flights. While my experiences thus far with UA have been pleasant, you know Jeff that some of the former CS flight attendants work the non-stop flights between GUM and HNL. They are often senior and are another group of exceptional flight attendants that bring the *warmth of paradise* to the flights they work. I'm confident when I say that their services levels simply can't compare to their stateside colleagues (to a certain degree at least). If you're looking for a good group of

the new United, I encourage you to consider this group of former CS flight attendants. As I fly primarily on the GUM-HNL non stops, these senior employees are THE BEST in their industry, and in this part of the world. Their approach is based on team work, recognizing that it takes the entire team to offer exceptional inflight service. I kindly ask you not to remove these professionals from this route, and highly recommend that you integrate them into your training models. You won't be disappointed. I also ask you to consider not introducing the 777 on this route, if it means losing the GUM based inflight crews working these flights, OR some how integrate them into the 777 sooner than later. I can say that MANY choose to fly CO because of the CS based flight attendants, although your studies might say differently.

- Domestic first class service on CO is superior to that of United. I have gotten spoiled by the "no-cart" concept on CO, and seeing those ugly and bulky carts in the first class cabin on UA as part of the services inflight are not appealing. In fact, it's class-less. More over, walking around with a huge bottle of water to refill glasses is a notch below class-less. PLEASE keep the "no-cart" style of service Continental has. While it means more leg work for the flight attendants, it's a more pleasant and elegant service for the passengers. And please consider removing this "bottled-water" service concept that UA has. Either put the water in the silver pitcher CO uses, or keep the drinks being prepared in the galley. Please consider introducing the ice cream sundae service on the UA domestic flights to/from HNL. While the chocolate chip cookies are good on UA flights to/from HNL, I can tell they're not freshly baked on the aircraft as they are on CO flights. In fact, it tastes like they're simply warmed up inflight while in those brown bags. Like wise, consider introducing freshly baked cookies on all evening CO flights from HNL, where a sundae is not offered (HNL-LAX, flight 12). I also appreciate CO's three entree choices over United two, so please keep this in the new UA.
- The new UA business class seats feel cheap. The quality of the UA seat can't compare to the higher, more sturdier quality of the new BF seat. I've not had the opportunity to try UA's new first class seat, so I can't compare - besides, CO doesn't have international first class. Also, the United business class meal service can't compare to BusinessFirst. Since it's not an apples to apples comparison, being that UA is three class internationally and CO is two, I hope you can find common ground between both services, offering first class service at business class prices as was the flare when BF was first introduced in the early 90's.
- Lastly, I've been following Flyertalk closely and am hearing about aircraft changes coming to the GUM-HNL and GUM-NRT services. If what I hear is true, then these changes are very unfavorable for those flying into and out of GUM via NRT and HNL. For years, as you may know, Continental has set the bar on these routes by affording premium passengers a comfortable and wide chair, with more than enough leg room, a legrest, and a significant degree of seat recline. By introducing your domestic 777 flights on this route, you're lowering your services standards for premium customers. Since the announcement of this merger, you have pitched that we will like these changes you are introducing. What part of this change do you think I will enjoy? What benefit do I gain in sitting in a domestic first class seat, with reduced width, reduced pitch, limited recline, and no foot rest? Do you really expect premium passengers to absorb this change and say nothing? I am sure you will begin to hear from many in this part of the world, who expect a service standard that was set years ago? How do you expect to remain competitive in these markets with such a change? Continental set the bar in this part of the world, and I expect the new United to maintain or raise that bar in this part of the world.

Thank you again for your time. All the best going forward.

/s/ Gabriel T. Pereda

Presidential Platinum

Global Services

**International
Association of
Machinists and
Aerospace Workers**

9000 Machinists Place
Upper Marlboro, Maryland 20772-2687

Area Code 301
967-4500

OFFICE OF THE GENERAL VICE PRESIDENT

May 2, 2011

Subj: Announced Re-Deployment of Aircraft from Guam

Mr. P. Doug McKeen
Senior Vice President- Labor Relations
United Airlines - WHQPO
77 West Wacker Drive
Chicago, IL 60601

Dear Mr. McKeen:

The IAM is writing to register our outrage with the treatment of our Guam-based Flight Attendants stemming from the announced re-deployment of aircraft from Guam. Both the substance of the re-deployment as well as the way in which the announcement was made without prior consultation with the IAM are unacceptable and, in the context of the pending representation election, constitute interference on the part of United/Continental.

On April 15, 2011, Continental announced that beginning in Fall 2011, the routes between Honolulu, Guam and Narita would no longer be flown by Continental aircraft using Continental Micronesia (CMI) Flight Attendants based in Guam. Instead, Continental announced that these routes would be flown by United aircraft.

The HNL-GUM-NRT routes currently account for nearly one-half of all Guam-based Flight Attendant positions. The impact of the re-deployment will obviously have an enormous impact on the Guam-based Flight Attendants, and yet the Company announced the re-deployment without prior discussions with the IAM about the effects of the change. Not only are the HNL-GUM-NRT routes key routes for Guam-based Flight Attendants, but they are also a primary means for all CMI employees to travel and commute from Guam.

Although CMI Flight Attendants are protected by the no-furlough language in the collective bargaining agreement, the Company needs to forcefully re-affirm its commitment to these Flight Attendants for now and for the future. In the meantime however, the IAM will pursue an election interference charge over the Company's handling of this matter.

We look forward to receiving the Company's response.

Sincerely,

Robert Roach, Jr.
GENERAL VICE PRESIDENT

RR/lcc

August 26, 2011

Douglas P. McKeen, Senior Vice President
Labor Relations
United Airlines, Inc.
77 W. Wacker Drive
Chicago, IL 60601

RE: Commitment to Guam

Dear Doug:

It is imperative that the Company schedule a meeting with our AFA leadership from CMI as soon as possible to discuss the circumstances affecting our nearly 400 AFA members based in Guam due to decisions to shift aircraft in the Pacific.

The new United Airlines is poised to be not only the world's largest airline, but also the world's best. The combination of dedicated Flight Attendants from Continental Micronesia, Continental and United together with all of the employees and the unique routes we serve offers a passenger experience unparalleled in the world. It is not simply the vast expanses of the new combined airline that will make it a success. It fails on that disjointed principle alone. It is honoring and promoting the unique relationships that have been cultivated by Flight Attendants in the communities we serve that will make this airline great. Guam is an extraordinary example of this where Flight Attendants live in and serve the same community – and they have done so for decades. The airline benefits from these relationships and this is invaluable for United Airlines moving forward.

As the announcement of the merger neared, Jeff Smisek said of CMI, "it has always been a solid operation and a good contributor year in, year out." Once the merger was announced he stated, "Continental Micronesia has been an important part of Continental for many years, and is poised to benefit from United's large presence in Hawaii, the West Coast, and across Asia." The Flight Attendants in Guam have yet to experience a benefit, and now they face grave concerns as their access to work is limited through a shift in aircraft service to Guam.

While the CMI Flight Attendant contract protects their job security, their income will be significantly affected if action is not taken immediately to mitigate the loss in scheduled flying. CMI Flight Attendants are not satisfied with a guaranteed minimum pay in any case. Not only will it dramatically affect their ability to provide for their families, it does not recognize the phenomenal contributions this small, but dedicated group of Flight Attendants has made to the airline's success. Our members want to continue to contribute in a meaningful way and to be recognized for those contributions.

Page 2 – McKeen
Commitment to Guam
August 26, 2011

Our members in Guam are also understandably concerned about being cut off from the opportunity to serve their community and to maintain the relationships they have built with passengers who have been loyal to the Continental Micronesia brand, which now benefits the new United Airlines. The people of Guam are concerned about their Flight Attendant neighbors who seem to have been forgotten by the airline as they face a real hit to their income and the inability for recall of their flying partners who have been working at Continental without their seniority. There is no current path for Flight Attendants to protect their current level of income in the face of lost flying in Guam, but there are certainly several options for addressing these concerns.

At your earliest convenience please schedule a meeting with our AFA CMI leadership and our collective bargaining staff to address this serious problem and supply a means for Continental Micronesia Flight Attendant to continue to provide for their families and contribute to their community. This is of utmost importance for our members and for United Airlines to demonstrate it's commitment to Guam and the people who are responsible for "a solid operation and a good contributor year in, year out."

Sincerely,

A handwritten signature in cursive script that reads "Veda Shook". The signature is written in black ink and is positioned above the typed name.

Veda Shook
International President

Judith T. Won Pat, Ed.D.

From: Nagata, Koji [Koji.Nagata@coair.com]
Sent: Tuesday, August 30, 2011 11:02 AM
To: speaker@judiwonpat.com
Cc: senator@senatorbjcruz.com; tinamunabarnes@gmail.com; roryforguam@gmail.com; judiguthertz@pticom.com; senbenp@guam.net; office@senatorada.org; senabpalacios@gmail.com; senatordrodriguez@gmai.com; frank.blasjr@gmail.com; senatortonyada@guamlegislature.org; duenasenator@gmail.com; info@senatormabini.com; senatormana@gmail.com; aline4families@teleguam.net; Shinohara, Samuel
Subject: Written Testimony by United Continental Holding, Inc. (Resolution No. 142-31)
Attachments: Written Testimony by United Continental Holdings, Inc..pdf
Importance: High

Dear The Honorable Judith T. Won Pat
Speaker of the Thirty-first Guam Legislature

Attached please kindly find the written testimony by United Continental Holding, Inc. in regard to the Resolution No. 142-31. Your kind attention on this matter is highly appreciated. Thank you.

Best Regards,

Koji Nagata
Director - Asia/Pacific Communications
United / Continental Airlines
Phone: 81-3-5464-5030
E-mail: koji.nagata@coair.com

**Written Testimony
Submitted by
United Continental Holdings, Inc.
Before the Guam Legislature
Tuesday, August 30, 2011
Resolution No 142-31**

On October 1, 2011, Continental and United completed a merger of equals by which both airlines became subsidiaries of a single holding company called United Continental Holdings, Inc. Currently both companies are working together to make the world's leading airline with the goal of providing our customers and the communities we serve the most extensive flight network and world-leading product under the name of the new United Airlines. United and Continental expect to receive a single operating certificate (SOC) from the Federal Aviation Administration (FAA) by the end of this year and to be on a single technology platform next year. Until the new United receives a single operating certificate, the two airlines continue to operate separately.

The new United operates 10 hubs in its worldwide network. There are eight hubs in the mainland U.S. (Washington D.C., New York/Newark, Chicago, Houston, Denver, San Francisco, Los Angeles, and Cleveland) and two hubs in Asia/Pacific, in Guam and Tokyo/Narita. Guam remains one of the 10 strategic worldwide hubs for the new United, and its importance continues to grow.

The strength of the new United network will allow us to pursue growth in the markets where we see opportunity. Guam is one of these markets. We will be increasing capacity on flights to Guam to meet demand with a new, four-times-weekly Guam-Okinawa service on Sept. 28, 2011. Okinawa will be the 10th city in Japan with flights to Guam. Currently the Continental subsidiary operates at nine cities in Japan -- Sapporo, Sendai, Niigata, Tokyo/Narita, Nagoya, Osaka, Okayama, Hiroshima and Fukuoka. This expansion to Okinawa will enhance Guam's tourism for Japanese travelers. Additionally the route offers convenient access for customers in Guam and U.S. government officials traveling between Guam and Okinawa.

One of the most important benefits of the merger is to cross utilize United and Continental aircraft. The redeployment of aircraft across the combined system will allow us to use our resources more efficiently and to better match the supply of seats to customer demand.

In the Guam market, we will replace Continental's current B767s (256 seats) with a larger aircraft (United's B777 with 348 seats) on the Honolulu-Guam and Tokyo/Narita-Guam routes from Oct. 30, 2011. With the B777 serving these two markets, capacity to the island from these key gateways will increase by nearly 2,000 seats per week and more than 100,000 seats annually. Continental will also continue operating in the Guam – Tokyo/NRT market by operating flights in addition to the B777 services. The increase in seats offered by the B777 will allow for more passengers and therefore more tourism and business dollars being spent on the island's economy. Travel agents will benefit from being able to book more seats; hotels will benefit from additional travelers coming to the island; and all other travel and tourism related business will benefit from this increased capacity, which the Guam Government has long sought from Continental.

In addition United (via flights operated by Continental) is also planning to inaugurate daily non-stop service between Tokyo/Narita and Hong Kong on Oct. 30, 2011. The route will also be operated by Continental's 737-800 aircraft and staffed by Guam-based crews.

As the two carriers work through the integration process there will be challenges and changes. Later this year, when we receive SOC from the Federal Aviation Administration (FAA), a significant step in our integration process will be completed. Also, completion of our collective bargaining agreements with various work groups and subsequent work to establish an integrated seniority list will provide long-term career opportunities and job stability for all co-workers. Until all of these events occur, United flight attendants and pilots can only work on United aircraft and Continental crews can only work on Continental aircraft.

Our planned schedule decisions are not designed to create strife or concern among the flight attendants. They are designed to put the right airplanes in the right markets while meeting the demands of our customers. The decision to introduce the United 777 aircraft in Guam will increase seats by 36% providing an important boost to tourism in a key market and the center of our service in Micronesia.

Success in this merger means more destinations for our customers; increased tourism, and its resulting benefits for the communities we serve and enhanced long-term career opportunities and job stability for our co-workers

The Senate

EIGHTH OLBIIL ERA KELULAU
(Palau National Congress)

P.O. Box 8, Koror, Republic of Palau 96940

August 29, 2011

PHONE: (680) 767-2459/2522
FAX: (680) 767-2633
EMAIL: senate@palaunet.com

PRESIDING OFFICERS

MLIB TMETUCHI
PRESIDENT

KATHY KESOLEI
VICE PRESIDENT

RAYNOLD B. OILOUCH
FLOOR LEADER

The Honorable Judith Won-Pat
Speaker
I Liheslaturan Guahan
155 Hesler Place
Hagatña, Guam 96910

MEMBERS

ALFONSO N. DIAZ
CAMSEK ELIAS CHIN
HOKKONS BAULES
MARK U. RUDIMCH
PAUL W. UEKI
REGINA K. MESEBELU
REGIS AKITAYA
SURANGEL WHIPPS, JR.
TOMMY E. REMENGESAU, JR.
TORIBIONG, JOFI

Re: Resolution No. 142-31

Dear Madam Speaker:

We the undersigned Senators of the 8th Olbiil Era Kelulau of the Republic of Palau write to offer our full support of Resolution No. 142-31. We believe this resolution offers a fair and sensible outcome to the issue of seniority rights of Micronesia flight attendants who worked for Continental Airlines.

United Airlines' proposal to redeploy our local flight attendants is a matter of great concern in Palau. We believe that these attendants have earned their seniority and that their rights must continue to be honored. We also recognize the immense benefit that our local flight attendants provide to Continental Micronesia. Redeploying them to other routes is not only unfair; it will negatively affect the level of service provided to our citizens.

Your resolution offers a fair and sensible approach to this matter. It will allow the flight attendants to continue to do their jobs without disrupting their lives or negatively impacting their careers. The resolution recognizes that in the end this is an issue to be worked out between the flight attendants and the airline. But until such time as these negotiations have been fully and fairly completed, the Micronesian flight attendants should be permitted to continue to serve their preferred regional routes.

Letter to Guam Speaker
Re: Resolution No. 142-31
August 29, 2011
Page 2

In closing, we want to commend and thank you for taking up this issue and championing the rights of this deserving group of Micronesians. This issue affects the whole region, and we stand ready to provide any further support on this matter that you may request.

Sincerely:

Tommy E. Remengesau, Jr.
Senator, 8th Olbiil Era Kelulau
Republic of Palau

Raynold B. Oilouch
Senator, Eighth Olbiil Era Kelulau
Republic of Palau

Surangel Whipps, Jr.
Senator, Eighth Olbiil Era Kelulau
Republic of Palau

Hokkons Baules
Senator, Eighth Olbiil Era Kelulau
Republic of Palau

Camsek Elias Chin
Senator, Eighth Olbiil Era Kelulau
Republic of Palau

TESTIMONY OF SENATOR TOMMY E. REMENGESAU JR.
REPUBLIC OF PALAU
IN SUPPORT OF RESOLUTION 142-31
AUGUST 30, 2011

Madam Speaker, Legislators, and Members of the Public:

Thank you for this opportunity to offer my testimony in support of Resolution 142-31, voicing the concern of the Guam Legislature on the redeployment of Continental Micronesia flight attendants due to the merger of Continental Airlines with United Airlines. I applaud you, Madam Speaker, for taking up this matter and offering all of us here a chance to participate in this public discussion.

(i.e. TIER) Palawan Standard
I am here today because I fully support the fair and equitable treatment of Continental Micronesia flight attendants by United Airlines. The proposed redeployment of these dedicated professionals will negatively impact their careers and disrupt their lives. I also firmly believe that this redeployment will detract from the high level of service and local character that we have come to appreciate from Continental Micronesia.

Continental Micronesia was the pioneer airline in our region. Decades ago -- well before anyone else was willing to take a chance on us -- Continental stepped in and began flying between our islands. Back then, flights were as irregular as the runways upon which they landed. But Continental kept at it and their commitment to Micronesia has paid off. Today Continental shares our skies with numerous other air carriers, providing dependable and safe air service among our islands and beyond. Continental Micronesia unites our islands, connects us to the world, and brings the world to us.

And just as Continental Micronesia has committed to us, we have committed to them. Our governments have strived to create an economic and regulatory atmosphere that has allowed their business to thrive. Our people spend millions each year flying on their planes. And most relevant to our present discussion, Micronesians have supplied the workforce that makes Continental Micronesia one of the best airlines in the world.

The employment of Micronesians as flight attendants has been an important component in Continental Micronesia's success and longevity in this region. These flight attendants are among the best in the industry. Their work ethic is strong. They know our region. They know our people. When we board the plane in Narita or Honolulu we see a familiar face, hear an "Alii" or "Hafa Adai," and we feel like we are already home.

These flight attendants have devoted themselves to the success of Continental Micronesia. They have relocated their families to Guam to better serve the airline. They spend long hours in the sky, offering service to weary travelers with a warm Micronesian smile. These attendants are the face of Continental Micronesia and they create an atmosphere of friendliness, professionalism, and safety.

The issue before us is whether these attendants' hard work and seniority will continue to be honored. The answer to that must be a resounding yes. Resolution 142-31 urges United Airlines to allow Continental Micronesia flight attendants to continue to fly the Honolulu-Guam-Narita route until such time that the new airline has achieved a

single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list. This is the only sensible and fair approach. It will allow the attendants to continue to perform their jobs without unnecessary disruption, and it will give these attendants the full and fair opportunity to collectively negotiate their seniority rights. In the end, I am convinced that United will see the business sense of keeping these experienced professionals where they can make the most valuable contribution to the company.

W^f I understand the realities of business, and I can appreciate the complexity of merging two large international companies. But businesses undertake a responsibility to treat their employees fairly and to conduct business with the well-being of the community in mind. Over the years, Continental Micronesia has earned a reputation for fair dealing with its employees and for being an ethical and conscientious corporate citizen of the islands. If United is to succeed, I believe that it must continue these practices.

The relationship between Continental Micronesia and our islands has been mutually beneficial, and therefore strong. I am confident that the new United Airlines will continue this close relationship. Thank you again for this opportunity to speak on this important issue.

Tommy E. Remengesau, Jr.
Senator
Republic of Palau

Testimony in Support of Resolution 142-3 Relative to Guam Based United Continental Flight Attendants

By
Peter R. Sgro, Jr.
August 30, 2011

I submit this testimony in full support of not just Resolution 142-3, but in full support of the retention of our Guam based flight attendants in the positions they have served for decades. I would not normally provide testimony that involves business decisions of a privately owned entity, but the business decisions being made by what is now United Continental, are ones I feel not only adversely affect me as a frequent paying passenger, but also will have an economic impact to Guam that should be considered.

There is no doubt the service provided by our Guam based flight attendants to the people of Guam and the region for decades, is superior compared to service on transiting flights after departing Guam. This level of superiority is recognized the minute after boarding a transiting aircraft even if the aircraft was a Continental aircraft or now a United Continental aircraft. There is also no doubt that Guam residents have been charged for decades some of the highest air fares in the world compared to flights of a comparable distance. I recognize there are different levels of pricing depending on season and specials but consider a standard economy fare route.

Fares: One of the Most Expensive: Guam to Honolulu on United Continental regular economy fare is \$1,523.30 including tax and fuel surcharge. From Guam to Honolulu to Los Angeles regular economy including tax and fuel charge is \$1,680.30. Why is 90% of this entire route to Los Angeles being assessed to Guam and our region? Why is the allocation of this fare route costing \$1,523.30 from Guam to Honolulu and only \$157.00 from Honolulu to Los Angeles on the same airlines? This is only one example of why I find it hard to believe that financial limitations is the justification to substitute our local flight attendants for another pool of flight attendants with no ties to Guam. Am I as a paying passenger also financing a much more expensive move of flight attendants to take over our very own local flight attendants that are much more qualified? If that is truly the case, it would make more sense for me to fly to San Francisco, leaving Guam on a Philippine Airline Flight to Manila, catching a direct flight on Philippine Airlines from Manila to San Francisco, come all the way back to Guam via Philippine Airlines at a much lower cost.

I admit the example above is using one fare basis, but it clearly reflects that Guam is a hub for some of the most expensive air fares globally.

Historically, Guam has served as a hub for some of the most lucrative and profitable routes under the Continental umbrella. For decades Continental Air Micronesia was a separate legal entity from its parent company Continental Airlines, Inc. Continental Air Micronesia had the rights to routes that made Guam a hub for travel to the CNMI, Micronesia and major cities in Asia, while, Continental Airlines, Inc. had the rights to routes within the entire U.S. mainland and the Honolulu to west coast route. Our Guam based flight crew fell under Continental Air Micronesia which remained financially stable even during times Continental Airlines Inc. filed for bankruptcy. Unless the United deal involved the transfer of Guam based flight attendants to another company with rights to routes different than before, then it is difficult to see how money could be a factor to justify changing to a different pool of flight attendants.

Older Aircrafts: I understand that along with changes sought to be made relative to our flight attendants, changes are also going to be made that will give the paying passengers of Guam the use of older aircrafts. The 767-400 is a newer generation aircraft that has many more amenities in both economy and business class which many of us currently enjoy flying out of Guam. If in fact business decisions are final that the newer 767-400 is going to be substituted for a fleet of older United 777 domestic configuration aircrafts, then why are there no plans to reduce fares to compensate for an older aircraft which is extremely uncomfortable no matter where you sit, has manual controlled seats, a very uncomfortable seat configuration, especially in economy because it is an old aircraft initially designed to fit the greatest amount of passengers in the smallest space. If you went online to continental.com and inquire about a flight now and in Nov when the 777 is suppose to arrive, you will see passengers are still forced to pay same fares for what I believe is a much inferior aircraft compared to the 767-400.

Not A Training Issue: The other reason given for this flight attendant policy change is lack of training. If you consider past training practices for our Guam based flight attendants, this is yet another reason I find it difficult to believe this is a justified reason for the new policy. Initial training with then Continental took nearly 4-6 weeks. However, all the flight attendants impacted here are already qualified and trained. When a different aircraft is introduced to a fleet, it normally takes a few weeks to get the entire base trained. However after September 11 when the DC 10-30 aircraft needed to be replaced with the 767-400, it took our Guam based flight attendants only about two days to train. They sat in classrooms and did a required 8 hours of FAA training pertaining to that particular aircraft training was required. After the 8 hours of class instruction they do what is called "door trainer" training, where flight attendants go thru the

motions of opening up the doors in both a normal situation and then an emergency situation. The challenge for the 767 aircraft was that there was no "mock up" door in the Guam training room at the time. But Continental must have felt it was cost effective to train our Guam based flight attendants by flying the aircraft into Guam with all flight attendants working almost 24 hour shifts to do their "door drills" on an actual aircraft" which met the FAA requirements for door drills. So as to training, it only takes about one or two days at the most and since it was done for the 767 training, then what difference would be made with a 777 training. if they really wanted to. It does get more complicated though

This is not solely a local pride issue and should not be in any service industry. But when the level of any service has consistently been superior for years, what is the rationale to make such a change? Has there been any meaningful evaluation of the direct and indirect impact to these flight attendants if in fact such a change occurs come October 30th? Has there been any meaningful discussion on the impact this would have to other individuals or institutions the affected flight attendants have financial or personal obligations to? "What is the impact to our already fragile economy, especially since there is no such thing anymore about just dismissing the impact to what some may consider a few, with the realities of national and global economic conditions? More than likely there has been no meaningful discussions and the Guam paying passenger forced to pay some of the highest fares yet be asked to simply accept a policy that takes people from our home out of aircrafts they make enjoyable to fly.

Peter R. Sgro, Jr.
116 Chalan Santo Papa
Agana, Guam 96910

Good evening and thank you, Speaker Won Pat, for holding this public hearing that is so meaningful for me and my co-workers. My name is Phil Rayphand and I am the Local President for the Association of Flight Attendants, representing Guam based Flight Attendants.

The support we have received from you and your office, from the entire legislature, Governor Calvo, the Guam Mayor's Council, Congresswoman Bordallo, and the people of Guam has been nothing short of amazing. We are very grateful. And, I believe it speaks volumes about what this is all about and the special connection we have with our community.

As our AFA International President Veda Shook wrote to United management last week, "It is not simply the vast expanses of the new combined airline that will make it a success. It fails on that disjointed principle alone. It is honoring and promoting the unique relationships that have been cultivated by Flight Attendants in the communities we serve that will make this airline great." United Airlines has admitted that Flight Attendants in Guam who are a part of building the respected brand Continental Micronesia have produced "a solid operation and a good contributor year in, year out." We live in Guam and we work here – we have proudly served Guam for decades and we want to continue to do that.

United management has yet to respond to our concerns detailed in a letter from our former union on May 2, 2011. They have responded to Congresswoman Bordello and indicated that the aircraft changes are meant to "put the right airplane in the right market and grow our level of service." They have told the Congresswoman that we will be able to bid these routes in the future. Yet, all of these decisions are being made in Chicago without our involvement. We are in a unique position to help United Airlines because no one knows this

market better than us. And, how can we bank anything on their letter to the Congresswoman when they have failed to communicate one word of this to the dedicated Flight Attendants in Guam?

Even if the aircraft change is a temporary one and intended to grow opportunities for those who are based here and for the people of Guam – what is the plan to demonstrate their commitment to Guam in the meantime? Thanks to your support through this resolution, our union president in Washington DC was able to articulate the problem in her recent letter. She said, “The people of Guam are concerned about their Flight Attendant neighbors who seem to have been forgotten by the airline as they face a real hit to their income.” We are pressing United management to meet with us immediately to review this decision. Your support here today will help us press for this meeting and seek a resolution that ensures Guam will not be forgotten. And if the routes truly must temporarily be assigned to other crews who work on different aircraft, we will seek an immediate interim fix so that United can demonstrate their continued commitment to Guam – and we will be able to protect our income until we can work these routes again.

We are committed to each of you and committed to ensuring this merger will not affect the service you receive or our ability to contribute to this community. We will hold United management accountable for their promises and our AFA International Vice President Sara Nelson is here with us today to show that 60,000 Flight Attendants around the world stand with us on this.

Thank you again, Madame Speaker for your support. We urge swift action on this resolution and we promise to do our part to also protect good jobs in Guam.

Share Report Abuse Next Blog»

Ai Adai

My take on everything but the kitchen sink :-)

WEDNESDAY, AUGUST 17, 2011

Big Shoes to Fill

For decades, Continental Micronesia flight attendants have graced the skies over the Pacific extending their distinct brand of island hospitality and warmth. From the rock islands of Palau to majestic Tokyo, to the shores of Honolulu, they have served as ambassadors to the

Marianas islands and throughout neighboring Micronesia and Asia. In many respects they have followed in the footsteps of their ancestors, epitomizing the unmistakable warmth and paradise we have come to expect.

But in a couple months, Continental Airlines and Continental Micronesia as we know it, will cease to exist, all in the name of mergers and acquisitions. Certainly not the first merger to make business headlines and definitely not the last, but one that will undoubtedly have ripple effects across the Pacific.

Just some questions to ponder as two such seemingly different airlines merge, or in this case, unite to become one: What will the services be like, or how are they likely to change? How will Continental and perhaps more fittingly, the Continental Micronesia we have come to know and love differ? How will this goal be accomplished, and at what cost? And who in the end will ultimately pay the price, will it be the employees or the passengers who've traversed these routes for decades?

No matter how you look at it, every one of us will be affected, because when your hometown airline is phased out, the entire home town bears the brunt of the transition. It's no wonder then that many of us are nervous, and who could blame us?

From the moment the Pan Am Clipper skimmed the waters off Sumay bay, to our humble beginnings when quonset huts formed our international airport, Guam and her people have always had a love affair with flight. Aviation

FOLLOWERS

Join this site
with Google Friend Connect

Members (33) [More »](#)

Already a member? [Sign in](#)

BLOG ARCHIVE

- ▼ 2011 (8)
 - ▼ August (1)
 - Big Shoes to Fill
 - July (3)
 - June (4)

ABOUT ME

AiAdaiBoy

In the Chamorro language "ai adai" can be likened to a sigh.

And after years of being asked, I sighed, gave in and finally started a blog. This site is merely a reflection of my observations and a collection of thoughts about life in general. And of course it wouldn't be complete without my unique brand of humor. Feel free to chime in, and enjoy my take on everything but the kitchen sink. - Drew Murphy kuentos@hotmail.com

[View my complete profile](#)

ushered in many changes for our island and connected us with the world beyond our own, and over the years, Continental Micronesia and its employees have been a part of our everyday lives. They've medevaced our ailing manamko, escorted our island kids to college, brought our liberators home, restored hope to storm-ravaged areas, forged relationships with our Asian counterparts, and set the standard of exemplary customer service and hospitality throughout the region. They have certainly been part of our lives and Guam has become synonymous with Continental Micronesia; each is deeply rooted in the other.

So as the reality of the merger comes to fruition, there are many of us who aren't quick to embrace the change. Some of these changes involve an older fleet of aircraft replacing the newer ones that are currently in place in the pacific, and what's more at a premium of a price. Other plans involve adding more seats to a configuration that some already classify as a cattle call. Additionally, the flight attendants who have proudly served as Guam ambassadors may no longer be flying routes between Guam and Honolulu, the very same routes career flight crew have been flying for decades.

And to this I ask, how many of us, whether returning home to visit or heading back to the mainland U.S. notice the difference when you board a flight staffed with Continental Micronesia crew versus those of another airline? The difference for me personally, is undeniable. There's a warmth you can't describe, a friendliness you can't explain, and a genuine sense of welcoming I have yet

to experience no matter where my travels have taken me.

While these are just some of the concerns I have with this impending merger, they speak to the fact that although I'm just one voice, I am willing to bet I am not alone. I am convinced there are countless others who perhaps are a bit reluctant to express their disdain over some decisions made by managers in a boardroom, in places so far removed from the lives of those they are destined to affect.

To them I say as you iron out the kinks in your merger, be sure to temper some of your decisions with the thought of how your customers are likely to be affected. I think under the circumstances, management should head back to the drawing board and return to the basics of business, and instead of trying to essentially fix what is not broken, why not capitalize on what has worked for Continental for decades?

And if I may offer just one last bit of advice, customer to company? If in your infinite wisdom Guam-based flight crew will be replaced by United crew,

remember this: Continental Micronesia flight attendants could teach a master class in customer service, finesse and grace. They know their customers, bring a hometown perspective, and exhibit a genuine, heartfelt compassion and understanding for the customers they are honored to serve, something I have never felt on a United flight. Don't get me wrong, I'm not anti-United by any measure, I just feel they indeed have sizable shoes to fill, and definitely have their work cut out for them.

Then again what do I know, after all I'm just a customer. :-) DM

Posted by AiAdaiBoy at 12:40 AM

1

1 comments:

 Sam White said...

Everyone associated with Air Micronesia, whether local employee, flight attendant, pilot or passenger, will feel a great loss when the change takes place.

Air Mike was truly unique, providing SAFE, friendly transportation for passengers and cargo in an isolated part of the world. Good equipment was a part of the equation, but what made Air Mike such a success was were the flight attendants and ground employees. Their pride and hospitality allowed thousands to fly with the warmth of paradise.

Micronesia can be proud to have headquartered one of the best airlines in the world.

August 17, 2011 6:30 AM

Post a Comment

Comment as:

EDDIE BAZA CALVO
Governor

RAY TENORIO
Lieutenant Governor

Office of the Governor of Guam

August 30, 2011

Jeffrey A. Smisek
President, Chief Executive Officer
United Continental Holdings, Inc.
C/O Corporate Secretary's Office
HDQLD, 77 W. Wacker Drive
Chicago, IL 60601

Dear Mr. Smisek:

For more than four decades, thousands of employees from Guam have contributed to the significant growth and success of Continental Micronesia for the Asia Pacific region. By the same token, Continental Micronesia has played an extraordinary role in strengthening Guam's economy as one of the island's largest employers. More importantly, the airline always has been a partner in our community's progress, supporting the mission of non-profit organizations and contributing greatly to charities that help people throughout the Pacific. Needless to say, Continental Micronesia is, and always will be, a cornerstone of our community.

I know the recent merger of United Continental Holdings, Inc. is still undergoing considerable challenges as industries everywhere struggle to navigate the ongoing global financial crisis. However, I humbly request further consideration of the options being analyzed to strengthen United Continental's position to continue operations in our region.

It has come to my attention that it is your company's plan for Continental Micronesia to replace the Boeing 767 airbuses with the Boeing 777. Because the Guam-based flight attendants are trained to fly on the Boeing 767's, they are not eligible to fly on the Boeing 777's. The Association of Flight Attendants is asking that the company allow the Guam-based attendants the opportunity to train on the 777's. Without this training, the Guam attendants will be left with half the flying opportunities they've had in the past. This will essentially have the result of laying-off half of the flight attendants.

A company is only as strong as its employees. The Guam-based employees have been shining examples of professionalism and loyalty for the Continental family for years. Through the good times and the bad, they have stood by their employer. When Continental was in bankruptcy, Continental Air Micronesia continued to be financially stable. This financial stability wasn't by coincidence; the Guam-based employees were instrumental in keeping Continental Air Micronesia in the black.

Please reconsider giving the training to the Guam flight attendants before replacing their current aircraft. Continental Micronesia has been a member of Guam's family for years and we've always appreciated all your fine company has done for our island. A loss of so many jobs would have a large impact on our small island.

Sincerely,

A handwritten signature in black ink, appearing to read 'Eddie Baza Calvo', with a long, sweeping flourish extending upwards and to the right.

EDDIE BAZA CALVO

Guam Hotel and Restaurant Association

Harmon Commercial Plaza, 177 Ilipog Drive, Ste. 202, Harmon, GU 96913

P.O. Box 8565, Tamuning, GU 96931

Tel: (671) 649-1447 • Fax: (671) 649-8565 • E-Mail: info@ghra.org • Website: www.ghra.org

August 30, 2011

Honorable Judith T. Won Pat, Ed. D.
Speaker
31st Guam Legislature
155 Hesler Place, 201
Hagatna, Guam 96910

Hafa Adai Speaker Won Pat!

As the leading tourism Non-Government Organization (NGO), GHRA is focused on meeting its mission to advocate or oppose legislation and governmental regulations that affect the tourism industry. GHRA is always available and eager to serve as a resource for the Guam Legislature providing a bridge to the industry and the community at large as well as keeping its members informed and connected.

Thank you for your time to meet with the Guam Visitors Bureau, Employers Council and GHRA to discuss Resolution No. 142-31 on Monday, August 29, 2011. We truly appreciate the opportunity to share our views with and your colleagues.

On behalf of the GHRA Board of Directors, I submit this written testimony to strongly support a resolution recognizing Continental Micronesia (CMI) and Continental Airlines' 43 year history and commitment to Guam and the region. Furthermore we want to recognize all of the hard working employees of Continental and not just a particular division or group within the company. The airline has been committed to the region and will further enhance its commitment with the merger with United Airlines to continue providing a significant economic benefit to Guam's economy.

GHRA, however, draws the line at getting involved in private sector business matters such as operations, labor relations and contract agreements especially when there already laws in place that govern the process. The resolution should be revised to recognize the positive contributions Continental Micronesia, Continental Airlines and all of its employees have made to Guam and Micronesia and to avoid any of the fore mentioned operational and legal issues.

Senseramente,

Bartley A. Jackson
Chairman
Guam Hotel and Restaurant Association

Cc: 31st Guam Legislature
GHRA Board of Directors
Guam Visitors Bureau
The Employers Council
Guam Chamber of Commerce

Judith T. Won Pat, Ed.D.

From: Van Shelly [vshelly@nissanguam.com]
Sent: Tuesday, September 06, 2011 3:44 PM
To: speaker@judiwonpat.com
Subject: FW: CO Micronesia

Speaker Wonpat,

Please find my email to Mr. Smisek which you may feel free to include.

Best regards,
Van

Van R. Shelly
President & CEO

INFINITI.

NISSAN MOTOR CORP. IN GUAM

1012 North Marine Corps Drive, Route 1
Tamuning, Guam 96913
Tel: (671) 647-7260
Fax: (671) 647-7269
Email: vshelly@nissanguam.com

From: Van Shelly [<mailto:vshelly@nissanguam.com>]
Sent: Tuesday, September 06, 2011 3:27 PM
To: 'Jeff.Smisek@united.com'
Subject: CO Micronesia

Dear Mr. Smisek,

As I testified before the Guam Legislature this past week, I'm a loyal CO Micronesia customer with nearly 1.8 million miles logged so I would hope you would consider me a valuable customer. As well I've been a Platinum card holder for as long as I can remember and a lifetime member of CO's Presidents Club.

I decided to write to you since I am troubled by recent decisions by United and feel not only has the company made a decision that is not in the best interest of our local flight attendants (and United as well), but more importantly for me your valued customer. In my testimony I stated that our local flight crew not only knows my name, they know my wife's name, and my children's names. They know where they work and what they do. In short, I testified that CO Micronesia is the only airline where I feel like I'm home before I ever get there when I'm on a flight from HNL or NRT.

Having as many miles accumulated as I do, I don't think I have to tell you I've experienced the service of many airlines to include United. None of them has come anywhere near the level of service provided by the Guam crews and quite frankly taking them away, takes away any incentive I have to remain a loyal customer to United. It will now come down to a simple decision of connections and price. Where I haven't considered Northwest/Delta in the past, I now have no reason not to consider them.

For United to state it's an FAA issue with certification of the crew for 777's also seems to be a bit of a smoke screen. If United wanted to certify the local crew for the 777's it would be easy enough to do.

In my view United's thinking is short sighted and will end up costing you far more money! Whoever made the decision and has somehow calculated this will be a cost saving measure by downsizing the local crew I believe has made an egregious decision. Those of us who travel extensively will no longer have a reason to remain loyal to CO/United, and you will lose your best and most lucrative customers. Again as I said in my testimony no one from United has sent me a questionnaire, asked me to participate in a focus group, or to participate in any way to give United some real insight into the perspective long term ramifications of this decision from a valued customer view point.

In addition to these concerns CO/United has told me I have until the end of the month to transfer miles from American express, but no one has told me if the new United miles have an expiration which CO did not? No one has told me what happens to my life time President's Club membership? Although I have stated I would think any and all lifetime members would be grandfathered into your first class lounge, no one has bothered to tell me what the actual status will be? During a recent trip I had nothing but a horrible experience with United's stateside crew and am certainly not looking forward to seeing them on the Micronesia flights. I do remember feeling so thankful I was finally back on a CO Micronesia flight when I got to HNL.

I hope you will take another good hard look at this decision and correct it before its too late.

Sincerely,

Van

Van R. Shelly
President & CEO

NISSAN MOTOR CORP. IN GUAM

1012 North Marine Corps Drive, Route 1
Tamuning, Guam 96913
Tel: (671) 647-7260
Fax: (671) 647-7269
Email: vshelly@nissanguam.com

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Wahib Guisguis Swiny Plaza bldg Tamuning 988-5588 wahibguisguis@aol.com
 Name Address Contact # Email

CORNA ARENAS Dededo 685-7821
 Name Address Contact # Email

JOY PUBLE DEDEDO 988-3612
 Name Address Contact # Email

Jeanne Velasco Yigo 483-0267
 Name Address Contact # Email

Annjessica Cuneo Dededo 727-9369
 Name Address Contact # Email

Cathy Ezra Barrigada 456-4190
 Name Address Contact # Email

CHARITO I. CONNER DEDEDO 6324813
 Name Address Contact # Email

Norma I. Camacho Agana 777-0746 normallynnacamacho@yahoo.com
 Name Address Contact # Email

Jesus Christopher Romero Barrigada 734-1205
 Name Address Contact # Email

LYNN WAARD DEDEDO 969-8692
 Name Address Contact # Email

TERESA MARASIGON DEDEDO 653-9757
 Name Address Contact # Email

MARIE ADA / ^{Boy} 346165 HAGATNA 642-4415 X

Name	Address	Contact #	Email
------	---------	-----------	-------

^{Boy} CHEA SEI MEI 1024 SAN VITO RES RD TUMON 649-8885

Name	Address	Contact #	Email
------	---------	-----------	-------

JESSICA KATEL P.O. BOX 9634 TAMUNING 632-7608

Name	Address	Contact #	Email
------	---------	-----------	-------

Akshita Gargali 136-DKAYAN DRUM 178 434-1674

Name	Address	Contact #	Email
------	---------	-----------	-------

TULPE R. PALIK P.O. BOX 1129 HAGATNA 969-3949

Name	Address	Contact #	Email
------	---------	-----------	-------

Cerlin X. Skleg P.O. Box 8011 Mangitao 878-8927

Name	Address	Contact #	Email
------	---------	-----------	-------

JUN ZAPANTA P.O. Box 22324 BARRUA 788-2131

Name	Address	Contact #	Email
------	---------	-----------	-------

MILY LEUTERIO ⁷⁹⁸ chalan BALAKO III machau 637-3784 themail 09 yahoo.com

Name	Address	Contact #	Email
------	---------	-----------	-------

CEL LEUTERIO machanau 637-3784

Name	Address	Contact #	Email
------	---------	-----------	-------

DEVIKA 202, HIGUON RD TUNNAGBIA 727-1662 devika.saldone@gmail.com

Name	Address	Contact #	Email
------	---------	-----------	-------

Akrina Mori 274 Chn. Keloz Yigo 989-2162 moriakrinas@yahoo.com

Name	Address	Contact #	Email
------	---------	-----------	-------

Tomila Butler 153 Lalanghita 565-9594

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

May Kristina Galas P.O. Box 315771 6842724 galasmaykristinaann@yahoo.com
Name Address Contact # Email

Christine Cruz PO Box 2268 HAGAHA, HI 96832 988-9070 christine.cruz08@yahoo.com
Name Address Contact # Email

Luvina Laxamana P.O. Box 20922 BANGADA 96821 011 80852999 luvinalaxamana.llo@yahoo.com
Name Address Contact # Email

Eddie Onpey P.O. BOX 9216 TAM GU 96931 9672018 eddyres26@yahoo.com
Name Address Contact # Email

Esther Galzote P O BOX 6032 Tam. Gu 96831 788 9622 esther.lala.lucas@gmail.com
Name Address Contact # Email

Wagdy Buisnis 733 Bishop St Honolulu HI #29 wgbuisnis@gmpassociates.net
Name Address Contact # Email

Raouf Ibrahim 733 Bishop St. Honolulu HI #29 ribrahim@gmpassociates.net
Name Address Contact # Email

Name Address Contact # Email

Name Address Contact # Email

Name Address Contact # Email

Name Address Contact # Email

Name Address Contact # Email

Name Address Contact # Email

Name Address Contact # Email

Name Address Contact # Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of the Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Romina Mosqueda	600 Queen St. Honolulu HI	(808) 352 5922	minatomos@yahoo.com
JAMES M. MOSQUEDA	PMB 146 979 ARMY DR. BARRIGADA GU 96913	(671) 482-3715	jmos731@yahoo.com
MARVIN PANGELINAN	DEDEDED	988-9335	m-pangelinan@yahoo.com
Leonito M. Albuerne Toto		872 1570	
Dominador Lubas	PO BOX 12725 TAMUNING, GUAM	734-2471	djlubas@men.com
Joaquin Mendula	PMB 971, HES DEDDED	632-7362	
Khay F.	145 Mr Jose Takaw Sub.	646-6921	Kfernw@G.unileguam
Joseph Terlaje	134 Pangelinan (Yona)		
CHERYL MARIMLA	P.O. BOX 26940 BARRIGADA	96921	cheryl-marimla@yahoo.com
Agnes Fontanos	P.O. Box 11864, Tamuning Guam	96931	632-6000
Wilma Ramos	PO Box 11864 Tam Guam	96931	632 6000

Name	Address	Contact #	Email
Josephine Pareja	PC Box 315442 TAM, GU 96931	632-6000	

Name	Address	Contact #	Email
J.N. Mercado	PMS 171 III Chalan Balake, Dededo	637-6225	

Name	Address	Contact #	Email
F. de Guzman	106 W. Hasmin Ct. Dededo	632-7100	

Name	Address	Contact #	Email
J.M. Cruz	115 CHALAN-ANTNAS CHALAN PAGO	477-5519	

Name	Address	Contact #	Email
Rebecca Marie F. Torres Merizo, Gu	POB 6083	820-3162	

Name	Address	Contact #	Email
Princess C. Davis	213 Calamendo Lane, Dededo GU, 96929	969-0989	

Name	Address	Contact #	Email
MARY CHARQUALAF	PO BOX 850 HAGATNA, GU 96932	888-7383	

Name	Address	Contact #	Email
JHENICE ROSAS HAGATNA GU	PO BOX 4340	96932	483-4456

Name	Address	Contact #	Email
Reynaldine Dula Cruz	P.O. Box 217972 Barrigada, GU 96921	787-1212	RF.delaCruz@hotmail.com

Name	Address	Contact #	Email
Jamie Bartnik IA Polan CA.	P.O. Box 11871	482-4821	elegantraven@gmail.com

Name	Address	Contact #	Email
Noemi G. Lumanog	Y160, GU. 96929	929-1323	jamerrickster@gmail.com

Name	Address	Contact #	Email
Juglin T. Herrera	P.O. Box 9922 Tamuning, Guam 96931	(671) 632-9397	taxmomath2004@yahoo.com

Name	Address	Contact #	Email
ANTONIO C. HERRERA		(671) 632-9397	tomyherrera@gmail.com

Name	Address	Contact #	Email
CLAIRE C. ROSAS	P.O. BOX 6620 TAMUNING, GUAM 96931	787-5950	angel-182888@yahoo.com

Name	Address	Contact #	Email
------	---------	-----------	-------

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Joe Pangelinan		788-9709	sanguenog@ ^{gmail.com} hotmail.com
Name	Address	Contact #	Email
M. BLAS MILITAZZ		929-4399	BLAS.MILITAZZ@GMAIL.COM
Name	Address	Contact #	Email
J. CHARLSON	P.O. Box 24087 GMF BARR. GU 96921	4722314	
Name	Address	Contact #	Email
Hidemil Villatora	140 RT 8 Maite GU 96910	472-6780	microsoft@teleguam.net
Name	Address	Contact #	Email
M. ESPINOSA	PO BOX 4860 Hagatna GU	929-5574	mon.espinosa@hotmail.com
Name	Address	Contact #	Email
C.T. Sablan	POB 320324 Hagatna, GU 96922	91093751	knofme@yahoo.com
Name	Address	Contact #	Email
Ch.W. Chaco	#186 Tun Jose Borda St Sinajana GU 96910	777-3084	
Name	Address	Contact #	Email
Carol Cruz	142 Guacacia Ln Kester, Pdedado GU 96929	889 8387	
Name	Address	Contact #	Email
Kore Quinteron	P.O. Box 20623 Belizera, GU 96921	727-6090	
Name	Address	Contact #	Email
N.G. Dena Cruz	P.O. Box 7574 TRM. GU.	898-6105	
Name	Address	Contact #	Email
M.V. Quinteron	PO BOX 3279 HAGATNA, GU.	888-3399	
Name	Address	Contact #	Email

We, the undersigned, support Resolution 142-31, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Liberta Carlos	167 Consolacion St. Dededo	632-5372	None
Reckalynn Manuel	127 Marietta Way Dededo	482-0966	rmanuel424@hotmail.com
Adarino Hadley	1085 Gagivero St. Digo	653-0423	none
STEVE HENKEL	KALING ST	653 0423	None
LYNN OTIWIJ	PMB 390 111 Chalan Balala	868-0188	None
Naida Suranua	100 Chalan Daga ASTUMBO Dededo	632-5567	None
Noel Julian	143 LUPOG ST 9160	653 9634	NONE
Odulio Leon	168 Chalan Adiron 7-B Calle	653-2615	
JOEY KEREMUS	Buenos St.	472-9449	joeykeremus@yahoo.com
JOEY DOMINGO	177 Utinan Maitano Dededo Guam	96924	odomingo@prestigeautogum.com
Virgilio Ramos	123 East Acapulco St. Dededo	958-7944	Virgil-new-era@xhco.com
ELISA CLARK		456-0627	Elisa Clark

Jatin B. de	117/2nd et Ligan Loran	637-0314	None
Name	Address	Contact #	Email
Aurienne Hizon	Manipua Park, 310 Corten St. Mangilao	(670) 287-1023	auri-2k11@hotmail.com
Name	Address	Contact #	Email
Mary Duenas	215 West Santa Barbara Ave	632-5592	dyongquinta@yahoo.ca
Name	Address	Contact #	Email
Chelsy Comia Dededo		997-1516	chelsy_comia@hotmail.a
Name	Address	Contact #	Email
Aleen Atty	Barrigada	787-8216	aleenatty@live.com
Name	Address	Contact #	Email
Kasey Mantanona	Merizo	977-0472	mantanona.kasey@gmail.com
Name	Address	Contact #	Email
Adelso Dantay		4822971	None
Name	Address	Contact #	Email
BRYAN marquez	7pao, Kupa di plata	967-3188	
Name	Address	Contact #	Email
Gabriella Finpin	Tamuning	997-0462	None
Name	Address	Contact #	Email
Jocelyn Timington	Dededo	787-8126	jtilmington@yahoo.com
Name	Address	Contact #	Email
Cecilia Domingo	Dededo	632-6628	None
Name	Address	Contact #	Email
Oscar Domingo	Dededo	632-6628	None
Name	Address	Contact #	Email
Bansania Basinio		632-6628	None
Name	Address	Contact #	Email
Nando Basinio		632-66-28	None
Name	Address	Contact #	Email
Sergio G. Balmeo	Hammock Subdr.	632-1430	
Name	Address	Contact #	Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Rodolfo Olarte	148 Dulalas Loop	Yigo Guam	633-6492
Name	Address	Contact #	Email

Miguel A. F. Olarte	148 Dulalas Loop	Yigo Guam	633-6492
Name	Address	Contact #	Email

FEDERICO OLARTE	148 DULALAS LP.	Y160 GU	6336492
Name	Address	Contact #	Email

LOLITA OLARTE	148 DULALAS LP.	Y160 GU	6336492
Name	Address	Contact #	Email

REGINE ENKA OLARTE	148 DULALAS LP.	Y160 GU.	6336492	gine_olarte@yahoo.com
Name	Address	Contact #	Email	

REBECCA F. OLARTE	148 DULALAS	LOOP Y160	6875751	rebeccaolarte@yahoo.com
Name	Address	Contact #	Email	

DORIS HATTORI	203 CHALANI LORDES MINAGOTI, Y160	888-9855	NONE
Name	Address	Contact #	Email

ERNIE JAVIER	NISSHO Y160 #121	653-3431	NONE
Name	Address	Contact #	Email

NORA MARIA	#121 NISSHO TER. Y160	653-3431	NONE
Name	Address	Contact #	Email

Aliandra Susvico		971-0249	
Name	Address	Contact #	Email

Faynelle Rivera (over there)		633-2061	
Name	Address	Contact #	Email

VASON YMBALLA	Premiere Apt #202	688-6529	none
Name	Address	Contact #	Email
Gail Gallego	154 Dulalas Loop Yigo, Guam 653-1767		gailgallego@yahoo.com
Name	Address	Contact #	Email
Rena Rose Calixto	PMB 108 176 D Kaigen Chamdo Pde do GU		tebybear121@yahoo.com
Name	Address	Contact #	Email
ED QUINTANA	PO BOX 7038 96931		edward@kadukucars.com
Name	Address	Contact #	Email
Frankie Fernandez	P.O. BOX 23472	653-3556	kiko_guahan04@hotmail.com
Name	Address	Contact #	Email
Rily S. Obeta	154 Dulalas Loop Yigo, Guam 653-1767		LILY-S-OBETA@yahoo.com
Name	Address	Contact #	Email
ROMEO GALLEGO	154 DULALAS LOOP YIGO, GU 96921	653-1767	gymor4@yahoo.com
Name	Address	Contact #	Email
NANCY O. GALLEGO	154 DULALAS LOOP, YIGO, GUAM 96929	988-6068	gail_mytwins@yahoo.com
Name	Address	Contact #	Email
CARA C. FANARO	118 RIFAN DUMIBUSTI RD	653-1946	jojofool@yahoo.com
Name	Address	Contact #	Email
ANGELA PIZO	#4A HAR BLDG YIGO	653-9188	
Name	Address	Contact #	Email
Marisol Malumay		734-4025 483-3800	marisol-malumay@yahoo.com
Name	Address	Contact #	Email
RONALD DOLOJAN	160 DULALAS LOOP	688-5391 653-4139	
Name	Address	Contact #	Email
JOEL DOLOJAN	Yigo, GU	653-4139	
Name	Address	Contact #	Email
Rosalinda Ddigan Yigo		787-6571	
Name	Address	Contact #	Email
Pabito Doljan	X160	653-4139	
Name	Address	Contact #	Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

JOHN J PEREZ PO BOX 4429 AGANA 734-5497

Name	Address	Contact #	Email
John J Perez	PO BOX 4429 AGANA	734-5497	

Elizabeth C. Perez P.O. BOX 4429 Agana 7345497

Name	Address	Contact #	Email
Elizabeth C. Perez	P.O. BOX 4429 Agana	7345497	japerez2 guam@gmail.com

STEPHANIE PEREZ PO BOX 4429 AGANA, GU 734-5497

Name	Address	Contact #	Email
Stephanie Perez	PO BOX 4429 AGANA, GU	734-5497	

TESSICA DUENAS PO BOX 1613 HABATNA, CNMI 96932 969-8709

Name	Address	Contact #	Email
Tessica Duenas	PO BOX 1613 HABATNA, CNMI	96932	969-8709

CAROL GUERREZO P.O. Box 6185 TAMUNING, GU 96931

Name	Address	Contact #	Email
Carol Guerrezo	P.O. Box 6185 TAMUNING, GU	96931	

FRANKIE GUERREZO P.O. Box 6185 TAMUNING, GU 96931

Name	Address	Contact #	Email
Frankie Guerrezo	P.O. Box 6185 TAMUNING, GU	96931	

MARK ISHMAEL 126 MARIKOLA LA DEDEDO, GU 96929

Name	Address	Contact #	Email
Mark Ishmael	126 MARIKOLA LA DEDEDO, GU	96929	

Catherine Murphy P.O. Box 11783 Yigo, GU 96929

Name	Address	Contact #	Email
Catherine Murphy	P.O. Box 11783 Yigo, GU	96929	

MARIA S.A. PEONIA PO BOX 776 HAGATNA, GU 96932

Name	Address	Contact #	Email
Maria S.A. Peonia	PO BOX 776 HAGATNA, GU	96932	

Joy Kelley 347 Maimai St, Bldg A Chalan Pago, GU 482-4085 skyobo@gmail.com

Name	Address	Contact #	Email
Joy Kelley	347 Maimai St, Bldg A Chalan Pago, GU	482-4085	skyobo@gmail.com

Richard Kelley 347 Maimai St, Bldg A Chalan Pago, GU 96910 482-4086 rkelley45@aol.com

Name	Address	Contact #	Email
Richard Kelley	347 Maimai St, Bldg A Chalan Pago, GU	96910	482-4086 rkelley45@aol.com

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Name	Address	Contact #	Email
June Moorehead	P.O. Box 20244 GMF6096921	734-4239	
Jason Moorehead		477-9507	
Tomasia P. Dugman	P.O. Box 3203 Hagatna Guam	988-4489	
Frances Ishmael	126 Maygold Loop Dec. Gu. 96929	632-5671	frances.ishmael@gmail.com
Theresa Quichocho	739 Senabre Gibson Ct. Sinajana, Gu	797-6090	Theresa@ng.army.mil
Ashley Quichocho	16 MSGR JL	727-3086	
Steven Santos	P.O. Box 5735 Hagatna, GU 96932	477 788-5372	none
Vicente Perez	Harmon Ct. A-5 Kakak Ln. 96913	649-3664	jdben@ymail.com
Atsuko-k. Perez	Harmon Court A-5 Kakak Ln, 96913		

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

A. ZIEGLER	332A KONGGA RD. CHALAN PAGO	472-1274	AZPALAU@YAHOO.COM
Name	Address	Contact #	Email

J. ERESE	PO BOX 4786, HOGATNA	898-1880	JULIET.ERES@YAHOO.COM
Name	Address	Contact #	Email

R. ERESE	#123 LIGUAN TERRACES GUAM	969-0065	
Name	Address	Contact #	Email

J Raphael	125 Botani Ct Hago, GU	653-4129	jane.raphael@guam.net
Name	Address	Contact #	Email

G. Cutright	PO Box 21031	653-1164	ole1943@yahoo.com
Name	Address	Contact #	Email

O.D. CUTRIGHT	PO Box 21031	653-1166	ole1943@yahoo.com
Name	Address	Contact #	Email

Christal Ishmael	126 Mangoid Loop	632-5617	
Name	Address	Contact #	Email

Marina Ishmael	126 Mangoid Lp	632-5617	
Name	Address	Contact #	Email

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of the Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Melissa Torres	PO Bx 1366	477-0881	missytorres@hotmail.com
Name	Address	Contact #	Email

Emma Aquino	POB 6052 Tam. Gu.	96931 734-3293	neena@tele Guam.m
Name	Address	Contact #	Email

NOBITA BADA	PO Box 10463 Tam. Gu	96931 687-8928	
Name	Address	Contact #	Email

HELEN R MENDOZA	POBx 7068 Tamuning	Gu. 96931 683-9750	helenarstao@yahoo.com
Name	Address	Contact #	Email

TITA JAMISOLA	PO BOX 315288 Tamuning	Gu 96931 929-7760	tita-jamisola@gmail.com
Name	Address	Contact #	Email

YENIA F. VALDES	PO BOX 211853 TAMUNING	GU 96931	keanissvaldes@yahoo.com
Name	Address	Contact #	Email

JOANNE CHARLEY C. SAMPEDRO	146 SPIL CT WILSON TERRACE DEDDO	GU 96929 487-7785	joanne.sampedro@gmail.com
Name	Address	Contact #	Email

Jeff Torres	PO Bx 8530 Tamuning	482-5806	jrvtorres@gmail.com
Name	Address	Contact #	Email

KALISTO KANAS	PO Box 25327 G.M. EDGAR		
Name	Address	Contact #	Email

Cynthia Cruz	PO Bx 8106 Tamuning	GUAM	cyncruz@aol.com
Name	Address	Contact #	Email

Heidi B Uzama	P.O. Box 11406 Tamuning	Guam	
Name	Address	Contact #	Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

DAWN REMOLLET PO Box 26594 GUMF BRAR GUAM 96921

Name Address Contact # Email

Ricky Costa P.O. Box 6526 Tamuning Gu. 96941 777-8041

Name Address Contact # Email

BAO NGUYEN 211 E SANTA BARBARA DEP GU 96921 688-9995

Name Address Contact # Email

L.C. Santos POB 12936 Tam. Gu ic Santos@gmail.com

Name Address Contact # Email

Christopher A Torres PO Box 8530 TAM 647-0370

Name Address Contact # Email

Roland Cruz 195 papato lane Sinajana Gu 96915 477-1006

Name Address Contact # Email

Mathias Mathias Acosta mangilaw PO Box 852 Hagatna Guam

Name Address Contact # Email

San Joseph 412 Munoz St. NCS Dededo Guam 486-0662

Name Address Contact # Email

John Kintin 412 MUNOZ ST NCS Dededo GUAM 486-0512

Name Address Contact # Email

JUNIOR SPESUNDEL P.O. Box 20010 482-7206

Name Address Contact # Email

Gina Fejrang 153 ministry st. Mangilaw, GU. 96913 734-6462 genn671@gmail.com

Name Address Contact # Email

We, the undersigned, support Resolution 142-31, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Tony Bells	PALAU	488-2534	Tony Bells ^{tsb@gmail.com}
Name	Address	Contact #	Email

Moses Yodan	PALAU	488-2757	moyabech@gmail.com
Name	Address	Contact #	Email

HERMINO OKAIB		779-2009	
Name	Address	Contact #	Email

John Thing	PALAU	488-2784	ceesthing@gmail.com
Name	Address	Contact #	Email

TEMMY STUILL	KOROR, PALAU 96940	488-6320 778-1755	odesangelpride@gmail.com
Name	Address	Contact #	Email

John B. Skebong	BOX 74 KOROR PALAU	778-0600	Bibdoskebong e palau net
Name	Address	Contact #	Email

VALENTINO NGIRIKILANG	P.O. Box 711 KOROR PALAU	779-4910 587-3429	VNGIRIKILANG@gmail.com
Name	Address	Contact #	Email

Johannes Tsuro	P.O. Box 7075 KOROR PALAU	779-5890 488-1739	htsuro50@gmail.com
Name	Address	Contact #	Email

Nipwaki Sankelob	Box 546 KOROR PALAU	774-5324	ngewaki@hawaii.edu
Name	Address	Contact #	Email

Name	Address	Contact #	Email
------	---------	-----------	-------

Apez Rdachor	TUMON	6474310	afele@hotmail.com
Name	Address	Contact #	Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Mendiola, Felicia	P.O. Box 22095	GMF, GUAM	96921
Name	Address	Contact #	Email

Mendiola, Sylvia	P.O. Box 22095	GMF, GUAM	96921
Name	Address	Contact #	Email

Chris Guerrero	Po Box 22964	GMF	Chrisg76@gmail.
Name	Address	Contact #	Email

Pennis Fejeran	Dededo GV.		
Name	Address	Contact #	Email

Martin Camila	127 Klotecy, Dededo	GUAM	96929 Miles 1956@xmail.com
Name	Address	Contact #	Email

Cris Tamayo	722 Anonas Ln Mangilao	734-2471	Cris.lacy.sm.93@yahoo.com
Name	Address	Contact #	Email

Steve	Denny	140 K Mangilao	482-0026
Name	Address	Contact #	Email

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

~~JEFF FERNANDEZ~~ DEDEDO 929-3461

Name	Address	Contact #	Email

JESUS ROSARIO DEDEDO 808-9837

Name	Address	Contact #	Email

CARLO GALINDO DEDEDO 878-3330

Name	Address	Contact #	Email

Peter Tablas Harmon 868-8756

Name	Address	Contact #	Email

BOB CAMBA DEDEDO 788-4000

Name	Address	Contact #	Email

ARIEL EDEJER MANGILAO 969 3244

Name	Address	Contact #	Email

BOB PROBANO DEDEDO 632 7016

Name	Address	Contact #	Email

Randy Avelino DEDEDO 678 8200

Name	Address	Contact #	Email

Jennette Valencia DEDEDO 898-0029

Name	Address	Contact #	Email

Name	Address	Contact #	Email

Name	Address	Contact #	Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Connie Benavente	Tigo, Cnam	988.17192	cbenavente@gmail.com
Robert Gamunde	Tigo, Cnam	988.17192	bobgamunde@yahoo.com
Melissa Quintanilla	Toto	488.9600	mquintanilla JFK@gmail.com
Melanie Superales	Mangilao	637.0345	melsuperales@yahoo.com
Natasha Cerque	Dededo	637.2359	jayshad1@hotmail.com
Frances Castro	Dededo	637.2359	none
Jileen Benavente	Dededo	898.1729	joymuna197@yahoo.com
Jason Duenas	Dededo	637.1535	jason.duenas@hotmail.com
Edna Duenas	Dededo	637.1535	none
Jesus Duenas	Dededo	637.1535	none
Shannon Leon Guerrero	Dededo	787.9796	none

Rodney Duquet	Dededo	482.8019	rodneyduquet2k2@yahoo.com
Catalina Dure	Dededo	969.7392	none
Ricky Quintana	Yigo	898.0918	bumpaka@gmail.com
Guina Wyan	Agat	898.0918	bumpaka@gmail.com
Bennit Camp	Agat		none
Rudy Wyan	Agat		none
Clint Agustini	Santa Rita	647.4467	caagustin@gmp-intl.net
Katrina Cruz	Yigo		majestik-baby@yahoo.com
Janet Quintanilla	Dededo	647.4467	jquintanilla@gmp-intl.net
Baltasar Hattori	Dededo	647.4467	
Joseph Benavente	Dededo	647.4467	joseph.benavente@hotmail.com
Wilfred James	Chalan Pago	477.1518	wjames@gmp-international.net
Jose Tartano	Yigo	477.1518	jtartano@gmp-intl.net
Joseph Tejeran	Yigo	477.1518	jtejeran@gmp-intl.net
Manuel Tasle	Dededo	477.1518	mtasle@gmp-intl.net

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Annalyn Benavente	Dededo	777-6007	an.marie@live.com
Name	Address	Contact #	Email
Eddie Charfauros	Dededo	482-8116	eddie_charfauros@hotmail.com
Name	Address	Contact #	Email
Melanie Charfauros	DEDEDO	690-1778	melon_0912@live.com
Name	Address	Contact #	Email
JOSEPH QUINTANILLA	YIGO	689-5762	Joseph.D301@liv.com
Name	Address	Contact #	Email
GEENA GUERRERO	YIGO	487-8729	NONE
Name	Address	Contact #	Email
LALLAINE GALVEZ	DEDEDO	NONE	lallaine_galvez12@hotmail.com
Name	Address	Contact #	Email
CHASTY CAWELL	DEDEDO	929-2906	NONE
Name	Address	Contact #	Email
KANANI GUERRERO	DEDEDO	929-2606	NONE
Name	Address	Contact #	Email
CARIBIN CONCEPCION	DEDEDO	488-8030	NONE
Name	Address	Contact #	Email
BRITNEY BLAS	DEDEDO	483-3937	brittneyblas@live.com
Name	Address	Contact #	Email
Sabrina Baquiran	Dededo	686-1328	NONE
Name	Address	Contact #	Email

Adrienne Blaz	Dededo	988-7251	none
Name	Address	Contact #	Email
Anthony Manibusan	Yigo	998-1039	none
Name	Address	Contact #	Email
Alyssa Cruz	Dededo	777-0444	none
Name	Address	Contact #	Email
Crystal Rosario	Yigo	686-0009	crystal.rosario@hotmail.com
Name	Address	Contact #	Email
Cynthia Zapatas	Dededo	929-7869	cynthiazapatas246@hotmail.com
Name	Address	Contact #	Email
Jeanese Quinata	Yigo	685-8810	jeanese.quinata92@hotmail.com
Name	Address	Contact #	Email
Shawntae Abuan	Yigo	488-0316	shawntae.abuan@hotmail.com
Name	Address	Contact #	Email
Devidene Duenas		488-4732	none
Name	Address	Contact #	Email
ReyAnne Castro	Asan	727-6760	none
Name	Address	Contact #	Email
JDrine Quintanilla	Yigo	988-5397	none
Name	Address	Contact #	Email
Phitia Jones	Dededo	777-6538	none
Name	Address	Contact #	Email
Rosalee Grino		686-0339	none
Name	Address	Contact #	Email
Ryan Medler	Yigo	988-3638	none
Name	Address	Contact #	Email
Thomas Medler	Dededo	488-0992	none
Name	Address	Contact #	Email
Summer Medler	Yigo	777-2849	none
Name	Address	Contact #	Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Timothy J. Sinar 136 Dandy Ave 969-0526 sinardt@gmail.com
 Name Address Contact # Email

[Signature] Superbi Talo 838-0601 arttoofly@gmail.com
 Name Address Contact # Email

[Signature] PAA 8771 PANUNING 6458880 moone@ite.mf
 Name Address Contact # Email

ARM-ARM Po Box 10251 TAMUNING 488-1967 arm67@yahoo.com
 Name Address Contact # Email

JERRY DAWO P.O. BOX 6972 TAM. 687-6071 jerryd@yaho.com
 Name Address Contact # Email

[Signature] DANIEL SUNGENO 670-287-1651 DSUNGENO@GMAIL.CO
 Name Address Contact # Email

[Signature] Po Box 718393 685-3335 m-willias@me.com
 Name Address Contact # Email

[Signature] 167 Perez Way 3179 Tamun 487-4372 gungung@ketchmail.com
 Name Address Contact # Email

Harold Carter P.O. BOX 9234 929-9679 carter-family@rocketmail.com
 Name Address Contact # Email

Rodolfo V. Pineda Jr. 442 Magached's Road deededo guam 971-0374 sandkille12@yahoo.com
 Name Address Contact # Email

Sherry Panggo P.O. BOX 26271 Camp Base-CAN 96921 685-2411
 Name Address Contact # Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

 112-A QUEZON ST NCS DEDEDO 488-6618 KATH BAYBUTAIL.COM
 Name Address Contact # Email

 112-B QUEZON ST NCS DEDEDO 685-0922 eddiesen52@yahoo.com
 Name Address Contact # Email

 112-B QUEZON ST. NCS DEDEDO 483-7469 Russell-Tey-27@yahoo.com
 Name Address Contact # Email

 112-B QUEZON ST. NCS DEDEDO 727-1635 NAT.TOLENTINO1016@yahoo.com
 Name Address Contact # Email

 115 QUEZON ST. NCS DEDEDO 632-0696 CALANNO DOMONRO
 Name Address Contact # Email

 253 RIZAL ST. H.C.S. 868-8013/632-5030
 Name Address Contact # Email

 152 QUEZON ST. NCS 632-9518/788-5074
 Name Address Contact # Email

 253 RIZAL ST NCS 671-632-5030 NB
 Name Address Contact # Email

 4-KUASTA ST. 888 7950
 Name Address Contact # Email

 253 RIZAL ST. NCS Dededo 632-5030
 Name Address Contact # Email

 440 MADINI ST. NCS Dededo 632-0185
 Name Address Contact # Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

GLORIA NEDUC		632 4777	DRAMAQUEEN195@HOTMAIL
Name	Address	Contact #	Email
TULPE NEDUC		788-0180	
Name	Address	Contact #	Email
Jose Redo Rojas		652-3041	m.j.rojo@Pigs Sub.
Name	Address	Contact #	Email
PUNKY-BOY TOBE		969-8955	
Name	Address	Contact #	Email
Sherwin Lino Machete Ddo		969 8955	
Name	Address	Contact #	Email
ANDREW CRUZ YIGO		967-8522	
Name	Address	Contact #	Email
MARIE CELSO		683-0472	
Name	Address	Contact #	Email
Sifocgs		969-8455	
Name	Address	Contact #	Email
MARLON BERNABE DEDDO		483-8556	
Name	Address	Contact #	Email
GARY DECIPOLO DEADEDO		997-5552	
Name	Address	Contact #	Email
MICHAEL ALANO PERETE		488 5921	
Name	Address	Contact #	Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Kerry T. Guerrero #1 ACHO CIR. Piti Guam 96915 (#)477-0373 kerryguam@gmail.com

Name Address Contact # Email

Marcy Teramoto P.O. Box 26361 GMEF, Guam 96921 649-1568 puppytaro@hotmail.com

Name Address Contact # Email

PHILIP RAYMOND BOX 25752 BARRIGADA 96929 734-9260 phil-raymond1969@yahoo.com

Name Address Contact # Email

JOSE C TORRES 158 NANDES AVE # A10 DEDEDO GU josectorres88@hotmail.com

Name Address Contact # Email

KATHLEEN DOMONDO P.O. BX 625 AIEA HI 96701 (808)781-2576 katmbay@gmail.com

Name Address Contact # Email

Victor Williams POB 21841 Barrigada Gu Victoraleswilliams@yahoo.com

Name Address Contact # Email

NARUMI AHSEE 3127 BROKAW ST UNIT #A HONOLULU HI. 96815

Name Address Contact # Email

Juanita Capulng Tumon jcap168@yahoo.com

Name Address Contact # Email

EVA BLAS 185 SLC TENORIO ST. TADPOPO 888-8079 blas9503@hotmail.com

Name Address Contact # Email

JESUSA NORTWARD 108 Quail Ct. YPAOPAD ESTATES Dededo susags1@hotmail.com

Name Address Contact # Email

ELLEN QUINATA 26877 MANOR FALLS DR. KINGWOOD TX 77339 jmreg87@gmail.com

Name Address Contact # Email

Stuart A. Aricayos ^{mangilao, Guam 96913} 30 Lodra lane 754-2088 Stuart1@guam.net
Name Address Contact # Email

Claudine Heine Honolulu, HI 96814 (808) 521-7470
920 Ward ave 12A CHYER2002@hotmail.com
Name Address Contact # Email

Celina C. Ruidakay 225 donacucha Dededo, GU 96909 celinac@hotmail.com
114 TOMAS PEREZ, TAFUFO 96915
Name Address Contact # Email

DORIS A.P. SANNICOLAS 4823090 dsnb71@hotmail.com
Name Address Contact # Email

Antoinette Lintiaeo - Millonzi 4774258 flyantoinette@yahoo.com
Name Address Contact # Email

Betty MARQUEZ Tamuning, GU 96931 BettyMARQUEZ671@hotmail.com
P.O. BOX 6681
Name Address Contact # Email

MERLY ALEX TAMUNING GUAM 646-8771 TAURUSMERLE@YAHOO.COM
Name Address Contact # Email

Sophia U. Fleming G.M.F. GU 734-4598
Name Address Contact # Email

ANTHONY'S PETERAN TAMUNING, GU 96913 969-6328
PO BOX 515907 TONY PETERAN@hotmail.com
Name Address Contact # Email

Ronald Jackson 1270 Marine Dr. P.M.B 598 ST#101 rj888@yahoo.com
Name Address Contact # Email

DANIEL MASACHI Tamuning, GU 633-1267 9693 MASACHI@ATTMAIL.C
Name Address Contact # Email

Antoinette Sabino 644-6164 toni.sabino@yahoo.com
Name Address Contact # Email

KAZUKO CLARK P.O. BOX 20267 G.M.F. GU 96921 ckazu@hotmai.com
Name Address Contact # Email

JOSEPHINE ORDONTEZ P.O. BOX 6716 Tam., GU 96931 jparel2004@yahoo.com
TT7-0793
Name Address Contact # Email

Chika Stith 402 Cross Island road, Santa Rita chikajon@hotmail.com
Name Address Contact # Email

632-5393
Name: Nora L. Guerrero PO Box 393 Houston Address: Contact #: Email: nluarcaguerrero@hotmail

Name: NIKAUDE E. Jela Raza Address: Tamuning, 96921 Contact #: (671) 633-4822 Email: gabit@ite.net

Name: Linda Friedman Address: 1135 W. Bell St. Houston TX 77019 Contact #: (713) 965-0914 Email: mosaic8@msn.com

Name: BESS TARBET Address: P.O. Box 7963 Tamuning GU 96931 Contact #: (671) 687-1688 Email: bess159@aol.com
806 576 0947

Name: TRISTAN HAWCOCK Address: 16650 Dove Prairie Rd Canyon TX 79015 Contact #: 713-458-0017 Email: TRIS007@Ymail.com
MOVLA5@MAC.COM

Name: CART. JOHN MEYER Address: 526 KINGWOOD DR #325 KINGWOOD TX 77339 Contact #: 361-442-3093 Email: SGRAY1@SIX.RR.COM

Name: FO Shane Gray Address: 8062 Nazareth Dr. Corpus Christi TX 78413 Contact #: Email: SIXTANE@aol.com

Name: FODIELO CAMIRO Address: 2520 ROBINWOOD ST. #808 HOUSTON TX 77005 Contact #: 653-7529 Email:

Name: ROSE GALITO Address: P.O. BOX 7077 TAMUNING GU 96931 Contact #: 653-7529 Email: rosegalito@yahoo.com

Name: VANIKO SPERHAN Address: 720 Y 130 / GUAM Contact #: (671) 6534819 Email:

Name: FO ERIC HUSSEMAN Address: 35 Linda Vista Monterey, CA Contact #: 8319174229 Email:

Name: SEBASTIAN RULUKED Address: 187 Flores Rosa St. Yona Gu. 96915 Contact #: 671-789-3127 Email:

Name: MIRIAM S.L. EDUNAI Address: P.O. Box 10018 Tamuning 96931 Contact #: 477-2148 Email: metumai@hotmail.com

Name: COIRA Address: 4421 Pan Hgasheguchi Panini Ave. Contact #: 671-969-1099 Email: kutareef1@gmail

Name: Address: Contact #: Email:

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

JOHN M. BILLSBURY	109 VILLA PONTAN ISA	988-3026	doughboy085@gmail.com
Name	Address	Contact #	Email

ALBERTO DAVILA	Dededo Guam	482-7440	alberto.davila@gmail.com
Name	Address	Contact #	Email

Therrell	P.O. Box 27763	688-3758	therrell@nutri.com
Name	Address	Contact #	Email

Janet Mambusa	299 BALAKUST. TOTO	477-8854	
Name	Address	Contact #	Email

MARICRIS ZABLAN	PO BOX 76843	969-9691	6461552
Name	Address	Contact #	Email

STERLIT SABUN		969-8782	
Name	Address	Contact #	Email

Philip Lee	310 Ladera Ln. #805 Mangilao, GU. 96913	488-8481	
Name	Address	Contact #	Email

Jaime Lopez	310 Ladera Ln #612 Guam 96513	777-7334	
Name	Address	Contact #	Email

MASANBU CHIDA	CHUYODA TOKYO JAPAN	03-6273-1807	
Name	Address	Contact #	Email

Alqui	6 HEAVEN TREE PL THE WOODLANDS TX	77382	azilflores@hotmail.com
Name	Address	Contact #	Email

Susana C Paras	Saipan	288 1587	SuzetteParas@guam.com
Name	Address	Contact #	Email

Euprosimo J. Flores 116 de los Arboles Barrigada Heights Guam

Name Address Contact # Email

Antonio Torres of 161 Insular Bldg 969-8380 Antonio E. Torres ¹¹⁶⁴

Name Address Contact # Email

CHES JOERZ 180 OSBURN ST AGANA 642-4301 NONE

Name Address Contact # Email

Jesse Francisco 119 N. RAUL CT DEDEO 487-7079 JTERBRUCK@gmail.com

Name Address Contact # Email

Ashley S. Moley 333 Ramon Sanchez ST Mangro 777-6630 ash.sannicda@hotmail.com

Name Address Contact # Email

REDENTOR DASA 181 E. STARBUCK AVE. 637-1379 # #
645-8788 W #

Name Address Contact # Email

MAX TAYLOR 112 WESTERN BLD. TAMUNING 988-4568 Mib94E H07MAIL.COM

Name Address Contact # Email

HERBERT GOBUE 226 FRANCISCO JAVIER AGANA HTS. 977-1284

Name Address Contact # Email

MK Walter 126 Western Bldg 649-1123

Name Address Contact # Email

SENDA 3-20-12-901

Yoko MISHIGAKITA Tokyo 03-3397-2229

Name Address Contact # Email

VICTOR BALAJADN YONA 789-1516 V.Balajadia@hotmail.com

Name Address Contact # Email

David Jenkin 158 ENANDEE AVE 63 637-2131 davenrino@gmail.com

Name Address Contact # Email

BRIAN JOHNSON 425 CHLN SAN ANTONIO #381 TAMUNING, GU 96913 671-487-0467

Name Address Contact # Email

Melissa A. Lobaton 565-5133 lobatoneguam.net

Name Address Contact # Email

KAZUKO CHASHA P.O. BOX 315, 35 TAM 40 96931 958-3684 HAKKO1999@yahoo.co.jp

Name Address Contact # Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

John Hegg	#17 Island Sunset Apts Tamuning	646-4600	jfh9796@hotmail.com
Leilani Koshiba	P.O. Box 5103 Hagatna Guam 96932	477-2726	lei.koshiba@ccair.com
Mary Uapingwo	Borja Tamuning, GU	789-1815	mryboga671@hotmail.com
Lucille Evangelista	BOX 4404 Hagatna	472-9888	cutiemouse1@gmail.com
Helen OH	P.O. Box 2871 Hagatna Gu	96932	crewgu@yahoo.com
Yoshimi Nakazato	PO BOX 3177 Hagatna Gu	96932	yoyotis@hotmail.com
MAY MIZOEIUCHI	P.O. BOX 12594 TAM	GU 96931	646-8208 maymay531@cs.com
Sue Kim	Tam. Gu 96931	472-2301	Suechongkim@yahoo.com
Jules T. Cruz	Hagatna Gu 96932	929-2779	Julesgum777@hotmail.com
Beatrice Robinson	P.O. Box 22656 Barrigada, GU 96921	96921	Dee Wilson 02@yahoo.com
JOYCE SANTIAGO	P.O. BOX 219255 BARRIGADA GU 96921	929-8275	jjsantiago75@gmail.com

Name	Address	Contact #	Email
YOSHIKASA VERONICA	VELVA PE ESTE B-4 NALFE	929-5159	haku1979@hotmail.com

Name	Address	Contact #	Email
CHERYL WHITE	POB 4384 Hagatna	687-1723	

Name	Address	Contact #	Email
HERMINA TRIARTE	106 LILY CT MANGILAO	637-3281	

Name	Address	Contact #	Email
TESIKO L. DAVIS	P.O. BOX 27095 BARRIGA 96921	632 1699	tesdavis@hotmail.com

Name	Address	Contact #	Email
MaryLou Collins	P.O. Box 5282 Hagatna, Gu.	96932	micollins2002@yahoo.com

Name	Address	Contact #	Email
MARC BUTLER	PMB 533 1270 N. MARINE CORP. DR. TAP. GU	96913	

Name	Address	Contact #	Email
BEAGUO	P.O. B. 26358 GILGU 7621	789-6975	

Name	Address	Contact #	Email
Rong Chen	P.O. box 11626 Tamuning	687-1600	islandliving@guam.net

Name	Address	Contact #	Email
Agatha Lujan	P.O. Box 12070, YIGO	482-4729	agathalujan@net.net

Name	Address	Contact #	Email
Lucia Kloubak	P.O. Box 6488 Tam. Gu.	Kamill67@hotm	

Name	Address	Contact #	Email
ERIKA Imamura	P.O. Box 1519 Agaña		imamuraerika@gmail.com

Name	Address	Contact #	Email
Sr. Katherine E. Bromwell	161A Sunset Dr AH 96910	477-8303	macpk0910@gmail.com

Name	Address	Contact #	Email
Sr. Ancherin Koto	161A Sunset Drive Agaña Heights 96910	477-8303	cherenkoto@yahoo.com

Name	Address	Contact #	Email
Jolencia C. Magpantay	255 Dona Ln Dededo	632-2218	

Name	Address	Contact #	Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Angel M. Busfanante 7612 CURIOSITY AVE (281) 323-1343 angelwiderburg@yahoo.com
 Name Address Contact # Email

Marina Bins weinbucht 122, 25966K ^{Netherlands} DEN HAAG 671-6873942 marina-bins@hotmail.com
 Name Address Contact # Email

Migiwa Goodman migugoodman@gmail.com
 Name Address Contact # Email

Bonnie Espino 118 Q Place, Dededo, GU 96929 671-637-3029
 Name Address Contact # Email

Pilot *Jeff Levy* 212 Colodrina Ave Barrigada, GU 96913 671-797-1794 jefflevy89@gmail.com
 Name Address Contact # Email

Pilot *DAVID TURNER* 219 GOV BRADLEY ST TAMUNING 787-1107 JET737HAW@YAH
 Name Address Contact # Email

LINDA MINATO P.O. BOX 10785 TAMUNING, GU 96931 lminato@qmail.com
 Name Address Contact # Email

Pilot *ANDRE GUIWOO* 183 Tomas Ln, #211 Tamuning GU 96925 ANDRE_Guiwoo@hotmail.com
 Name Address Contact # Email

Pilot *William J Stevenson* 905 Blue Pacific Hotel Tuma, GU 685-5902 WSteve8938@aol.com
 Name Address Contact # Email

Lucia Ngireblekoo 375 Candelario St. Maina, GU
 Name Address Contact # Email

VIRGINIA SCHAEFFER P.O. BOX 649 KOROOR, PW 96940 686-779-1840 holmesv2@yahoo.com
 Name Address Contact # Email

PILOT

DANIEL O'CONNOR	P.O. Box 24579 BARBUDA, GU 96921		daniel.oconnor112@gmail.com
-----------------	----------------------------------	--	-----------------------------

PILOT

HALL FISKEJON	MANGICAO		hallfiskejon@yahoo.com
---------------	----------	--	------------------------

RAY CRUZ	AGANA HEIGHTS		RAY.CRUIZ@COAIR.COM
----------	---------------	--	---------------------

ALICIA ATALLA	349 A CHALAN PABO		aliciaatalla99@hotmail.com
---------------	-------------------	--	----------------------------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

ANGIE CARLOS BLO CHERRY BLOSSOM AVE 632-4007 hepagu@yahoo.com

Name Address Contact # Email

~~177~~ WASHINGTON DR

POWELL JOHN N VALENCIA MANGILAO, GUAM 483-1534 p.johnvalencia@gmail.com

Name Address Contact # Email

P.O. BOX 5056

PEDRO, NY MANGILAO GU 96913 727-5530 iblai.pedro@us.army.mil

Name Address Contact # Email

653-0169

Anmarie Evangelista 345 mapike lary WASSBY ROAD Deleto Joram5@hotmail.com

Name Address Contact # Email

VILMA SANTOS #250 ACTO LATTE ST. DED Vilma1.santos@yahoo.com

Name Address Contact # Email

106 LILY CT.

HERMINA IRIARTE LATTE, HTS MANGILAO 657-3281

Name Address Contact # Email

Brian Dyer 4141 N. Signal Mesa AZ (602) 369-9625 wfpav8r@msn.com

Name Address Contact # Email

Lina Houkubrah Kamill67@hotmail.com

Name Address Contact # Email

671 6471020

MARK HARDWICK 349 epikikao Place Horelofo HT

Name Address Contact # Email

LEONORA LEONGUERRO 779550 johnnava1g@yahoo.com

Name Address Contact # Email

Name Address Contact # Email

Name Address Contact # Email

Name Address Contact # Email

Name Address Contact # Email

Name Address Contact # Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

CHRISTINE NOYES	PO Box 20411 Barrigada	472-7211	cnoyes@faleguam.net
MARIAN CERIBO	POB 27046 GME 96921	6375215	megsky1999@yahoo.com
LILLIAN JULIAN	103 FEDERICO ST MANGILAO, GUAM 96913	637-5019	LOJULIAN33@GMAIL.COM
LUCIA NGIREBLEKUA	375 CANDELARIA ST MAINA GU 96916	472-1304	ngireblekua@yahoo.com
Ysiab Besebes	149 Dormitory Ln. #107 Mangilao, Guam	734-6142	naomic2@itkg
DIOSDADO D. MORTERA		488-4563	djmortera@yahoo.com
Takeshi Kusaka	1773 Mall St Apt C 504 Tamuning Guam		
CRUZ	CH/AA 6	797-9425	
RSEI ISIM			selbasio@hotmail.com
Magallanes Sonya	P.O. BOX 20284 G.M.FGVAM 96921	(671) 687-4441	sonya.magallanes@gmail.com
Nobuo Lagutang	PO Box 4853 Hagatna Gu	96932 (671) 929-6628	nobu8507@hotmail.com

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

<i>Soleh Kikuo</i>	<i>HARMON</i>	<i>482-2528</i>	<i>agfslaur@yahoo.com</i>
Name	Address	Contact #	Email

<i>ESTELA NAGATA</i>	<i>HARMON</i>	<i>632-4862</i>	
Name	Address	Contact #	Email

<i>LOU ADVINCULA</i>	<i>DEDEDU</i>	<i>632-0037</i>	
Name	Address	Contact #	Email

<i>Edady Ponce</i>		<i>687-5815</i>	
Name	Address	Contact #	Email

<i>Joseph Romito</i>		<i>646-7475</i>	
Name	Address	Contact #	Email

<i>MARY TAITANL</i>	<i>MANGILAC</i>	<i>632-7553</i>	
Name	Address	Contact #	Email

<i>Erna Becker</i>		<i>653-7611</i>	
Name	Address	Contact #	Email

<i>NATHAN SANTOS</i>	<i>MANGILAO</i>	<i>688-4498</i>	
Name	Address	Contact #	Email

<i>NAOMI GOGUE</i>	<i>HARMON</i>	<i>969-9597</i>	<i>ngogue47@yahoo.com</i>
Name	Address	Contact #	Email

<i>Marie Lein Guotero</i>	<i>Manjlas</i>	<i>688-6279</i>	<i>jmlg54@gmail.com</i>
Name	Address	Contact #	Email

<i>LEA GIMENEZ</i>	<i>DEDEDU</i>	<i>987-1117</i>	<i>lea-gimenez@yahoo.com</i>
Name	Address	Contact #	Email

Amson Jay	Barungaba	734 3068	haryoe68@yahoo.com
Name	Address	Contact #	Email
Cecile Yoshimoto	Mangilao	483-8210	a1640cecconti@yahoo.com
Name	Address	Contact #	Email
Ma Victoria	Manante	6478680	jayr669@yahoo.com
Name	Address	Contact #	Email
Janey Castro	Yigo	4536574	/
Name	Address	Contact #	Email
Elana Jelena	TARUNING	645-8607	elana63@hotmail.com
Name	Address	Contact #	Email
JENNIFER WILLIAMS	YIGO	777-7141	KERRILO@yahoo.com
Name	Address	Contact #	Email
Peter Nicholas	Santa Rita	851-1482	/
Name	Address	Contact #	Email
Mina Manibusan	MANGMONG	483-7477	
Name	Address	Contact #	Email
ERNESTINE AMISON	YIGO	653-1200	eamisonadquan.net
Name	Address	Contact #	Email
JEAN WA	DEDEDO	969-7544	jeanwai@hotmail
Name	Address	Contact #	Email
John Toukano	Aguyago	687-8761	johnrey297@yahoo.com
Name	Address	Contact #	Email
MORI NISHITIRA		988-4456	mugen77@hotmail
Name	Address	Contact #	Email
SANTIAGO KETTA	Dededo	645-8696	
Name	Address	Contact #	Email
Norma G. Blas	177 Curao St	483-1107	rsbryberet62@yahoo
Name	Address	Contact #	Email
Norma Mendo	Jumbo	777-1107	miller77@yahoo.com
Name	Address	Contact #	Email

KARATEL PHILLIP HARMUN 646-5672

Name	Address	Contact #	Email
------	---------	-----------	-------

ADRIKO RANGGA 632-9897

Name	Address	Contact #	Email
------	---------	-----------	-------

Rikki Candenas 6724673

Name	Address	Contact #	Email
------	---------	-----------	-------

Rick Balajadia 789.2402

Name	Address	Contact #	Email
------	---------	-----------	-------

VAL JILWEMAL 6798-5404

Name	Address	Contact #	Email
------	---------	-----------	-------

Mascer T. Suelle Y160 967-7760

Name	Address	Contact #	Email
------	---------	-----------	-------

WILLIE CALILUNG Y160 9898230

Name	Address	Contact #	Email
------	---------	-----------	-------

Salim Raza DEDEDD 971-2212 Smpoer100@msn.com

Name	Address	Contact #	Email
------	---------	-----------	-------

Kujun Keyz DEDDD 687-2395

Name	Address	Contact #	Email
------	---------	-----------	-------

~~Andi Nanda~~ AGANA HEIGHTS 687-7284 WILUNANTA@YAHOO.COM

Name	Address	Contact #	Email
------	---------	-----------	-------

Leihuanani Blas Barrigada 772839 nkkklas@gmail.com

Name	Address	Contact #	Email
------	---------	-----------	-------

JANICE Macalma/ MANGILAO 4826245

Name	Address	Contact #	Email
------	---------	-----------	-------

AUNIBALI UYAMA/ TAMON 969-2404

Name	Address	Contact #	Email
------	---------	-----------	-------

Normani Njraulanesang Tamuning 648-9353

Name	Address	Contact #	Email
------	---------	-----------	-------

WILIAN SEHARMIDAL TAMUNING 649-1733

Name	Address	Contact #	Email
------	---------	-----------	-------

ENRIKA KIMAN DEDEDO 633-5858 ENRIKAKIMAN@yahoo

Name Address Contact # Email

SHIRLEY ANDRES DEDEDO 6323484 Shirleyandres@msi

Name Address Contact # Email

MEGUMI TAKEUCHI TANUNING 687-3103 takeuchi_megu@hotmail.c

Name Address Contact # Email

Agnes Brown + Y50 9696355 agnesbrown@hotma.lc

Name Address Contact # Email

STEWART SABURO DEDEDO 969-8782

Name Address Contact # Email

CAROLINE DEL AGANAHHS 477.8622 cbell.guerra@gmail.c

Name Address Contact # Email

MARIA AURORA ORTA DEDEDO 633-2959 NUNITOM@GUAM.US

Name Address Contact # Email

Ignacio Ichilua Mangilao

Name Address Contact # Email

John Perez 642-2364 Hespero25@hotmail.c

Name Address Contact # Email

TANET GAJO Y160 969-0891

Name Address Contact # Email

Evelyn L. Cruz NCS Dededo 788-5492 nagagirl88@yahoo

Name Address Contact # Email

ALEXANDER D. CRUZ NCS DEDEDO 637-1896 ridedapitt@hetmed.c

Name Address Contact # Email

ANNIE MACCORMICK Mangilao 7343182 annie79@yahoo.com

Name Address Contact # Email

RAMONA SANKEMAL Talofeso 789-1523 meyar.ator@gmail.com

Name Address Contact # Email

Tina Y Oang Dededo 633-8468

Name Address Contact # Email

TAKAE SYFU GUMAILPOL7 777-4057 takae.syfu@coair.com
Name Address Contact # Email

MARICO YOSHIDA YONA 789-6245 marico0718@msn.com
Name Address Contact # Email

YVONNE GALANG CHALANPAO 734-9866 YVONNE.GALANG@COAIR.COM
Name Address Contact # Email

Paul Leon Guerrero Tumon 649-8708 PaulLeonGuerrero@Coair.co,
Name Address Contact # Email

Clara Tames Yigo 989-4409 N/A
Name Address Contact # Email

JULIUS BLUNT HARMON 632-1016 Julius.Blunt@CoAir.com
Name Address Contact # Email

NOEMI PITTE TAMUNING 637-5613
Name Address Contact # Email

Shawn Lloyd 472-6741
Name Address Contact # Email

Sandra Santos Dededo 687-4545 readitlater@yahoo.com
Name Address Contact # Email

Clara Sabun Dededo 969-6775 CLgynd@Yahoo.com
Name Address Contact # Email

Bernadette Barcinas-Yens Santa Rita 777-3247 Bernadette.Barcinas@coair.com
Name Address Contact # Email

Doris Sannicolas Dededo 637-0519 doris.sannicolas@coair.com
Name Address Contact # Email

Nichol T. Napoleon Mangarong 777-8979 nichol.napoleon@coair.com
Name Address Contact # Email

MARIA ANTONIO ~~#01~~ DEDEDOSUAN 632-9003 codecorn@yahoo.com
Name Address Contact # Email

MICHAEL CABRERA/DEDEDO/633-2200 Michael.Cabrera@coair.com
Name Address Contact # Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

JOAN SAGUN	YIGU	888-0748	joansagun@gmail.com
Name	Address	Contact #	Email
CHARUENE QUICHOATO	YONA	487-4942	Charqu72@hotmail
Name	Address	Contact #	Email
YERA BLAU	SANTA RITA	688-9898	blauelira@yahoo
Name	Address	Contact #	Email
STUART SUAREZ	YONA	789-1730	suarez@gmail.com
Name	Address	Contact #	Email
SHARON SUGIYAMA	KOANA HTS.	477-0875	kamiya04@telecom.net
Name	Address	Contact #	Email
Betsy MILLER	BARRIGADA	727-8451	
Name	Address	Contact #	Email
Mary Ann BARTONICO	DEDEDO	488-2525	bartonico@gmail.com
Name	Address	Contact #	Email
Flore CUENCA	DEDEDO, GUAM	637-4671	
Name	Address	Contact #	Email
Joyce Baza	Mangilao	989-8692	joycebaza_54@hotmail.com
Name	Address	Contact #	Email
DAMARIS SIMEDON	MANGILAO	998-2509	damarissimeon@yahoo.com
Name	Address	Contact #	Email
Anna Hawn	YIGU	777-4286	ahawn71@gmail.com
Name	Address	Contact #	Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Rosita Gogale	BARRIGADA	686-8306	RGOGALE59@YAHOO.COM
Name	Address	Contact #	Email
Jeanette Tajeron	Barrigada	688-0314	jtajeran@yahoo.com
Name	Address	Contact #	Email
Renee Lujan	Tamuning, Gu.	646-4996	reneelujan@gmail.com
Name	Address	Contact #	Email
Corinne Purnha	Dededo Guam	637-3550	Corinne-fly@hotmail
Name	Address	Contact #	Email
Joseph Laguana	Ayanatts Guam	689-1809	joe.laguana@gmail.com
Name	Address	Contact #	Email
Janet Cruz	Ayanatts Guam	477-2780	janacruz63@hotmail.com
Name	Address	Contact #	Email
Francis M. Cruz	Ayanatts. Guam	477-2780	fcruz@tripleb.com
Name	Address	Contact #	Email
Jonathan P. Cruz	Ayanatts Guam	687-0769	
Name	Address	Contact #	Email
Jennifer A. Cruz	Ayanatts. Guam	488-4333	jenthephilosopher@gmail.com
Name	Address	Contact #	Email
Name	Address	Contact #	Email
Name	Address	Contact #	Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Barney Antonio		654-3724	ISLANDS.COM
Name	Address	Contact #	Email
LINDA TENDRICO		969-3490	
Name	Address	Contact #	Email
PANLUWA POTRAN		989-8481	
Name	Address	Contact #	Email
Hope Brooks		989-8455	
Name	Address	Contact #	Email
VOLETA A. PRESTO		653-5467	
Name	Address	Contact #	Email
MARINA ANTONIO DROPO		787-0973	
Name	Address	Contact #	Email
Cecilia D. Babauta AGAT		969 5698	
Name	Address	Contact #	Email
Joseph D. Babauta Agent		565 3248	
Name	Address	Contact #	Email
Vincent C. Babauta Yigo		686-2366	
Name	Address	Contact #	Email
Celia J. Buitrago Yigo		988-6292	
Name	Address	Contact #	Email
Aida Valle Yigo		653-1294	
Name	Address	Contact #	Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Ellie Lopez *228 P. Marquis St Dededo* *787-4318* *ellie@guam.net*

Name	Address	Contact #	Email
------	---------	-----------	-------

<i>P. Angel Cruz</i>	<i>PO Box 3504</i>	<i>4975001</i>	<i>ngpangelacruz@yahoo.com</i>
----------------------	--------------------	----------------	--------------------------------

Name	Address	Contact #	Email
------	---------	-----------	-------

Irene Cruz *P.O. Box 1286 Hagatna* *797-2109* *icruz@rematguam.com*

Name	Address	Contact #	Email
------	---------	-----------	-------

Poland P. Jane *4* *788-8915* *hol/hol/hol/hol@kolmat.com*

Name	Address	Contact #	Email
------	---------	-----------	-------

SYLVIA DELEON *787-2114*

Name	Address	Contact #	Email
------	---------	-----------	-------

Vangie Torgalen Dededo *487-1267*

Name	Address	Contact #	Email
------	---------	-----------	-------

Francesca Scaife *688-3114* *cooks@guam.net*

Name	Address	Contact #	Email
------	---------	-----------	-------

CHARLY LEDNEN *YIGO* *687-5941* *jus_charly@hotmail.com*

Name	Address	Contact #	Email
------	---------	-----------	-------

Winnifred Camacho Barr. *P.O. Box 25730* *727-9331* *n/a*

Name	Address	Contact #	Email
------	---------	-----------	-------

Teressita Quicarro *P.O. Box 11661 Yigo* *653-7395* *N/A*

Name	Address	Contact #	Email
------	---------	-----------	-------

Calara Puy *P.O. Box 22923 Barrigada* *654-3724* *Calara@yaho.com*

Name	Address	Contact #	Email
------	---------	-----------	-------

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

LOURDES ROBERTO	PO Box 26473 Barra GMF 96921	637-7193	
Name	Address	Contact #	Email
John Sam Nicolas	P.O. Box 26473 Barra GMF 96921	637-7193	
Name	Address	Contact #	Email
Ying Lin Gwo Ying	P.O. Box 9358 Dededo 96912	633-8632	
Name	Address	Contact #	Email
Julie Carayocan	121-d Biraderan Boyd Dededo Guam	727-7605	
Name	Address	Contact #	Email
PLIS BANAVAT	MATMAN HENRY DEVEDO GUAM	9224471	
Name	Address	Contact #	Email
JENNY CARBULLIDO	PMB 143, 458 S. MARINE DRIVE, TAMUNING	483-7694	
Name	Address	Contact #	Email
TESS HEFFELFINGER	P.O. Box 26474 BARRICA DA GU 96921	988-4394	
Name	Address	Contact #	Email
Sherry Reyes	P.O. Box 8102 TAM. GU	482-2379	
Name	Address	Contact #	Email
Carlo Reyes	P.O. Box 8102 TAM. GU	689-2489	
Name	Address	Contact #	Email
LOUISE RIVERA	P.O. Box 10513 TAM GU	808-1540	weezierivera@icloud.com
Name	Address	Contact #	Email
DOROTHY CRUZ	P.O. Box 5485 HARAANA, GU.	472-4045	d.pfm@yahood.com
Name	Address	Contact #	Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Susan Byler	POB 1719 Hagatna 96932	447-1178	sbyler@hotmail.com
Name	Address	Contact #	Email

FRED PRICES	HARMON	988 1180	prinf888@hotmail.com
Name	Address	Contact #	Email

Paixin Fred Tamuning		688-5591	
Name	Address	Contact #	Email

Elizabeth D. Rosario	P.O. Box 20404 CMF	47-Chelu	
Name	Address	Contact #	Email

MARIA U. DIAZ	P.O. Box 2785, Hagatna, Gu	734-3203	
Name	Address	Contact #	Email

Elizabeth E. Cruz	CHALAN CASTRO DEDED	969-9254	
Name	Address	Contact #	Email

Link D. Cruz	PO BOX 9536 DEDED	997-6180	
Name	Address	Contact #	Email

QUIRINO P. CRUZ	PO BOX 9536 DEDED	632-1081	
Name	Address	Contact #	Email

QUINNO JOUAN D. CRUZ	PO BOX 9534 DED.	838-1071	
Name	Address	Contact #	Email

LENY DOMINGO	PO BOX 9536 DED.	637-4117	
Name	Address	Contact #	Email

JIM JAKOSALEM	237E CALVO BEACH RD TALOFBO	4885433	jim805@msn.com
Name	Address	Contact #	Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Ray J. AFLAGUE Cell 727-6146
 Name: RAY J. AFLAGUE Address: P.O. BOX 1781, Hagatna, Guam 96932 Contact #: P. AFLAGUE Email: pflague@guam.net

George Taylor P.O. BOX 362 688-0320 THE GUAM GALLERY OF ART @ GUAMARTS.NET
 Name: GEORGE TAYLOR Address: P.O. BOX 24403 Contact #: 888-2131 Email: GEORGE T. @ GUAM ART PORT. NE
 Name: GEORGE TAYLOR Address: P.O. BOX 362 Contact #: 688-0320 Email: THE GUAM GALLERY OF ART @ GUAMARTS.NET

YOUNG J. TAYLOR 482-4221
 Name: YOUNG J. TAYLOR Address: #157 FRANCIS ST. Contact #: 482-4221 Email:

George Taylor Jr. YONA 96915 7770024 Zedexpress@hotmail.com
 Name: GEORGE TAYLOR JR. Address: YONA 96915 Contact #: 7770024 Email: Zedexpress@hotmail.com

MARtha B. SERVINO P.O. BOX 721 (671) 838-5501 martservino@yahoo.co
 Name: MARTHA B. SERVINO Address: HAGATNA, GU 96932 Contact #: (671) 838-5501 Email: martservino@yahoo.co

BEN S. SERVINO P.O. BOX 721 HAGATNA, GU 96932 bservino@prodigy.net
 Name: BEN S. SERVINO Address: P.O. BOX 721 HAGATNA, GU 96932 Contact #: 221 CHALAN JESUS TORRES ST Email: bservino@prodigy.net

KARMEN MELSIOR YONA, GU 96915 7878394 shonomwash@yahoo.com
 Name: KARMEN MELSIOR Address: YONA, GU 96915 Contact #: 7878394 Email: shonomwash@yahoo.com

SHERYL DAY LYNNWOOD WA 98046 206.930.1409 sheryl.a.day@gmail.com
 Name: SHERYL DAY Address: PO Box 1728 LYNNWOOD WA 98046 Contact #: 206.930.1409 Email: sheryl.a.day@gmail.com

Loudes Gutierrez Hagatna, GU 96932 734-2734 lougutierraz48@yahoo.com
 Name: LOUDES GUTIERREZ Address: PO BOX 4056 HAGATNA, GU 96932 Contact #: 734-2734 Email: lougutierraz48@yahoo.com

VICTOR ANDEF PO 3237 HAGATNA 477-1178 VICTORANDEF46@YAHOO.COM
 Name: VICTOR ANDEF Address: PO 3237 HAGATNA Contact #: 477-1178 Email: VICTORANDEF46@YAHOO.COM

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Benanza Feliciano	160 Chalan Karefa	727-6985	Nanza77@gmail.com
Name	Address	Contact #	Email

Richard Ubaldo	273 Chalan Ramirez St. Tigo	787-4061	
Name	Address	Contact #	Email

DAVID. TIO	132 CHICHUCA AVE Dedo Gu	96929	838-9774
Name	Address	Contact #	Email

Marichelle Gabay		777-9440	mgabay.04@gmail.com
Name	Address	Contact #	Email

Emelie TAJERON	Chalan Pago	734-5272	tajeronatao@netSCAPE.com
Name	Address	Contact #	Email

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

Name	Address	Contact #	Email
------	---------	-----------	-------

e	Address	Contact #	Email
---	---------	-----------	-------

	Address	Contact #	Email
--	---------	-----------	-------

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

nicole cruz	P.O. Box 957 Hagatna Gu	734-5350	nicole.cruz@yahoo.com
Name	Address	Contact #	Email

Dela R. Cruz	P.O. Box 957 Hagatna Gu	734-5350	
Name	Address	Contact #	Email

Ann Marie Guavero		632-2944	
Name	Address	Contact #	Email

Joe C. Taitano		637-8608	
Name	Address	Contact #	Email

Daniel C. Taitano		637-8608	
Name	Address	Contact #	Email

Christy S. Taitano		637-8608	christie.taitano@yahoo.com
Name	Address	Contact #	Email

Jane C. Taitano		637-8608	JTQuatro@gmail.com
Name	Address	Contact #	Email

Daniel T. Cruz		553-9515	DCRUZ12671@guamc.com
Name	Address	Contact #	Email

Frank T. Cruz			
Name	Address	Contact #	Email

Christine Cruz	P.O. Box 1502 Hagatna Gu	777-8382	christine.legaspi@guamc.com
Name	Address	Contact #	Email

Ernest Cruz	P.O. Box 2269 Hagatna Gu	929-6974	
Name	Address	Contact #	Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Maene C. Ullora	adjet Guam	472-9711	maenecluz@excite.com
Steven Cruz	Tededo Guam	432-2949	CR2971@yahoo.com
William Vega	Chatham Migo	989-8869	wvega@stcglad.net
Evelyn Vega	Chatham Migo	989-8869	evevega@stcglad.net
David G. Cruz	Tado Guam	472-3349	SIARV74@hotmail.com
Marlene Cruz	Tado Guam	472-3349	
Cherie Cruz	Tado Guam	472-3349	
Kardina Hickman		(909) 965-1940	kardinahickman@yahoo.com
Chelsea Cruz		(808) 227-1590	
Esteban T. Cruz	P.O. Box 957 Hagatna GU 96931	734-5350	
Arceel G. Cruz	P.O. Box 957 Hagatna GU 96931	483-5350	

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

KEONI K. CRUZ	535 western blvd. Tamuning GU, 96913	482-2789	cruz.keoni@gmail.com
NATE PABLO	146 BONTU ST. TAMUNING, GUAM GUASI	788-4020	NPA80671@gmail.com
BJ. ANAK	125 FULTON	919-7820	BJ.ANKA@gmail.com
Rowland Villacorte	309 Park Richards.	788-2910	never015@yahoo.com
P. Kochman	Hupang Sunset garden	988-9537	P.kochman@gmail
mal alan	Agat, Guam	9883896	mal.alan@gmail.com
Remedios	Guam	4870920	remedios.maria@gmail.com
Matthew Topasna	Agat, GU	5052269	mtopasna@gmail.com
Kevin Dunn	Santa Rita, GU	7275024	green-machine@hotmail.com
Marlon Alcampa		774436	
Meshae Lorenz		789-1767	meshae_hotstuff@hotmail.com

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Brandon Flaherty 61 Marianas Terrace Yigo GU 6880399 bflaherty1992@gmail.com
 Name Address Contact # Email

Diaz Jordan Flores Para Eso Street 929-1392 jjordan.p.diaz@gmail.com
 Name Address Contact # Email

Mendoza, Alice P.O. Box 26745 Barrigada 977-0389 alice.mendoza13@gmail.com
 Name Address Contact # Email

Brian Salas POBox 7379 Agat 565-5838 bsalasbdl@gmail.com
 Name Address Contact # Email

Jeff Gates P.O. Box 26825 Hagat, GU 6880477-1541 jescottjones@gmail.com
 Name Address Contact # Email

Enrique Baza 1110 Chalan Carbon Tasi Yona, Guam 482-0558
 Name Address Contact # Email

Aaron Charfauros 59 Casada de serenidad, Yona Guam 789-1454
 Name Address Contact # Email

James Cousin 186 Rizal Street dededo 777-3650 JMScuz@gmail.com
 Name Address Contact # Email

Vipin Vikraman San Victor, Tamun 487-4334 vipin.vikraman90@gmail.com
 Name Address Contact # Email

JORDAN SALAS P.O. Box 9763 Tamuning 483-7867
 Name Address Contact # Email

Camarin Uncangco 205 Flora Pago Chalan Pago, GU 671-787-7894 cam.519@hotmail.com
 Name Address Contact # Email

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

225 Plaza Jit
FRANK C. ROBERTO Barrigada Guam 96991 671-988-7394

Name	Address	Contact #	Email
FRANK C. ROBERTO	Barrigada Guam 96991	671-988-7394	

ANSON CHARFANGOS 59 Casca de yerenidad 187-9991

Name	Address	Contact #	Email
ANSON CHARFANGOS	59 Casca de yerenidad	187-9991	

JOHN TARRANTO P.O. BOX 2330 HUGHTON GU 888 5506
 777-0448 TAMUNING GU

Name	Address	Contact #	Email
JOHN TARRANTO	P.O. BOX 2330 HUGHTON GU	888 5506	
		777-0448 TAMUNING GU	

TRENDY CAME P.O. BOX 598 / 270 North Maritima Embajada x yala. GU

Name	Address	Contact #	Email
TRENDY CAME	P.O. BOX 598 / 270 North Maritima Embajada x yala. GU		

EMERSON J. CRUZ P.O. BOX 2330 HUGHTON GU 482-4546

Name	Address	Contact #	Email
EMERSON J. CRUZ	P.O. BOX 2330 HUGHTON GU	482-4546	

ROQUE T. CRUZ P.O. BOX 2368 HUGHTON GU 96931 799-2997

Name	Address	Contact #	Email
ROQUE T. CRUZ	P.O. BOX 2368 HUGHTON GU 96931	799-2997	

DANNY LEON BARRALLO 969-9111

Name	Address	Contact #	Email
DANNY LEON BARRALLO		969-9111	

CARLOS BARRALLO 969-9111

Name	Address	Contact #	Email
CARLOS BARRALLO		969-9111	

ARNELL FERRASIO 898-2678

Name	Address	Contact #	Email
ARNELL FERRASIO		898-2678	

ANDREAS BARRALLO 486 9690

Name	Address	Contact #	Email
ANDREAS BARRALLO		486 9690	

ROQUE CRUZ JR. P.O. BOX 2768 HUGHTON GU 96931 682-2994

Name	Address	Contact #	Email
ROQUE CRUZ JR.	P.O. BOX 2768 HUGHTON GU 96931	682-2994	

We, the undersigned, support **Resolution 142-31**, Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

D. MARTINEZ @ gmacc.com

Diana	MARTINEZ	929-0247	
Name	Address	Contact #	Email
Jenica	CMZ	988-0351	
Name	Address	Contact #	Email
Diode	CMZ	488 3063	
Name	Address	Contact #	Email
Shirley	CMZ	777-0244	
Name	Address	Contact #	Email
Emily	FONE	777-9444	
Name	Address	Contact #	Email
Ben	IMAI	488 2374	
Name	Address	Contact #	Email
Wick	MARTINEZ	688-8442	
Name	Address	Contact #	Email
Josephine	TAITANO	637-8607	
Name	Address	Contact #	Email
Maria	TAITANO	486-1101	
Name	Address	Contact #	Email
Peter	TAITANO	727-4250	
Name	Address	Contact #	Email
Tina	TAITANO	488-8489	
Name	Address	Contact #	Email

Following is a tab delimited list of all active signatures on your petition. To format and use this data elsewhere you should save this page as text. Open the file in a text editor and delete the text before and after the signature list and then import the data into a spreadsheet program, such as Microsoft Excel.

Number	Name	Email	address	contact #
1	Ronald E. Jackson	rej888@yahoo.com	1270 North marine drive	
	PmB 598 suite 101 Tamuning, guam	969136719698608		
2	GERARD A DAMIANDEON	TELEGUAM.NET	211 KOTPUS ST, MANGILAO	
3	Ken	knrys@yahoo.com	268 Chalan Binadu Yona Guam	96915
4	Tammy Meigs	tammymeigs@yahoo.com	145 Benbing St. Dededo, Gu	
5	Antoinette Limtiaco	-Millonzi flyantoinette@yahoo.com	p.o. box	
	4093 hagatna Guam	96932	6714835888	
6	osi beleelai	belauosi@hotmail.com	PO Box 88092 Honolulu, HI	96830
7	Philip M. Rosenberg	philup3109@yahoo.com	2333 Kapiolani blvd	3109 Honolulu, HI 96826
8	Rosalind A. Taitingfong	Jtra@teleguam.ney	Po Box	26278. Barrigada Guam 96921
9	Karen Wold Ives	karenives@hotmail.com	133 Lagoon Drive #104	Tamuning, GU 96913
10	Jeffrey D. Ives	karenives@hotmail.com	133 Lagoon Drive #104	Tamuning, GU 96913
11	Quincy Cousin	quincy.cousin@guamcc.edu	186 Rizal St. NCS,	Dededeo, Guam
12	Norma J. Mages	njimages@yahoo.com	14075 teel rd. montgomery, texas	77356 936 597-4558
13	bruce MAGES	mage@consolidated.net	14075 teel rd. montgomery, texas	77356 936 597-4558
14	Debbie Purcell	yogadebl0@hotmail.com	P.O. Box 326363, Hagatna, GU	96932
15	Andrew Conn	andrewconn007@hotmail.com	P.O. Box 7778	Tamuning, Guam 96931 647-0628
16	Edward Haines	edward_haines@mac.com	Vancouver, Canada	
17	Alan C. Torrado	ac_guam@yahoo.com	p.o. box 2972 hagatna guam	96932
18	Donna	tazminjada@yahoo.com	293 North Paulino Hts	671-789-0860
19	Lori Ngirail	ildloringirai@ymail.com	P.O. Box 24984 GMF, Barrigada	Guam 96921
20	Trina F. Leon Guerrero	trinaferminlg@yahoo.com	P.O Box	3474 Hagatna, Guam. 96932 671-688-3521
21	Van San Agustin	van_guam@hotmail.com	P.O. Box286 hagatna, GU	96932
22	Philip Rayphand	phil_rayphand1969@yahoo.com	P.O. Box 25752 GMF	96921
23	Junko Tomida-Wong	junkoet@yahoo.com	1303 Nehoa St. #12	Honolulu, HI 96822
24	Yoshimasa Vernon	hakul979@hotmail.com	villa de este b-4 maite	guam 929-5159
25	noella carter	noellacarter@yahoo.com	123 melindes ct, Dededo	6322812

26 gj heitman gjhinhiah@yahoo.com 123 melindes ct, dededo gu
 6322812
 27 candi howerton jassshymar@yahoo.com 123 melines ct, dededo gu
 6322812
 28 troy macris troymacris@gmail.com honolulu Hi 18085423364
 29 Annie Fe Cruz anniefecruz@yahoo.com 144 Steuben Street Apt 903
 Jersey City, NJ 07302 808 352-8152
 30 Claudette Pugh Sechyangel@yahoo.com 4826 Comal River Loop, Spring TX
 77386
 31 Deborah Noonan noonersmd@msn.com 1703 Redwing Bluff Drive Houston,
 Tx 77009 713-869-3635
 32 Cari A. Kershawcarikershaw@yahoo.com 19441 Sierra Seco Rd. Irvine,
 CA 92603 949-836-7017
 33 Maria Cabral Balajadia Maria_cabralbalajadia@ yahoo. Com
 Po box 23093 barrigada Guam. 97921
 34 Joy Pangilinan-Mara jpangilinan_mara@hotmail.com 12303 Harbour
 Pointe Blvd S208 Mukilteo, WA 98275
 35 Mercedita A David dycrem8@yahoo.com 135 piot lane Dededo
 Guam 96921
 36 tmarie parker pstarlyte@yahoo.com 2215 spring dusk spring tx 77373
 37 Irene Carle hotyogairene@hotmail.com 917 Koko Isle Circle
 Honolulu, HI 96825
 38 Christina Muniz christinamuniz@hotmail.com 1696 SW Wright Place
 Troutdale, OR 97060
 39 pat buckney pmb0401@aol.com 532 olive pl woodbridge nj 07095
 40 John Bassett joeubassett@gmail.com 11241 10th ave s Seattle, WA
 98168
 41 Todd Doerge todd.doerge@gmail.com 4848 N. Sheridan Rd. Apt. 809
 Chicago, IL 60640
 42 Sheila Hammond strawberryjam1@aol.com 7219 Thicket Trail Humble tx
 77346
 43 Harold Burke burkeharold@hotmail.com PO Box 26648 GMF Guam
 96921 6717779658
 44 Carol Walsh cw33159@sbcglobal.net 86 S. Vesper Bend Circle, The
 Woodlands, TX 77382
 45 Deborah Brancato Wingsonus@sbcglobal.net 2918 bright sky
 Ct, spring, TX, 77386
 46 Susana O. Gutierrez xterra@guam.net 144 Chalan Presepat Dededo,
 Guam 96929
 47 Benita Krusee bkrusee@guam.net po box 8674 Tamuning, GU 96931
 48 Richard T. Gutierrez chiefappraisals@teleguam.net P.O. Box 3082
 Hagatna Guam 96932 1-671-488-6919
 49 Janae Certeza janae.certeza@gmail.com Box 543 Hagatna, GU
 96932
 50 Jessica Alconaba jlynnalconaba@hotmail.com 131 East Agag Ct.
 Dededo Guam 96929
 51 Mika Gibson mika@archwayinc.biz 385 B Toto Canada Loop Barrigada
 Guam 96913
 52 Ralph Sablan rgsablan@investguam.com 590 S Marine Corps Dr
 STE 511 Tamuning Guam 96913
 53 jeannette espiritu jespíritu@fhh.com 645 rte 1 marine corps
 dr tamuning gu 96913
 54 James Paulino jpaulino@guampak.com 141C Calvo Beach Road Talofofu,
 GU 96915
 55 Van R Shelly vshelly@nissanguam.com 1012 N. Marine Dr., Tamuning GU
 96913 647-7260

56 Carl Quinata cquinata@investguam.com 114 Lemai Drive Santa Rita Guam 969157775473

57 Albert V Manley albertvmanley@hotmail.com 136D Kayen Chando A1 PMB395 Dededo, Guam, 96929 671-797-4108

58 Larry C. Toves toves8@gmail.com P.O. Box 23821 GMF Barrigada, GU 96921 727-1486

59 Howard J. Gutierrez hgutierrez.ca@teleguam.net 116 Gutierrez Street, Agana Heights, Guam 96931

60 Arleen A. Evangelista aaeangelista2004@gmail.com POB 315309 Tamuning, GU 96931

61 Anna Clark kirkanna@comcast.net 155 W Village Knoll Cr Woodlands tx 77381

62 Claire Cruz claireandgreg@yahoo.com P O Box 12715 Tamuning, Gu 96931

63 Howard Hayakawa hkh5460@aol.com 1934A Kuapapa Pl.

64 Liz blend Lizblend@msn.com 29050 village creek loop, spring, tx 77386

65 Tess Laguana tlaguana@gmail.com POB 6719 Tamuning, GU 96931

66 dh travpac@teleguam.net 207 martyr street

67 Myrna Balaoing myrnabalaoing@hotmail.com 1758 Willowspring Dr N, Encinitas, CA 92024

68 Rebecca De Guzman rebecahpdg@yahoo.com 358-E Tun Josen Diego Rd. Yigo Guam 96929

69 Patrick A. Perez patrickalanperez@gmail.com 116 Petmanente St. Mongmong 6717884707

70 Byron Evaristo bymse@hotmail.com Chalan Pago

71 Anna Michael amichael02@gmail.com 240 Chalan Fandango Dededo 96929

72 judy tacuyan jtacuyan1@gmail.com 12303 harbour pointe mukilteo wa 98275

73 John S Flores jonflo2002@yahoo.com 176 orchid ave mangilao, guam

74 Joseph A. Rios joe_rios@usa.net PO Box 21718, Barrigada GU 96921

75 Orlean Gutierrez ogutierrez@guameda.net P.O. Box 3055; Hagatna, GU 96932

76 Margarita Katz rettybee@yahoo.com 198 Perez Way #14 Tumon, Guam 96913

77 Roland Gutierrez Jr. ralguam@gmail.com 110 Chalan Gollai Appan Dededo, Guam 96929 632-1102

78 Barbara Ashe ashe_barb@yahoo.com PO Box 842, Hagatna 96932 898-5477

79 Clarice.Rafael geneave@hotmail.com po box 24161 Barrigada Guam 96921

80 John Nicdao janicdao@guam.net Dededo, Guam

81 Frank Cruz kikocruz671@gmail.com 91-1035 Kaipalaoa St Ewa Beach, HI 96706 8084690440

82 Santy Lazarte sanlauren@gmail.com P.O. BOX 12818 TAMUNING GU 96931

83 john Mafnas jmafnas3243@hotmail.com 1200N Naputi Dr.

84 Francisco Zuniga frank.zuniga671@gmail.com P.O. Box 2218 Hagatna, Guam 96932 671-789-1148

85 Clare Calvo clarecalvo@gmail.com 138 Martyr Street Hagatna Guam 96910

86 Joel Larimer boyinair@gmail.com 3257 W. Wrightwood Ave. Apt. 1B Chicago, IL 60647

87 Jessette C. Anderson inkhouse2000@yahoo.com 135 W. Village Knoll Cir.

88 Michael Manejero Kilayko mkilayko@hotmail.com 107 Kafu Court Dededo GU, 96929

89 KIM JEREDA kimjereda@gmail.com 425 Rayford Rd. Apt. 124 Spring,
Tx 77386

90 Elizabeth A. Santiago liz.santiago@yahoo.com P.O. Box 842, Hagatna,
Gu 96932 671-472-3575

91 Villamor P. Santiago villiamsantiago@yahoo.com P.O. Box 842, Hagatna,
Gu 96932 671-788-5080

92 Christina Santiago tinasanti09@gmail.com 6532 Reflection Drive
#2253, San Diego, CA 92124

93 Andrew Murphy kuentos@hotmail.com 1547 Kalaniwai Pl, Honolulu, HI
96821

94 Josephine Adamo drychette@yahoo.com 6532 Reflection Dr. # 2253

95 Marian Ceribo mceribo@gmail.com P. O. Box 27046 GMF, Guam 96921 637

96 Kenneth Cruz kennethlcruz@yahoo.com 110 Bien Avenida, Sinajana 96910 787

97 ivy pedro iblai.pedro@us.army.mil po box 5056 mangilao
96913 727-5520

98 Joseph (Joey) B. Cepeda jbenitocepeda@gmail.com P.O. Box
3424 Hagatna, GU 96932 (671) 472-1664

99 Selena Salas coachsalas@yahoo.com 2400 Spring Rain Dr. Apt. 1214
Spring, Texas 77379

100 Maribel Del Rosario maribel_dlrsrc@yahoo.com POB 1034 Hagatna,
GU 96932 671.687.1215

101 Yvette Delisle ytdelisle@gmail.com 20485 Morningside Terrace.
Potomac Falls, VA 20165

102 julia torres cruz julesgum777@hotmail.com p o box 2330
hagatna guam 96932

103 Daniel T Cruz bluepacific01@gmail.com 401 S Buchanan Street
Danville, Illinois 61832

104 Judy Rosario judyuntalan469@hotmail.com 5795 A Winston Court
Alexanandria Va 22311 703-855-1179

105 Stella T. Hatt sandjhhatt@yahoo.com PSC 557 Box 1183, FPO AP 96379
011-81611-746-8694

106 Jerry W. Hatt hatt.jerry@yahoo.com PSC 557 Box 1183 FPO AP 96379
011-81611-745-1478

107 Connie Whaley marconnie@sbcglobal.net 13327 Zion Rd Tomball,
TX 77375

108 Ernest A. Murphy ernie.murphy@akguam.com P O Box 7564
Tamuning, Gu 96931 648-8477

109 johnny c taitano comets2@live.com p o box 2330 hagatna
guam 96932

110 keoni k cruz keoni_cruz@hotmail.com p o box 2330 hagatna guam 96932

111 David H Hutchins dhhtchns@hotmail.com 4885 Darlington
Ln., Sacramento, Ca. 95835 916-204-4181

112 Derrick Jackson Jackson.derrick@gmail.com 20485 Morningside Ter
Potomac Falls VA 20165

113 Christine Mesa Cmesa108@yahoo.com P.O. Box 89 Hagatna, Gu 96932

114 Donald Clark donhoclarck@yahoo.com 158 E. Nandez #A30 671 633
0091

115 Dyan Guzman Malaca Malaca4@hotmail.com 164 Benackle, Maina, GU
96910

116 Norma J Arce njarce@gmail.com PO Box 2120 Hagatna, GU 96932

118 Josephine San Agustin joey@pdsquam.com PO Box 4359, Hagatna, GU
96932 671-688-5588

119 Holly Parducho starlah_dee@hotmail.com 53 JME Yona, Guam

120 Jasmin Jackson jazzyjacks@gmail.com 3538 Torrance Blvd. #143
Torrance, Ca 90503

121 Shaun Jackson shaun.jackson@gmail.com 3538 Torrance Blvd. #143
Torrance, Ca 90503

122 Sheldon Lampitoc sheldonlampitoc@yahoo.com 4855 Magnolia
 Cove Drive apt 422 Kingwood, tx 77345
 123 Joleen Perez lperez671@gmail.com P.O. Box 4359, Hagatna, GU 96932
 124 Scott D. Duenas II mandawginc@hotmail.com 176 W. Santa Barbara
 Ave., Dededo, GU 96929
 125 Barbara Punzalan barbpunzi@yahoo.com P.O. Box 6405, Tamuning,
 Guam 96931
 126 Gina Aflague ginaaflague@hotmail.com P.O. Box 1694 Hagatna,
 GU 96932
 127 Leah Beth Naholowaa lbnaholowaa@yahoo.com P.O. Box315924, Tamuning
 Guam 96931
 128 Trixie Naholowaa trixie@naholowaa.com P.O. Box 315924 Tamuning
 Guam 96931 671-987-8898
 129 Tina Marie Benavente Villagomez tinavillagomez@gmail.com
 22 kayen RS San Agustin Dededo Guam 96929 671-685-5969
 130 monica aflague monicajane@gmail.com po box 8736 tamuning guam 96931
 131 Alice C. Gagarin alice.gagarin@gmail.com P.O. Box 170175
 Inarajan, GU 96917 Æ
 132 Christine Jackson christine_jackson4@yahoo.com 131 Jackson
 Street Barrigada, GU 96913
 133 Christine Jackson jackson4@guam.net 131 Jackson Street
 Barrigada, GU 96913
 134 marian and bruce reynolds pikamail@guam.net 222 chalan santo
 papa, ste. 304, Hagatna, GU 96910
 135 Kenneth R. Ashekenneth.ashe@us.af.mil 1289 Riviera Dr. S.A. , Texas
 78133
 136 Mercy Camacho mercycamacho@msn.com 180 Golondrina Ave Barrigada, GU
 96913
 137 Roland Dela Cruz yogaroland@gmail.com P.O. Box 26861,
 Barrigada, Guam 96921
 138 Peter Suek nagupu@myclearwave.net 116 Lirio Ave Barrigada GU
 139 Jessica Perez-Jackson jaycub34@gmail.com PO Box 2676, Hagatna, GU
 96932 Æ
 140 Luna hendricks Luna.Hendricks@gmail.com Po box 4714 Hagatna
 141 Eduardo Constancio eduardo_constancio@yahoo.com 6223 Welles
 Brook San Antonio TX 78240 210-887-4419
 142 Jeannette O'Connor stanandliamsmommy@gmail.com P O box 141
 Woodland, CA 95776
 143 Kaiulani M. Cruz keocruz@gmail.com PO Box 24841 Barrigada
 GU 96921 4864436
 144 RICARDO D BLAS JR judoric@gmail.com 110 lao lo ave Mangilao
 GU 96923 788-3446
 145 Tania Arceo tarceo671@gmail.com 162 Chalan Eugenio Chalan Pago,
 GU 96910
 146 GEORDANO K DOTDOT high5dano@gmail.com 19455 MARINE VIEW DR SW.
 NORMANDY PARK,WA.98166
 147 John Aguon jpaguon@hotmail.com 148 Dero Rd., Barrigada, GU,
 96913
 148 Marie E Hyatt mespanagrahm@aol.com P.O. Box 2536 Hagatna,96932
 477-2536
 149 Desori Bernudes desori623@hotmail.com P.O. Box 26773 Barrigada,Guam
 96921
 150 joyce bamba joycebamba@hotmail.com P.O. Box 493, Hagatna, Guam
 96932 Æ
 151 Eleanor Damian edamian123@yahoo.com 115 Chalan Apusento Box 120
 788-5495
 152 Ed C. Cruz Edccruz@gmail.com P.O. Box #2, Agana, GU 96932

153 Jonathan jonathan.carriaga@gmail.com 310 Corten Torres St.
 Apt I102 Bel Air Gardens
 154 Meka M. Balajadia mtbalajadia@gmail.com P.O. Box 7734 Tamuning,
 Guam 96931 (671) 483-7391
 155 Ronisha Duquet rsduquet@yahoo.com USAG J Unit 45013 Box 2789
 APO,AP 96338
 156 Kari Brahmer shineyb75@gmail.com 6716 Silver Spoon Drive, Las
 Vegas, NV 89108 702-838-4592
 157 Geraldine B. Flores gms@teleguam.net P.O.Box 21353, Barrigada,
 Guam 986921 633-6244/483-6244
 158 Jacqueline M.E. Perez jperez56@gmail.com P.O.Box 315816; Tamuning,
 GU 96931 (671)479-8846
 159 Albert J. Taitano ataitano@hawaii.rr.com 91-1010 Kaiko St., Ewa
 Beach, HI 96706
 160 Michelle A. Cepeda michellec@blackguam.com P.O. Box 3424,
 Hagatna, Guam 96932 671-688-1664
 161 Helen Alvarez hpalvarez2@yahoo.com Box 1559, Hagatna, Guam 96932
 162 Joe Stadler jstadler97@gmail.com 241 Puti Tai Nobio
 163 Anthony Frontiero, Jr. Frontieroa@gmail.com Inarajan, Guam
 164 Nicole Villlagomez cai-nikki-mike723@live.com P.o. Box 1553
 Hagatna Guam 96932
 165 myles driscoll mylesdriscoll@hotmail.com 165 marata ct. #101
 tumon gu
 166 Jacqueline vegafria Jaciraymundo@hotmail.com 5707-1 Tuttle
 ave fort Riley, ks 66442
 167 Maria Gracia Menor gracial1968@yahoo.com #31 Kayon Faha St. Las
 Palmas St. Dededo Guam 96929
 168 Jonathan Diaz justicefortheppoor@gmail.com 105 Jesus G Alig Street
 Palai Piti
 169 Sea Cruz seaacruz@gmail.com Po Box 760 Hagatna
 170 Alissa Grant grantkna@hotmail.com 15 Hudson St Apt 4 Ossining, NY
 10562
 171 Walter C. Perezwcperez@guam.net 715 Gibson Ct 671-477-9598
 172 Wanda K.N. Davis wkndavis@gmail.com 106 Dama De Noche Lane,
 Mangilao 671-632-5952
 173 Bill M.Chargualaf bchargualaf@midpacguam.com 102 n luisa st
 carlos Hgts Upper Tumom 96929 6716875737
 174 June S.T. Chargualaf bmc01@teleguam.net 102 n. luisa st. Carlos
 Hgts. Upper Tumom (Guam 96929 6716885863
 175 Fred Chargualaffrednorm@teleguam.net P.O. Box 6286, Tamuning, Guam,
 96931 482-6542
 176 Norma Chargualaf frednorm@teleguam.net P.O. Box 6286 Tamuning,
 Guam, 96931 482-8542
 177 Chris Dolph cgdolph@yahoo.com #672 rt. 5 Santa Rita
 178 Julia C. Millermilpost1@gmail.com 672 P.L.G. Robero Road; Santa
 Rita, GU 96915 671-565-7678
 179 concepcion c. blas itanota@gmail.com po box 12546 Tam.,
 gu. 96931
 180 Gladys Chargualaf Caldwell gladcaldwell@gmail.com 7380 Huntsview
 Court, Huber Heights, OH 45424 9372412574
 181 Lucy Mason AlohaLu21@aol.com 45-252 Kokokahi Pl, Kaneohe HI
 182 Cecilia P Shelly cecilia.shelly@gmail.com 1012 North
 Marine Dr. Tamuning Guam 96913
 183 Trinidad Chargualaf trini.chargualaf@gmail.com 226 Enrique San
 Nicolas Lane,Talolfofo, Gu Å
 184 Eugene B. Menorginomenor@yahoo.com 31 Las Palmas 1 kayon faha st..
 Dededo, Guam.

185 venus cepeda vn Cepeda@hotmail.com p.o. box 26544 gmf, gu 96921
186 matthew cepeda mpc591@yahoo.com p.o. box 26544 gmf, gu 96921
187 Paul Artero optionalperspectives@yahoo.com P.O. Box 988 Agana, GU
96910
188 Ricardo T. Guerrero rtguerrero@yahoo.com 568 Ysengsong Road,
Dededo, Guam (671)632-1363/727-7973
189 steven perez malurtcustard@yahoo.com po box 2347 agana guam
96932
190 Nicole Cruz nik.jrcruz@gmail.com P.O. Box 957 Agana, Guam 96932
191 Karina Santos k.santos@pobox.com PO Box 10177 Tamuning GU 96931
192 Josie Moyer latitude13@gmail.com 590 S Marine Corps Dr Ste 832
Tamuning Guam 96913
193 Veronica Calvo Perez vperez@jake-associates.com 138 Martyr
St., Agana, Guam 96910
194 Maria/Jose Mabayag mabayag@hotmail.com Yona 789 2180
195 Joleen Almandres mabayag@hotmail.com Ipan
196 Francisco C. Roberto fcroberto@portguam.com 129 Carabao St., Yona,
Guam 96915 671 482-3866
197 Heidy Mesa heidymmesa@gmail.com PO BOX 4462 AAFB Yigo GU 96929
198 Gina G Salvador fly_hi66@yahoo.com Pmb 245 111 chalan balako
dededo guam 96929 671-788-2212
199 Antonio A. Leon Guerrero tonyjuliel@q.com 7523 10th Way SE,
Lacey, Wa. 98503
200 Lin perez Lino@teleguam.net Po box 27646 gmf, gu 96921
201 Gary W. Francis Gumataotao fgumataotao@yahoo.com 192 Chalan
Presepat, Dededo, Guam
202 Alice Taijeron alicetaijeron@yahoo.com 149 Daisy Lane; Latte
Heights, Guam 96913
203 Manuel G. Sablan guammanrit@sbcglobal.net 4171alcorn st
San Diego Ca. 92154
204 Loretta Maloney (Rita) rita@pds-hawaii.com 95-1146 Anuanu Street
Mililani, Hawaii 96789
205 shelly gibson sgibson@ite.net 129 Golondrina Avenue, Barrigada Guam
96913
206 Clotilde P Cepeda cleo.cepada@gmail.com P O Box 21704, Barrigada
Gu 96921 671-488-2494
207 Jose S Cepeda j586c@live.com P O Bx 21704, Barrigada Gu 96921
208 ruben constancio ruben.constancio@us.af.mil 8915 john
barrett drive
209 Augusto S. Delgado agosto.delgado8@gmail.com 344 Taigigao
Road, Agana Heights 96910 671-689-6950
210 Carlos CONCEPCION hafanai_1@yahoo.com 436 CARDIFF STREET
211 Tracelyn Edwards tracelyn.joy@gmail.com P. O. Box 2676, Hagatna,
Gu 96932 777-3121
212 tricia baker tricia.baker@gmail.com 150 mamis st. mangilao guam
96913
213 Colleen R Punzalan colsfamilia@gmail.com 309B Arrowwood Trail
Deland, FL 32724
214 Mark Cruz markcruzla@yahoo.com POB 5186, Hagatna, GU 96932
215 Jeanette P Perez jeanie.perez@gmail.com 145B Juan Muna Street,
Mangilao, Guam 96913
216 Leonora Cepeda lenstercepada@hotmail.com P.O. Box 5168 Hagatna,
Guam 96932 671-472-1229
217 Juan T Jesus bolachol@cox.net 2402 Arlington Pl Bellevue, NE
68123
218 Joaquin Blaz kindob@gmail.com P.O. Box 23, Agana, Guam 96932

219 Juanita Armendariz guamexarmendj@yahoo.com 36379 Jana Lane,
Wildomar, CA 92595

220 Celestino C. Navarro jntravel@teleguam.net 124 North Mariposa,
Dededo Guam 96912

221 Miriam McKenna miriamfc@yahoo.com Vivian Way Tamuning Guam
645-4871

222 Doris Ada D_Ada@yahoo.com P.O. Box 1259 Hagatna, GU 96932
(671) 898-4993

223 Teresita C. Montalvo teribeth44@yahoo.com 5329 Bright Sun Ct.
702-656-9350

224 Mike Montalvo mikemon@sbcglobal.net 5329 Bright Sun Ct. 702-656-
9350

225 Brigitte Lobo brigettelobo@gmail.com P.O. Box 25796 GMF Barrigada
Guam 96921

226 LeeAnn Q. Barcinas lannbarcinas@yahoo.com PO BOX 6117 MERIZO GUAM
96916

227 Maria Elena Dean 671.elenadean@gmail.com 115 Flores Rosa
Loop, Barrigada Hts, Gu. 96913 671-488-8941

228 Arminda Tuazon gdcctrlr@ite.net 155 Serina Loop, Mangilao Guam
96913 671-727-7887

229 Elizabeth Hines zippo@ite.net PO Box 8012, Tamuning, GU 96931
671-637-2375

230 lynn flores floresarmour@teleguam.net pob 5649, hag.gu 96932

231 Beth Munoz lpmunoz@dckww.com POB 11713 Yigo 96929

232 Paul Claros Guamu20@yahoo.com 128 liliy ct. Latte heights

233 Yolanda Catrera drycarrera@yahoo.cm 112 Piot Ct. Dededo, Guam

234 Frances T. Arriola anching06@gmail.com P.O. Box 7067 Agat, GU
96928

235 diane martos diane.martos@gmail.com POB 315356 Tamuniig.GU 96931

236 ray martos RCMARTOS@GMAIL.COM POB 315356 TAMUNING GU 96931

237 Gina Artero gbartero@gmail.com 1270 N Marine Corps Dr Ste 101
PMB-314 Tamuning, GU 96913

238 Kurt Uno unok808@gmail.com 1610 Kanunu St. #302

239 lucia kamill67@hotmail.com upper tumon 6467473

240 harvey kloulubak kamill68@hotmail.com barrigada 734 8451

241 Alex kloulubak parrottfish@hotmail.com honolulu hi 808 366
8310

242 chris iskawa chrisilda@boh.com koror, palau 488-3245

[Return to Main Menu](#)

The [LiheSlaturan Guahan](#) (the Guam Legislature) Resolution 142-31 Petition to Members of the Guam Legislature via Speaker Judith T. Won Pat, Ed.D was **created by Office of the Speaker of the Guam Legislature and written by Steven Dierking, Office of the Speaker** (rej0514@yahoo.com). This petition is hosted here at www.PetitionOnline.com as a public service. There is no endorsement of this petition, express or implied, by [Artifice, Inc.](#) or our sponsors. For technical support please use our simple [Petition Help](#) form.

[Send this to a friend](#)

[Send Petition to a Friend](#) - [Petition FAQ](#) - [Start a Petition](#) - [Contributions](#) - [Privacy](#) - [Media Kit](#) - [Comments and Suggestions](#)

COMMITTEE ON RULES

I Mina'trentai Unu na Liheslaturan Guåhan • The 31st Guam Legislature
155 Hesler Place, Hagåtña, Guam 96910 • www.guamlegislature.com
E-mail: roryforguam@gmail.com • Tel: (671)472-7679 • Fax: (671)472-3547

Senator
Rory J. Respicio
CHAIRPERSON
MAJORITY LEADER

Senator
Judith P. Guthertz
VICE CHAIRPERSON
ASST. MAJORITY LEADER

MAJORITY MEMBERS:

Speaker
Judith T. Won Pat

Vice Speaker
Benjamin J. F. Cruz

Senator
Tina Rose Muña Barnes
LEGISLATIVE SECRETARY
MAJORITY WHIP

Senator
Dennis G. Rodriguez, Jr.
ASST. MAJORITY WHIP

Senator
Thomas C. Ada

Senator
Adolpho B. Palacios, Sr.

Senator
vicente c. pangelinan

MINORITY MEMBERS:

Senator
Aline A. Yamashita
ASST. MINORITY LEADER

Senator
Christopher M. Ducnas

June 21, 2011

MEMORANDUM

To: Pat Santos
Clerk of the Legislature

Attorney Therese M. Terlaje
Legislative Legal Counsel

From: Senator Rory J. Respicio
Chairperson, Committee on Rules

Subject: Referral of Res No. 142-31 (COR)

As Chairperson of the Committee on Rules, I am forwarding my referral of Res No. 142-31 (COR). Please ensure that the subject resolution is referred, in my name, to the respective sponsor, as shown on the attachment.

I also request that the same be forwarded to all Senators of *I Mina'trentai Unu na Liheslaturan Guåhan*.

Should you have any questions, please feel free to contact our office at 472-7679.

Si Yu'os ma'åse!

(1) Attachments

2011 JUN 21 PM 4:26

I Mina'Trentai Unu Na Liheslaturan Guåhan
Resolutions Log Sheet

6/17/11

Page 1

Resolution No.	Sponsor	Title	Date Introduced	Date of Presentation	Date Vote Sheet Issued	Date Referred	Committee/ Office Referred	Date Adopted
142-31 (COR)	J. T. Won Pat, Ed.D., T. C. Ada, T. R. Muna Barnes.	Relative to voicing the concern of <i>I Liheslaturan Guahan</i> (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list..	6/17/11 12:02 p.m.			6/20/11	Sponsor	

OFFICE OF THE SPEAKER JUDITH T. WON PAT, Ed.D.

CHAIRPERSON OF THE COMMITTEE ON EDUCATION AND PUBLIC LIBRARIES

VICE CHAIR

COMMITTEE ON TOURISM,
MUNICIPAL AFFAIRS,
HOUSING AND
RECREATION

COMMITTEE ON
TAXATION,
APPROPRIATIONS, PUBLIC
DEBT, BANKING,
INSURANCE, RETIREMENT
AND LAND

COMMISSIONER

GUAM COMMISSION ON
DECOLONIZATION

GUAM FIRST
COMMISSION

VICE PRESIDENT

ASSOCIATION OF
PACIFIC ISLAND
LEGISLATURES
(APIL)

BOARD MEMBER

PACIFIC RESOURCES FOR
EDUCATION
AND LEARNING
(PREL)

LEGISLATIVE REPRESENTATIVE

PACIFIC ISLAND
DEVELOPMENT BANK
(PIDB)

FESTIVAL OF THE
PACIFIC ARTS
(FESTPAC)

August 22, 2011

MEMORANDUM

To: All Media

From: Office of the Speaker

Subject: Notice of Public Hearing – First Notice

Speaker Judith T. Won Pat, Ed. D. has scheduled a public hearing for Tuesday, August 30, 2011 at 6:00 p.m. in the Public Hearing Room of the Guam Legislature Building on the following:

Resolution 142-31 (COR) Relative to voicing the concern of *I Liheslaturan Guahan* (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list

Written testimonies may be submitted to the Office of Speaker Judith T. Won Pat, Ed.D or the Mail Room of the Guam Legislature at 155 Hesler Place in Hagåtña or via email at speaker@judiwonpat.com or via fax at 472-3589. To view Resolution 142-31 (COR), you may log on to the Guam Legislature's website at www.guamlegislature.com. The Guam Legislature complies with provisions of the Americans with Disabilities Act (ADA). Individuals requiring special accommodations please contact Mr. Steven Dierking assistance at 472-3586/7/8 or by email at steve@judiwonpat.com

Small Business Home

Search the Web

Search

Welcome
fbtorres@judiwonpat.com
[Sign Out, My Account]

Mail Home - Help

- Mail
- Contacts
- Calendar
- Notepad
- What's New?**
- Mobile Mail
- Options

- Check Mail
- New
- Mail Search

Mail Accounts

judiwonpat.com...
yahoo.com

Folders [Add]

Inbox (203)

Drafts (62)

Sent

Spam [Empty]

Trash [Empty]

My Photos

My Attachments

Previous | Next | Back to Messages Mark as Unread | Print

- Delete
- Reply
- Forward
- Move...

public hearing on resolution

Sunday, August 21, 2011 8:52 PM

From: "Frank Torres" <fbtorres@judiwonpat.com>

To: phnotice@guamlegislature.org

August 22, 2011

MEMORANDUM

To: Members of the 31st Guam Legislature

From: Office of the Speaker

Subject: Notice of Public Hearing – First Notice

Speaker Judith T. Won Pat, Ed. D. has scheduled a public hearing for Tuesday, August 30, 2011 at 6:00 p.m. in the Public Hearing Room of the Guam Legislature Building on the following:

Resolution No 142-31 (COR) Relative to voicing the concern of *I Liheslaturan Guahan* (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Written testimonies may be submitted to the Office of Speaker Judith T. Won Pat, Ed.D or the Mail Room of the Guam Legislature at 155 Hesler Place in Hagåtña or via email at speaker@judiwonpat.com or via fax at 472-3589. To view Resolution 142-31 (COR), you may log on to the Guam Legislature's website at www.guamlegislature.com. The Guam Legislature complies with provisions of the Americans with Disabilities Act (ADA). Individuals requiring special accommodations please contact Mr. Steven Dierking assistance at 472-3586/7/8 or by email at steve@judiwonpat.com

Frank B. Torres
Sr. Policy Analyst

Broadcast Report

Date/Time
Local ID 1
Local ID 2

08-22-2011
4723510

02:24:39 p.m.

Transmit Header Text
Local Name 1
Local Name 2

GUAM LEGISLATURE

This document : Confirmed
(reduced sample and details below)
Document size : 8.5"x11"

OFFICE OF THE SPEAKER
JUDITH T. WON PAT, Ed.D.
CHAIRPERSON OF THE COMMITTEE ON EDUCATION AND PUBLIC LIBRARIES

VICE CHAIR
COMMITTEE ON TAXATION,
MUNICIPAL AFFAIRS,
HOUSING AND
RECREATION

COMMITTEE ON
TAXATION,
APPROPRIATIONS, PUBLIC
DEBT, PLANNING,
INSURANCE, BUDGETARY
AND LOGS

COMMISSIONER
GUAM COMMISSION ON
DETERMINATION

GUAM FIRST
COMMISSION

VICE PRESIDENT
AMERICANISE
PACIFIC ISLAND
LEGISLATION
(APIL)

BOARD MEMBER
PACIFIC RESOURCE FOR
EDUCATION
AND LEARNING
(PREL)

**LEGISLATIVE
REPRESENTATIVE**
PACIFIC ISLAND
DEVELOPMENT BANK
(PIDB)

FESTIVAL OF THE
PACIFIC ARTS
(FESTPA)

August 22, 2011

MEMORANDUM

To: All Media
From: Office of the Speaker
Subject: Notice of Public Hearing – First Notice

Speaker Judith T. Won Pat, Ed. D. has scheduled a public hearing for Tuesday, August 30, 2011 at 6:00 p.m. in the Public Hearing Room of the Guam Legislature Building on the following:

Resolution 142-31 (COR) Relative to voicing the concern of *Liheslaturon Guahan* (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list

Written testimonies may be submitted to the Office of Speaker Judith T. Won Pat, Ed.D or the Mail Room of the Guam Legislature at 155 Hoder Place in Hagåtña or via email at speakers@guamlegis.gov.gu or via fax at 472-3569. To view Resolution 142-31 (COR), you may log on to the Guam Legislature's website at www.guamlegis.gov.gu. The Guam Legislature complies with provisions of the American with Disabilities Act (ADA). Individuals requiring special accommodations please contact Mr. Steven Dierking assistance at 472-3586/7/8 or by email at stevew@judithwonpat.com

Total Pages Scanned : 1

Total Pages Confirmed : 7

No.	Job	Remote Station	Start Time	Duration	Pages	Line	Mode	Job Type	Results
001	644	9+637+9870	02:18:46 p.m. 08-22-2011	00:00:34	1/1	1	EC	HS	CP16800
002	644	+6714773079	02:18:46 p.m. 08-22-2011	00:00:26	1/1	1	EC	HS	CP14400
003	644	671-648-2007	02:18:46 p.m. 08-22-2011	00:00:12	1/1	1	EC	HS	CP31200
004	644	671 922 4614	02:18:46 p.m. 08-22-2011	00:00:11	1/1	1	EC	HS	CP31200
005	644	6714776411	02:18:46 p.m. 08-22-2011	00:00:25	1/1	1	EC	HS	CP14400
006	644	671 472 7663	02:18:46 p.m. 08-22-2011	00:00:12	1/1	1	EC	HS	CP28800
007	644	671 4773982	02:18:46 p.m. 08-22-2011	00:00:12	1/1	1	EC	HS	CP28800

OFFICE OF THE SPEAKER JUDITH T. WON PAT, Ed.D.

CHAIRPERSON OF THE COMMITTEE ON EDUCATION AND PUBLIC LIBRARIES

VICE CHAIR

COMMITTEE ON TOURISM,
MUNICIPAL AFFAIRS,
HOUSING AND
RECREATION

COMMITTEE ON
TAXATION,
APPROPRIATIONS, PUBLIC
DEBT, BANKING,
INSURANCE, RETIREMENT
AND LAND

August 28, 2011

MEMORANDUM

COMMISSIONER

GUAM COMMISSION ON
DECOLONIZATION

GUAM FIRST
COMMISSION

To: All Media
From: Office of the Speaker
Subject: Notice of Public Hearing – 48 Hour Notice

VICE PRESIDENT

ASSOCIATION OF
PACIFIC ISLAND
LEGISLATURES
(APIL)

Speaker Judith T. Won Pat, Ed. D. has scheduled a public hearing for Tuesday, August 30, 2011 at 6:00 p.m. in the Public Hearing Room of the Guam Legislature Building on the following:

Resolution No 142-31 (COR) Relative to voicing the concern of *I Liheslaturan Guahan* (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

BOARD MEMBER

PACIFIC RESOURCES FOR
EDUCATION
AND LEARNING
(PREL)

LEGISLATIVE REPRESENTATIVE

PACIFIC ISLAND
DEVELOPMENT BANK
(PIDB)

FESTIVAL OF THE
PACIFIC ARTS
(FESTPAC)

Written testimonies may be submitted to the Office of Speaker Judith T. Won Pat, Ed.D or the Mail Room of the Guam Legislature at 155 Hesler Place in Hagåtña or via email at speaker@judiwonpat.com or via fax at 472-3589. To view Resolution 142-31 (COR), you may log on to the Guam Legislature's website at www.guamlegislature.com. The Guam Legislature complies with provisions of the Americans with Disabilities Act (ADA). Individuals requiring special accommodations please contact Mr. Steven Dierking assistance at 472-3586/7/8 or by email at steve@judiwonpat.com

Small Business Home

Search the Web

Search

Welcome
fbtorres@judiwonpat.com
[Sign Out, My Account]

[Mail Home](#) - [Help](#)

Mail **Contacts** **Calendar** **Notepad** **What's New?** **Mobile Mail** **Options**

Check Mail **New** Mail Search

Mail Accounts

- judiwonpat.com...
- yahoo.com

Folders [Add]

- Inbox (203)**
- Drafts (62)
- Sent**
- Spam [Empty]
- Trash [Empty]
- My Photos
- My Attachments

[Previous](#) | [Next](#) | [Back to Messages](#) [Mark as Unread](#) | [Print](#)

public hearing notice resolution no. 142-31

Saturday, August 27, 2011 3:45 PM

From: "Frank Torres" <fbtorres@judiwonpat.com>

To: phnotice@guamlegislature.org

August 28, 2011

MEMORANDUM

To: Members of the 31st Guam Legislature

From: Office of the Speaker

Subject: Notice of Public Hearing – 48 Hour Notice

Speaker Judith T. Won Pat, Ed. D. has scheduled a public hearing for Tuesday, August 30, 2011 at 6:00 p.m. in the Public Hearing Room of the Guam Legislature Building on the following:

Resolution No 142-31 (COR) Relative to voicing the concern of *I Liheslaturan Guahan* (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia to allow (CMI) flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Written testimonies may be submitted to the Office of Speaker Judith T. Won Pat, Ed.D or the Mail Room of the Guam Legislature at 155 Hesler Place in Hagåtña or via email at speaker@judiwonpat.com or via fax at 472-3589. To view Resolution 142-31 (COR), you may log on to the Guam Legislature's website at www.guamlegislature.com. The Guam Legislature complies with provisions of the Americans with Disabilities Act (ADA). Individuals requiring special accommodations please contact Mr. Steven Dierking assistance at 472-3586/7/8 or by email at steve@judiwonpat.com

Broadcast Report

Date/Time
Local ID 1
Local ID 2

08-28-2011
4723510

09:12:55 a.m.

Transmit Header Text
Local Name 1
Local Name 2

GUAM LEGISLATURE

This document : Failed
(reduced sample and details below)
Document size : 8.5"x11"

OFFICE OF THE SPEAKER
JUDITH T. WON PAT, Ed.D.
CHAIRPERSON OF THE COMMITTEE ON EDUCATION AND PUBLIC LIBRARIES

VICE CHAIR
COMMITTEE ON TOURISM,
HUMANITARIAN AFFAIRS,
JURISDICTION AND
REGULATION

COMMITTEE ON
FINANCE,
APPROPRIATIONS, PUBLIC
DEBT, BANKING,
INSURANCE, RETIREMENT
AND LAND

COMMISSIONER
GUAM COMMISSION ON
INTELLIGENCE

GUAM FIRST
COMMISSION

August 28, 2011

MEMORANDUM

To: All Media
From: Office of the Speaker
Subject: Notice of Public Hearing - 48 Hour Notice

VICE PRESIDENT
ASSOCIATION OF
PACIFIC ISLAND
LEGISLATURES
(AFLPI)

BOARD MEMBER
PACIFIC RESOURCES FOR
EDUCATION
AND LEARNING
(PREL)

**LEGISLATIVE
REPRESENTATIVE**
PACIFIC ISLAND
DEVELOPMENT BANK
(PIIDB)

FESTIVAL OF THE
PACIFIC ARTS
(FESTPAC)

Speaker Judith T. Won Pat, Ed. D. has scheduled a public hearing for Tuesday, August 30, 2011 at 6:00 p.m. in the Public Hearing Room of the Guam Legislature Building on the following:

Resolution No 142-31 (COR) Relative to voicing the concern of *Libertarian Guahan* (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil CMI flight attendant's seniority status earned with Continental and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to CMI flight attendants and the people of Guam, CNMI and Micronesia to allow CMI flight attendants to continue to fly the Honolulu-Guam-Narita route until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list.

Written testimonies may be submitted to the Office of Speaker Judith T. Won Pat, Ed.D or the Mail Room of the Guam Legislature at 155 Heisler Place in Hagåtña or via email at spenker@judiwpnpat.com or via fax at 472-3589. To view Resolution 142-31 (COR), you may log on to the Guam Legislature's website at www.guamlegislature.com. The Guam Legislature complies with provisions of the Americans with Disabilities Act (ADA). Individuals requiring special accommodations please contact Mr. Steven Dietking assistance at 472-3586/7/8 or by email at steve@judiwpnpat.com

Total Pages Scanned : 1

Total Pages Confirmed : 6

No.	Job	Remote Station	Start Time	Duration	Pages	Line	Mode	Job Type	Results
001	649	671 4773982	09:06:39 a.m. 08-28-2011	00:00:12	1/1	1	EC	HS	CP28800
002	649	671 472 7663	09:06:39 a.m. 08-28-2011	00:00:12	1/1	1	EC	HS	CP28800
003	649	6714776411	09:06:39 a.m. 08-28-2011	00:00:27	1/1	1	EC	HS	CP14400
004	649	6482007	09:06:39 a.m. 08-28-2011	00:00:01	0/1	1	--	HS	FA
005	649	671 922 4614	09:06:39 a.m. 08-28-2011	00:00:11	1/1	1	EC	HS	CP31200
006	649	+ 6714773079	09:06:39 a.m. 08-28-2011	00:00:28	1/1	1	EC	HS	CP14400
007	649	9+637+9870	09:06:39 a.m. 08-28-2011	00:00:28	1/1	1	EC	HS	CP28800

OFFICE OF THE SPEAKER

JUDITH T. WON PAT, Ed.D.

CHAIRPERSON OF THE COMMITTEE ON EDUCATION AND PUBLIC LIBRARIES

VICE CHAIR

COMMITTEE ON TOURISM,
MUNICIPAL AFFAIRS,
HOUSING AND
RECREATION

COMMITTEE ON
TAXATION,
APPROPRIATIONS, PUBLIC
DEBT, BANKING,
INSURANCE, RETIREMENT
AND LAND

COMMISSIONER

GUAM COMMISSION ON
DECOLONIZATION

GUAM FIRST
COMMISSION

VICE PRESIDENT

ASSOCIATION OF
PACIFIC ISLAND
LEGISLATURES
(APIIL)

BOARD MEMBER

PACIFIC RESOURCES FOR
EDUCATION
AND LEARNING
(PREL)

LEGISLATIVE REPRESENTATIVE

PACIFIC ISLAND
DEVELOPMENT BANK
(PIDB)

FESTIVAL OF THE
PACIFIC ARTS
(FESTPAC)

AGENDA

Tuesday, August 30, 2011 @ 6PM
Guam Legislature's Public Hearing Room

Res No. 142-31 (COR) "Relative to voicing the concern of I Liheslaturan Guahan (the Guam Legislature) on the proposed redeployment of Guam based Continental Micronesia (CMI) flight attendants resulting from the recent merger of Continental and United Airlines; and to emphasize that the impact of such redeployment could seriously imperil (CMI) flight attendant's earning ability and the possibility of them having to relocate off-island when they've placed permanent roots on Guam; and to implore that United Airlines needs to reaffirm its commitment to (CMI) flight attendants and the people of Guam, CNMI and Micronesia. United management should meet with Union leadership to review the plans to shift aircraft on the Honolulu-Guam-Narita route and failing plans to reverse their decision should work with the Association of Flight Attendants to mitigate any income loss for CMI flight attendants until such time when the new United Airline has achieved one single operating certificate and the flight attendant's group has negotiated a single contract with a single seniority list."