

COMMITTEE ON RULES

I Mina'trentai Dos na Liheslaturan Guåhan • The 32nd 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
Thomas C. Ada
VICE CHAIRPERSON
ASSISTANT MAJORITY LEADER

Senator
Vicente (Ben) C. Pangelinan
Member

Speaker
Judith T.P. Won Pat, Ed.D.
Member

Senator
Dennis G. Rodriguez, Jr.
Member

Vice-Speaker
Benjamin J.F. Cruz
Member

Legislative Secretary
Tina Rose Muña Barnes
Member

Senator
Frank Blas Aguon, Jr.
Member

Senator
Michael F.Q. San Nicolas
Member

Senator
V. Anthony Ada
Member
MINORITY LEADER

Senator
Aline Yamashita
Member

January 28, 2014

MEMORANDUM

To: **Rennae Meno**
Clerk of the Legislature

From: **Senator Rory J. Respicio**
Rory J. Respicio

Subject: **Supplement to Committee Report on
Bill No. 179-32(COR)**

Hafa Adai!

Transmitted herewith is a memo from Vice Speaker Benjamin J.F. Cruz, Chairperson, Committee on General Governmental Operations and Cultural Affairs, forwarding Attachments for Bill No. 179-32 (COR).

Please include this memo and the attachment as a "Supplemental" to the Committee Report on Bill No. 179-32 (COR).

Please make the appropriate indication in your records; and forward to MIS for posting on our website. I also request that the same be forwarded to all Senators of *I Mina'trentai Dos na Liheslaturan Guåhan*.

Si Yu'os Ma'ase'!

cc: Legal Counsel
Clerk of the Legislature
Sergeant-at-Arms
MIS

2014 JAN 28 PM 3:46
R

January 28, 2014

Memorandum

To: Senator Respicio Committee on Rules, Federal, Foreign & Micronesia Affairs, Human & Natural Resources, and Election Reform

From: Vice Speaker Benjamin J.F. Cruz
Chairman, Committee on General Government Operations and Cultural Affairs

Subject: ***Supplemental Testimony for Bill No. 179-32 (COR)***

Hafa Adai! Please be advised that I have received supplemental testimony for Bill No. 179-32 (COR) attached herewith. It would be greatly appreciated if the documents were included as a supplement to the committee report for Bill No. 179-32 (COR).

Thank you for your time and kind consideration of this request.

Recipient:

Letter: Greetings,

I say, "NO," to the addition of the Commander of the Joint Region Marianas and the Chairperson of the Chamber of Commerce (who lobbies for the hypermilitarization of Guam) as official, decision-making members of the Guam 2016 Festival of Pacific Arts Coordinating Committee.

Demilitarize and decolonize the 12th Festival of Pacific Arts.

Comments

Name	Location	Date	Comment
Jonathan Diaz	Tot Barrigada, GU	2013-10-21	Pot hafa Na reason? Maolekña at Decolonize fineness
Joseph Certeza	Agana, Guam	2013-10-21	It protects the the true nature of our indigenous culture on Guam.
Lucas Storts	Tamuning, GU	2013-10-21	The military has no business being involved in the planning nor execution of this event. Neither do the business interests of Tourism... If they have their say this event will be rampant with cheap chinese made goods that have no bearing or significance to any cultures represented.
Micky Huihui	Honolulu, HI	2013-10-21	Hasn't the US military done enough damage to the Spirit of Te Moana Nui?!!!
Lani Bordallo	Guam, Guam	2013-10-21	This event has nothing to do with the military and everything to do with "sharing" of cultural traditions of the indogenous peoples of Oceania... of which they know nothing about. "Taking" is the only thing they know.
cecily bishop	Kent, WA	2013-10-21	Keep the military and their assigns OUT of local celebrations! They've done more harm than good and are not welcomed!
dakota camacho	Madison, WI	2013-10-21	The Festival of the Pacific Arts is a response to the Military's destruction of our cultures, languages, and lands. If the military wants to participate in the festival planning, they can clean up the over a hundred toxic dumpsites on they have put on our Island, so we don't have to welcome our Oceanic family to a land of pollution.
Leonard Leon	Honolulu, HI	2013-10-21	Because I believe that a Cultural aevent, or any affair for that matter, is not a place for the u.s. military to hold a Voice. This is an Indigenous space to VOICE themselves through art and every decisions made should be by the cultures hosting the event, or participating in the events. Being american is not a cultural identity. This event is not about being an american, it's about the Pacific.
Erwin Bordallo	Tamuning, Guam	2013-10-21	So that the Arts can expand in a more open and free way.
Ronald T. Laguana	Mangilao, Guam	2013-10-21	INDIGENOUS RIGHTS IS STRAIGHT AND CLEAR. COLONIZERS ARE WHY WE FIGHT FOR POLITICAL INDEPENDENCE AND OUR CULTURAL FREEDOM!
Yuji Ankei	Yamaguchi-shi, Japan	2013-10-21	As an inhabitant of the Japonesia, we share the sea with these Peace-making peoples.
Hannah Middleton	Sydney, Australia	2013-10-22	Arts are life affirming; the military is death-dealing. Violence and war do not solve problems or help build a civilised and sustainable future. THERE MUST BE NO INTRUSION OF THE MILITARY INTO ARTISTIC ENDEAVOURS OF ANY KIND. Guahan is already an overmilitarised island with massive contamination, water and sewage disposal problems. It should not be further militarised.
Vani Catanasiga	Suva, Fiji	2013-10-22	Presence of military affects Pacific islanders ability to participate in a safe sapce
Patricia Blair	Hawaii, AL	2013-10-22	I support freedom for these Islands.
Kie Susuico	Guahan, Guam	2013-10-22	FestPac is a celebration of indigenous cultures in Oceania. Why would we let people who deny us our freedom have a say in who we are and what our culture is. Since 1895 the u.s. has been practicing cultural terrorism against CHamorus through radical dispossession. FREE GUAHAN and Free FestPac 2016.
Sus Shawhan	Waimanalo, HI	2013-10-22	Art and Pacific Islanders deserve respect! No military control; no global corporate control.

Name	Location	Date	Comment
Jacqueline Cruz	Dededo, GU	2013-10-22	preservation of culture and history
Vincent Camacho	Sedro Woolley, WA	2013-10-22	this has NOTHING to do with the military of ANY nation.....it is about OUR nations.....OUR Culture.....
sinahi sinahi	Hafatna, Gu, Guam	2013-10-22	It is a time to GO INDIGENOUS SUPPORT INDIGENOUS!
George Lujan	Dededo, Guam	2013-10-22	Militarism's creeping footprint should NOT be allowed any more space in any land, ocean, sky, 'space', heart or mind. It should 'stay within its current footprint' and work more on returning everything it claims to own back to their indigenous owners. Demilitarize EVERYTHING. Start with Bill 179-32.
Raphael Unpingco	Sinajana, Guam	2013-10-22	the military wasn't there with us in any prior fest pac. nor do they need to be at any future Fest. Pac.. it was a life choice for many on Guam yes, but they are as much members of the community as Spain was in the 1600's. I fail to see how we can even consider sharing with our guests the art of killing for conquering. Dispensa.
Lynryd Puyat	Seattle, WA	2013-10-22	I don't support the militarization of the Marianas. There are many local concerns that need to be resolved. Pagan is a huge concern.
Moneka de Oro	Mangilao, GU	2013-10-22	The festival was created to celebrate our pacific heritage. Military forces on Guahan have historically and presently degraded Chamoru culture. (from banning the speaking of our language, discouraging the use of native traditional healing and denying access to sacred lands.) As islanders who at a drop of a dime can plan a party/bbq and are renowned for our hospitality we must have pride and faith in ourselves to host FestPac independent of the world's most deliberate force of hegemony. f
baltazar bell	Tamuning, Guam	2013-10-22	I am concerned about my culture.
Daylon Cottingham	Tianjin, China	2013-10-22	An injustice anywhere is a threat to justice everywhere. Not to mention the fact that the destruction of indigenous cultures will be the destruction of the preservation of the human race.
Anthony J.P. Ada	ILIG, Yona, Guam	2013-10-22	This amendment is defective in that it allows for a designee. And it doesn't apply the litmus test of being ACTIVE in the promotion of our culture through the arts. You allow for a designee and you will get a long roll of red tape to get any support. They will only attend to show face and make lame excuses like "I need to check with my boss" or "I have to bring it before my group". They don't need to be part of the planning to support the main reason for this event. This event will mean nothing to them unless it will bring a faster warship of a overflowing cash register.
Anthony J.P. Ada	ILIG, Yona, Guam	2013-10-22	Are they ACTIVE in the promotion of the Arts on Guam? The bill is defective because it allows for a designee. Of course, the designee will be sent because the heads would be too busy for something as trivial as culture. Unless it means getting a faster ship or larger cash register.
Nick Deane	Sydney, Australia	2013-10-23	Keep the military at bay!
Bob Bordallo	New York, NY	2013-10-23	As often as "art" is experimental and seemingly distasteful and blasphemous to some observers, "art" usually points to issues that involve the human condition. Oftentimes, "art" exposes the brokenness of the political status quo, which in our world increasingly involves militarization. How free is the artist to comment on the military state when s/he is being monitored by that military state?
Vanessa Warheit	san francisco, CA	2013-10-23	The US military has nothing to do with Pacific art & culture and should have no authority over this important, peaceful gathering.

Name	Location	Date	Comment
Donna Hutchinson	Seattle, WA	2013-10-23	The indigenous people have a right to a peaceful festival without the interference of the military.
Denis Doherty	Surry Hills, Australia	2013-10-23	We need a demilitarise pacific not a pivot!
Joe Babauta	Hagat, Guam	2013-10-23	When was " CULTURE " added in any oath?
Paul O'toko	Weno, Chuuk FSM, Micronesia, Federated States of	2013-10-23	We dont have any enemies that need killing nor defending our selves from. We had histories of destructions by Foreign Bullies & Intruders who came and did their childish problem solving, in our homes, feeding grounds n boundaries, by killing and destroying our people and habitats, indiscriminately. We are still poisoned and made poor by the past wars USA had in our boundaries...and the Atomic Bombs USA Detonate in our habitats...which USA is not willing to take responsibility for, even today. We are looked down upon coming to USA claimed territories, after being destroyed and poisoned by USA Military Strategic Activities in our Moana Nui...Micronesian, in particular. .
Noelani Goodyear- Kaopua	Honolulu, HI	2013-10-24	The Festival of Pacific Arts should be a safe space for artists of Oceania to come together and share. Given the violence that militarization and tourism have often caused in our islands, the inclusion of military leadership in particular does not foster a sense of free and safe expression for artists. What the heck does the military have to do with arts anyway?
Mary Baker	Waimanalo, HI	2013-10-24	The Pacific Festival of the Arts is about peace and sharing not military and commerce.
Dawn Perez	Yona, Guam	2013-10-26	The Festival of Pacific Arts is a celebration of our native cultures....we are here to gather as pacific brothers and sisters, not enemies....there is no threat, just a gathering of our cultural families....the military does not need to be present. We don't need to be dictated to when we're simply celebrating who we are as Pacific Islanders.
Kathy Ferguson	Honolulu, HI	2013-10-26	Despite years of pretending to the contrary, the military is not "just another neighbor" - it is the representative and the instrument of dispossession. I do not think that the Festival's purpose is to either legitimate or celebrate dispossession.
Manuel Deguzman	Barrigada, Guam, Guam	2013-10-27	FREE GUAHAN and Free FestPac 2016
Abraham Eids	Vanuatu, Vanuatu	2013-10-31	I believe introduction of other cultures to this invaluable event can negatively affect our cultures over the coming years.
David Palaita	San Francisco, CA	2013-11-01	KEEP OCEAN IN OCEAN HANDS!
Andrew Grahaam	Sydney, Australia	2013-11-05	Militarism, particularly in its US interventionist form, threatens everyone's peace and prosperity in the Asia/Pacific.

Name	Location	Date	Comment
Jacob Perez	Tumon, Guam	2013-11-06	Indigenous Peoples and Cultures are what makes this world thrive with all their healing from (non-GMO) organic foods, water and medicines known to cure any and all illnesses. I stand for the everlasting growth of Indigenous Cultures/Peoples' knowledge, wisdom and healing which militarization of any kind destroys and controls/enslaves. We are the 'minority' but don't forget the 'minority' of all Indigenous Peoples is the "Majority" and "Majority Rules" again and again. I stand peacefully and assertively to keep my and all Indigenous Heritages alive and thriving without militarization or political propaganda. Decolonization and demilitarization of our '12th Festival of Pacific Arts' is and will always be possible as long as the descendants of these beautiful and 'powerful-beyond-belief' Indigenous Cultures/Peoples AND our Allies continue to breathe, eat, drink, teach, dance, sing, chant, share, heal, protect, respect and love ourselves, each other and the world for as long as we are alive in body but, most importantly, in spirit which will always be eternal. "We are jungle-generations reaching through the concrete. Every species that we save, saves our own from being extinct." JMP (for "MINA")
Brian San Nicolas	lakewood, WA	2013-12-11	Equality
David Topasna	Mangilao, Guam	2014-01-07	Preservation
Luis Mesngon Jr	Toto, Guam	2014-01-07	I believe it will be disrespectful to my culture, ancestors, families, friends, even further generations to come. There's so of the past glued to this site that it shouldn't be removed or changed.
Teresia Teaiwa	Wellington, New Zealand	2014-01-08	Hafa adai! I have signed this petition because I believe the U.S. military has no constructive role to play in organizing the 12th Festival of Pacific Arts to be held in Guam in 2016 since it has been a negative force in the continuation and revitalization of indigenous Chamorro cultural and economic practices in Guam as a result of its occupation of 1/3 of the island and its recent attempts to expand its territory, proposing to destroy vital terrestrial and marine sites of ecological and cultural significance in the process. Any organization that prioritizes military expansion over the long-term health and well-being of indigenous Chamorros has no business organizing the Festival of Pacific Arts either. As an academic who has studied the militarization of the Pacific Islands region, I encourage US military troops based on Guam and the Guam Chamber of Commerce to participate in the Festival as active learners. Pacific people have much to teach the world about sustainable living and the value of respect for both people and the environment in the age of climate change. Saina ma'ase.
Mokalagi Tamapeau	Wellington, New Zealand	2014-01-08	demilitarize and decolonise the Pacific to restore guardianship to the indigenous.
Danny Butt	Auckland, New Zealand	2014-01-08	Despite the English-language saying, war is not an art worth the name.
susanne dr. kuehling	regina, Canada	2014-01-08	The military doesn't deserve being part of this festival.
Maria Rova	Nadi, Fiji	2014-01-09	The Festival needs to retain it's grassroots nature and remain free of agendas other than promoting the indigenous arts and cultures of the Pacific!
Maria Baza	Yona, Guam	2014-01-09	I am from Guam and Palau. I am against anyone who wishes to sacrifice our culture at the expense of the dollar. Who's with me?

Name	Location	Date	Comment
Robert Hunter	Staten Island, NY	2014-01-10	<p>Why would you want to have the catalyst (the US military and its bases on Guam) responsible for the denial of the rights of the indigenous people of Guam, in particular the denial of a long overdue plebiscite to determine their political status and destiny, play any role at all in the planning of a festival celebrating and honoring Pacific people, and their heritage, culture, traditional knowledge, art and craft? Why would you want an entity that operates on Guam without the permission of the indigenous people of Guam, that use Guam soil and resources and propagates and enforces rules that deny Chamorros and other Guam residents access to resources, and that continues to move to take further resources, playing any role whatsoever in a festival whose purpose is to honor Pacific heritage, culture and art? Why on Earth would one want to denigrate themselves and the spirit of the Festival of Pacific Arts and Cultures (FESTPAC) like that?</p> <p>There are the larger Pacific issues as well, like the state of the people of the Marshalls who were taken advantage of to accommodate atomic testing and continue to get the sharp end of the federal shaft, and issues with the threat to marine life posed by military vessels, the use of islands for bomb practice and current moves to destroy further islands (like Pagan) with more bombing ranges, etc.</p> <p>I take this personally as I am an artist. I am also a Micronesian, an artist-delegate, a delegation organizer and delegation leader for previous FESTPACs, a former member of the Pacific Arts Council, a former president of what was the CNMI's largest visual arts guild Arts Inc., the Vice-Chair of the Consortium of Pacific Arts and Cultures, the former Executive Director of the Commonwealth Council for Arts and Culture, and as a former art teacher and Arts Program Coordinator for the CNMI Public School System.</p> <p>While I am not opposed to the Guam Chamber playing a role on the organizing committee, as local business surely has a role in facilitating the festival, I am wholly opposed to the participation of military representation on a coordinating committee of a Pacific cultural and arts festival. Of course we all want every segment of the community including military personnel and their families to be included and feel welcome, as is the Pacific way... you do that by sending them a schedule of the events and activities along with a kind invitation to attend.</p>
Guillaume Colombani	French Polynesia	2014-01-10	Army has no place at all in a Festival dedicated to Arts !
Jenny Fraser	Brisbane, Australia	2014-01-13	doesn't have to be a culture war
Jeannette Hereniko	Honolulu, HI	2014-01-13	<p>I am well aware of the uniqueness of the Festival of Pacific Arts to empower indigenous Pacific Islanders. Although I am not one, my world is enriched by knowing that they are free of military pressures in organizing the Festival. Pacific Islanders from Guam have made it clear that they do not want a military representative, and I feel strongly they should be listened to and prevail in this issue. Thank you for your attention to this important issue of representation and empowerment.</p>
Yvonne Undehill-Sem	Auckland, New Zealand	2014-01-19	<p>The tentacles of the military industrial complex cannot be left to wander into spaces which fundamentally work for high levels of humanity</p>

Recipient: Honorable Senators and Coordinating Committee Members - 12th Festival of Pacific Arts

Letter: Greetings,

I say, "NO," to the addition of the Commander of the Joint Region Marianas and the Chairperson of the Chamber of Commerce (who lobbies for the hypermilitarization of Guam) as official, decision-making members of the Guam 2016 Festival of Pacific Arts Coordinating Committee.

Demilitarize and decolonize the 12th Festival of Pacific Arts.

Signatures

Name	Location	Date
Jonathan Diaz	Tot Barrigada, GU, United States	2013-10-21
Jonathan Diaz	Barrigada, Guam	2013-10-21
Helen Onedera	Sinajana, , Guam	2013-10-21
Jessica Nangauta	Malesso,	2013-10-21
Raymond Tenorio	Barrigada, , Guam	2013-10-21
Pauline Onedera	Sinajana, Guam	2013-10-21
Charissa Aguon	Talofoto, Guam,	2013-10-21
desiree ventura	Yigo, , Guam	2013-10-21
Kisha Borja-Quichocho	Mangilao, Guam	2013-10-21
Joseph Certeza	Yona, , Guam	2013-10-21
Peter San Nicolas	tumon, Guam	2013-10-21
Maria Barcinas	Malesso, GU, United States	2013-10-21
Jesi Lujan Bennett	Honolulu, HI, United States	2013-10-21
Lucas Storts	Barrigada, , Guam	2013-10-21
Kateri Rosanne Cruz	Barrigada,	2013-10-21
Lesley Huihui	Honolulu, HI, United States	2013-10-21
Gwendolyn Taimanglo	barrigada, GU, United States	2013-10-21
Josh Dunn	Hagtana, Guam	2013-10-21
Adam Paul Diego	Barrigada, Guam	2013-10-21
Shane Root	Ordot, Guam	2013-10-21
nathalie pereda	barrigada guam,	2013-10-21
John Meta Sarmiento	Yigo,	2013-10-21
Anthony Santos	Sinajana,	2013-10-21
Stacie Ayala	Rushden, Eng, United Kingdom	2013-10-21
Lani Bordallo	Guam,	2013-10-21
Jimmy Camacho	Yigo, GU, United States	2013-10-21
Danielle Ceribo	Brighton, MA, United States	2013-10-21
Bernard Punzalan	Spanaway, WA, United States	2013-10-21
f. castro	chinahan-na,	2013-10-21
cecily bishop	Kent, WA, United States	2013-10-21

Name	Location	Date
dakota alcantara-camacho	Seattle, WA, United States	2013-10-21
cs perez	honolulu, HI, United States	2013-10-21
Jeremy Cruz	Bethesda, MD, United States	2013-10-21
Dan Taulapapa McMullin	Los Angeles, CA, United States	2013-10-21
Christine Lipat	Honolulu, HI, United States	2013-10-21
Chantal T. Spitz	Huahine, , French Polynesia	2013-10-21
Darlene Rodrigues	Mililani, HI, United States	2013-10-21
Monique Baza	Barrigada, , Guam	2013-10-21
Rita Cruz	Barrigada, CA, United States	2013-10-21
Mechelins lechad	Honolulu, HI, United States	2013-10-21
Teamio Tuarau	UTUROA, , French Polynesia	2013-10-21
Dave Lotz	Yigo,	2013-10-21
Victoria-Lola Leon Guerrero	Yona, , Guam	2013-10-21
marcia mendiola	Tamuning, Guam	2013-10-21
Robin Navarro	San Francisco, CA, United States	2013-10-21
yasukatsu matsushima	Japan	2013-10-21
Maria Cristobal	Tamuning, Guam	2013-10-21
noriko heller	blairstown, NJ, United States	2013-10-21
Leonard Leon	Honolulu, HI, United States	2013-10-21
Lulu DeBoer	United States	2013-10-21
L C	Suva, Cen, Fiji	2013-10-21
Erwin Bordallo	Tamuning,	2013-10-21
Adrian Cruz	Hagåtña, , Guam	2013-10-21
Terilynn Francisco	Honolulu, HI, United States	2013-10-21
Hope Cristobal	Tamuning, GU, MP, United States	2013-10-21
Robbie Thorpe	Crimes against the people, Australia	2013-10-21
Alexander San Nicolas	Santa Rita, GU, United States	2013-10-21
Selena Bonnett	San Jose, CA, United States	2013-10-21
Dr. Hope Cristobal	Tamuning, , Guam	2013-10-21
Ronald T. Laguana	Mangilao, , Guam	2013-10-21
Yuji Ankei	Japan	2013-10-21
gerard Champion	Hagatna,	2013-10-21

Name	Location	Date
Arlene Diaz	Hagåtña, , Guam	2013-10-21
Cathy SN Flores	Merizo, , Guam	2013-10-22
Ishikawa Kiyoe	高松, Japan	2013-10-22
Hannah Dr Middleton	Australia	2013-10-22
Ann Cunningham	Australia	2013-10-22
Father Claude Mostowik msc	Australia	2013-10-22
Patricia Taimanglo	Yigo, Guam	2013-10-22
Kyle Kajihiro	Honolulu, HI, United States	2013-10-22
Kyle Kajihiro	Honolulu, HI, United States	2013-10-22
Kozue Akibayashi	Japan	2013-10-22
Anjelica Okada	Santa Rita, , Guam	2013-10-22
Leiana Naholowa'a	Dededo, , Guam	2013-10-22
lisa baza	Yona, , Guam	2013-10-22
Joseph Borja	Barrigada, Guam,	2013-10-22
Kealii Pang	Honolulu, HI, United States	2013-10-22
Lisa Natividad	Guam,	2013-10-22
Daniela Bazan	Yountville, CA, United States	2013-10-22
Gabriel Sablan	Asan, Guam	2013-10-22
Vani Catanasiga	Suva, Cen, Fiji	2013-10-22
Patricia Blair	Hawaii, AL, United States	2013-10-22
Kathleen Lujan Vestevich	Chula Vista, CA, United States	2013-10-22
Kie Susuico	Hagat, Guahan,	2013-10-22
Sus Shawhan	Waimanalo, HI, United States	2013-10-22
Catherine Lutz	Providence, RI, United States	2013-10-22
Erisa Cristobal	Hagatna, Guam	2013-10-22
Eva Cruz	Mangilao, , Guam	2013-10-22
Jacqueline Cruz	Dededo, GU, United States	2013-10-22
Filomena Tuivanualevu	Suva,	2013-10-22
bronwyn marks	Australia	2013-10-22
Darlene LeonGuerrero	Medical Lake, WA, United States	2013-10-22
nicole delisle duenas	Yigo, , Guam	2013-10-22
Vincent Camacho	Sedro Woolley, WA, United States	2013-10-22

Name	Location	Date
Matua Anghet Salas	Sinajana, , Guam	2013-10-22
Reo Nagashima	Japan	2013-10-22
Martha Baum	Santa Cruz, CA, United States	2013-10-22
sinahi sinahi	Hafatna, Gu,	2013-10-22
Erin Grajek	Hagåtña, Guam	2013-10-22
paul brown	new zealand,	2013-10-22
Colleen Weller	Yigo, , Guam	2013-10-22
George Lujan	Tumon, Guam,	2013-10-22
Gill Burrows	Australia	2013-10-22
Raphael Unpingco	Sinajana,	2013-10-22
Lynyrd Puyat	Seattle, WA, United States	2013-10-22
Razan A.R.	vancouver, Canada	2013-10-22
Melvin Won Pat-Borja	Honolulu, HI, United States	2013-10-22
Camarin Quitugua	Barrigada, GU, United States	2013-10-22
Amber Benavente-Sanchez	Ewa Beach, HI, United States	2013-10-22
Moñeka De Oro	Mangilao, , Guam	2013-10-22
jason johnson	Talofoto, , Guam	2013-10-22
Anna Pha	Australia	2013-10-22
Lea Kauvaka	Hauula, , Fiji	2013-10-22
baltazar bell	Tamuning,	2013-10-22
Daylon Cottingham	Madison, WI, United States	2013-10-22
Tine Lhoest	Ostend, Fla, Belgium	2013-10-22
Phillip Sablan	Yigo, Guam	2013-10-22
Jam Santos	mangilao,	2013-10-22
Jon Blas	Eugene, OR, United States	2013-10-22
Pyxie Castillo	San Francisco, CA, United States	2013-10-22
Asaeli Matelau	Salt Lake City, UT, United States	2013-10-22
Sasha Davis	Hilo, HI, United States	2013-10-22
Anthony J.P. Ada	ILIG, Yona,	2013-10-22
Jonathan Guerrero	Dededo, Guam	2013-10-22
Kristyne Moreno	San Diego, CA, United States	2013-10-22
Valerae Limtiaco	Chula Vista, CA, United States	2013-10-22

Name	Location	Date
Tano Lizama	Barrigada, , Guam	2013-10-22
Jesse Villagomez	Toto, Guam,	2013-10-22
Angela Carrier	San Francisco, CA, United States	2013-10-22
Jacki Bennett	San Diego, CA, United States	2013-10-23
Leander Cuasay	West Covina, CA, United States	2013-10-23
Nick Deane	Australia	2013-10-23
Bob Bordallo	New York, NY, United States	2013-10-23
Christian Cristobal	Tamuning, , Guam	2013-10-23
Loren Cruz	Chula Vista, CA, United States	2013-10-23
Audre Hattori	Asan,	2013-10-23
Nancy Aleck	Honolulu, HI, United States	2013-10-23
Salesi Kauvaka	Suva, Cen, Fiji	2013-10-23
Danny Blas	San Diego, CA, United States	2013-10-23
Brendan O'Kane	Australia	2013-10-23
Ursula Herrera	Tumon, Guam,	2013-10-23
Terence Aflague	Yona, , Guam	2013-10-23
Vanessa Warheit	Palo Alto, CA, United States	2013-10-23
Jeannette Griffin	San Diego, CA, United States	2013-10-23
Leilani Nelson	Yigo,	2013-10-23
Lyndsey Miller	Tamuning, Guam	2013-10-23
Donna Hutchinson	Seattle, WA, United States	2013-10-23
Ramon Diaz	Boulder, CO, United States	2013-10-23
Jess Schoultz	Australia	2013-10-23
Darice Thomas	Newark, CA, United States	2013-10-23
Andrea Nicole Grajek	Tamuning, , Guam	2013-10-23
Faith Duenas	APO, AE, United States	2013-10-23
Alfred Flores	Buena Park, CA, United States	2013-10-23
Daniel Robertson	Talofofo, , Guam	2013-10-23
Rachel Lizama	Yona, Guam	2013-10-23
Denis Doherty	Australia	2013-10-23
Peter Toves	Honolulu, HI, United States	2013-10-23
Marina Aigamaua	Dededo, Guam	2013-10-23

Name	Location	Date
n santos	guahan,	2013-10-23
Joe Babauta	Hagat,	2013-10-23
Audrey Hurtado	Livermore, CA, United States	2013-10-23
John Castro jr	Finasisu, Northern Mariana Islands	2013-10-23
David Johnson	Tamuning, Guam	2013-10-23
Susan Justice	Hilo, HI, United States	2013-10-23
Paul O'toko	Chuuk, Micronesia,	2013-10-23
charles unten	yigo, Guam	2013-10-23
Tasha Tydingco	Kaneohe, HI, United States	2013-10-24
Noelani Goodyear-Kaopua	Honolulu, HI, United States	2013-10-24
Kerry Long	Honolulu, HI, United States	2013-10-24
Jenelle Babauta	Honolulu, HI, United States	2013-10-24
lokepa Casumbal-Salazar	Honolulu, HI, United States	2013-10-24
Erin Britos	Honolulu, HI, United States	2013-10-24
Mary Baker	Waimanalo, HI, United States	2013-10-24
Martin Quitugua	Honolulu, HI, United States	2013-10-24
Francine Naputi	Honolulu, HI, United States	2013-10-24
Gerald Boyer	Haleiwa, HI, United States	2013-10-24
tagi qolouvaki	honolulu, HI, United States	2013-10-24
Therese Ridgell	Talofofu, Guam	2013-10-24
Peter R. Onedera	Sinajana, Guam,	2013-10-25
Concerned Citizen	New City, NY, United States	2013-10-25
Bettina Brown	Kailua, HI, United States	2013-10-25
Antonia Salas	Hagatna,	2013-10-25
Jonathan Perez	Santa Rita, Guam	2013-10-25
Maxine Bigler	Santa Rita, Guam	2013-10-25
Alea Rosario Dugan	Mangilao, Guam	2013-10-26
Rufae Inina Santos	Mongmong, , Guam	2013-10-26
Anthony Ray Mantanona	Inarajan, GU, United States	2013-10-26
Dawn Perez	Yona, , Guam	2013-10-26
Ariana Villaverde	Sinajana, GU,	2013-10-26
Primitiva Muna	Inarajan, GU, United States	2013-10-26

Name	Location	Date
Janice Furukawa	Hagatna, GU, Guam	2013-10-26
Amber LEon Guerrero	honolulu, HI, United States	2013-10-26
Selina Onedera-Salas	Hagåtña, Guam	2013-10-26
Kathy Ferguson	Honolulu, HI, United States	2013-10-26
Vincent Topasna	Mangilao, Guam	2013-10-27
Norita Charfauros	Hagatna, Guam	2013-10-27
Marilyn Chaco	Agat, GU, United States	2013-10-27
Manuel Deguzman	Barrigada, Guam,	2013-10-27
Ashley Hofschneider	Mangilao,	2013-10-27
Peter JS Constantino	guam,	2013-10-27
Naomi Taitingfong	Chalan Pago Ordot, , Guam	2013-10-27
Joleen Aguon	Hagatna, Guam	2013-10-28
Aiko Yamashiro	Honolulu, HI, United States	2013-10-28
Maria Teresa Aguon	Chalan Pago,	2013-10-28
Howard A. Hemsing	Yigo, Guam	2013-10-28
Bernadette Matthews	Inarajan, Guam	2013-10-28
Jackie Ramirez	Lakewood, WA, United States	2013-10-28
Sarah Smith	Mangilao, , Guam	2013-10-28
josi Aguon	chaplain pago, Guam	2013-10-28
Kenneth Gofigan Kuper	Honolulu, HI, United States	2013-10-28
Jaynina Smith-Prince	Spanaway, WA, United States	2013-10-30
Abraham Eldads	Vanuatu,	2013-10-31
David Palaita	Richmond, CA, United States	2013-11-01
Andrew Graham	Australia	2013-11-05
Tressa Diaz	Honolulu, HI, United States	2013-11-05
Jacob Perez	Tumon, , Guam	2013-11-06
david delacalzada	chula vista, CA, United States	2013-11-10
Jeanna Pangelinan	Chalan Pago Ordot, , Guam	2013-11-11
Ivanna Nuno	Chula Vista, CA, United States	2013-11-11
Jared Catahay	mangilao, , Guam	2013-11-11
RON AFLLEJE	Yigo, , Guam	2013-11-11
Sandy Stilwell	guam,	2013-11-13

Name	Location	Date
Nina Peck	Tamuning, Guam	2013-11-14
Gabriel Ramirez	San Luis Obispo, CA, United States	2013-11-14
Russell Powell	Tumon,	2013-11-15
Monaeka Flores	Hagatna, GU, United States	2013-11-29
Juliana Bridgman	Dayton, OH, United States	2013-11-29
Betty Rose	Seattle, WA, United States	2013-12-10
Brianna Barcinas	Merizo, Guam	2013-12-11
Brian San Nicolas	lakewood, WA, United States	2013-12-11
Chasmon Tarimel	Seattle, WA, United States	2013-12-11
Christina Illarmo	mangilao, GU, United States	2014-01-07
Kuusela Hilo	Altadena, CA, United States	2014-01-07
Cara Flores	Talofoto, Guam	2014-01-07
Kayla Iechad	Hayward, CA, United States	2014-01-07
Jess Merrill	Inarajan, , Guam	2014-01-07
Randall Fish	Milwaukie, OR, United States	2014-01-07
Carol Weller	Yigo, Guam	2014-01-07
Robert Ady	Yo'ña,	2014-01-07
Valerie Francisco	Portland, OR, United States	2014-01-07
anne j perez	hagatna, , Guam	2014-01-07
Dave Sablan	Anigua Guam, Guam	2014-01-07
David Topasna	Mangilao, , Guam	2014-01-07
Christina Adelbai	JBLM, WA, United States	2014-01-07
John Susuico	San Rafael, CA, United States	2014-01-07
Christopher Flores	Dededo, GU, United States	2014-01-07
Shannon Siguenza	Tutuhan, Guam	2014-01-07
Nikole Cababa	Long Beach, CA, United States	2014-01-07
Janae Certeza	Barrigada, Guam	2014-01-07
Jeremy Mendiola	Apple Valley, CA, United States	2014-01-07
Luis Mesngon Jr	Toto, Guam	2014-01-07
Corazon Valdez Fabros	Quezon City, , Philippines	2014-01-07
Amanda Siguenza	Agana Heights, , Guam	2014-01-07
Mathew Guzman	Mount Vernon, WA, United States	2014-01-07

Name	Location	Date
My Nguyen	Houston, TX, United States	2014-01-07
Zita Taitano	Jonesboro, AR, United States	2014-01-07
Beverly Casas	Virginia Beach, VA, United States	2014-01-07
Kayo Bell	Agana Heights, Guam	2014-01-07
Gail Afaisen	Inarajan,	2014-01-08
Teresia Teaiwa	Wellington, Wel, New Zealand	2014-01-08
Tai Paitai	Auckland, New Zealand,	2014-01-08
Sina Brown-Davis	melbourne, Australia	2014-01-08
Jodi Devine	Port Vila, She, Vanuatu	2014-01-08
Seini Nabou	Suva, Cen, Fiji	2014-01-08
Ian Banner	Australia	2014-01-08
Maria Bargh	Wellington, New Zealand,	2014-01-08
Maraea Rakuraku	Waimana, Bay, New Zealand	2014-01-08
David Oradesky	San Francisco, CA, United States	2014-01-08
catherine menzies	Australia	2014-01-08
Shigeyuki Kihara	Auckland, NY, New Zealand	2014-01-08
Moana Haimona	Auckland,	2014-01-08
Lisiate Wolfgramm	Salt Lake City, UT, United States	2014-01-08
Jacqui Leckie	Dunedin, Ota, New Zealand	2014-01-08
Lea Cowley	Auckland,	2014-01-08
SCOTT MACKAY	MELBOURNE, , New Zealand	2014-01-08
Kesaya Baba	Wellington, , New Zealand	2014-01-08
Mandy Treagus	Australia	2014-01-08
Tiara Naputi	Santa Monica, CA, United States	2014-01-08
Farron Taijeron	Australia	2014-01-08
Caren Rangi	Napier, New Zealand	2014-01-08
Mokalagi Tamapeau	Wellington, Wel, New Zealand	2014-01-08
Leilani Sio	Wellington, , New Zealand	2014-01-08
chris renwick	Waikanae, , New Zealand	2014-01-08
Yilma Tafere Tasew	Wellington, , New Zealand	2014-01-08
Tom Talavera	Mangilao, , Guam	2014-01-08
Danny Butt	Australia	2014-01-08

Name	Location	Date
Marina McCartney	Auckland, , New Zealand	2014-01-08
Tony Sweet	Australia	2014-01-08
Kim Compoc	Honolulu, HI, United States	2014-01-08
Geir Presterudstuen	, Australia	2014-01-08
Del Abcede	Auckland, , New Zealand	2014-01-08
Emma Koko	Wellington,	2014-01-08
susanne kuehling	Regina, Canada	2014-01-08
Jonathan Bywater	Auckland, Auc, New Zealand	2014-01-09
Vanya Taule'alo	Apia, , Samoa	2014-01-09
Maria Rova	Nadi,	2014-01-09
Yoko Asano	Port Vila,	2014-01-09
Leuli Eshraghi	Apia, Samoa	2014-01-09
Dulcie Stewart	Brisbane, Australia	2014-01-09
Louise Tu'u	Auckland,	2014-01-09
Maria Teaiwa-Rutherford	Scarsdale, NY, United States	2014-01-09
Aguarin Iriarte	Dededo, GU, United States	2014-01-09
Francine Cruz	Dededo, , Guam	2014-01-09
Maria Baza	Yona, , Guam	2014-01-09
Jordan Aina	Dededo, Guam	2014-01-09
Christine DeLisle	Champaign, IL, United States	2014-01-09
Stephanie Balagot	Tamuning, , Guam	2014-01-09
Mariah Natuel	Dededo,	2014-01-09
Avery Ilustre	Chalan Pago Ordot, , Guam	2014-01-09
derek glaskin	Kalaheo, HI, United States Minor Outlying Islands	2014-01-09
Therese Daga	San Antonio, TX, United States	2014-01-09
Frank jr Cepeda	Dededo, Guam	2014-01-09
mervin maharaj	suva,	2014-01-10
Myjolyne Kim	Weno, , Micronesia, Federated States of	2014-01-10
Michael Forrester	Australia	2014-01-10
Robert Hunter	Saipan, Northern Mariana Islands,	2014-01-10
Kristina Mullenix	Ocean Springs, MS, United States	2014-01-10

Name	Location	Date
Guillaume Colombani	French Polynesia	2014-01-10
Maea Lenei Buhre	Australia	2014-01-10
Laulani Teale	Kaneohe, , United States Minor Outlying Islands	2014-01-11
Lusa Tora	Auckland, Auc, New Zealand	2014-01-11
Jacki Leota-Ete	Suva, , Fiji	2014-01-11
Achterberg Rien	Nelson, New Zealand	2014-01-11
Mathias Fridemark	Kista, , Sweden	2014-01-11
Rebecca Rae Davis	Agat, , Guam	2014-01-13
Greg Dvorak	Honolulu, HI, United States	2014-01-13
jenny fraser	Australia	2014-01-13
Jeannette Hereniko	Honolulu, HI, United States	2014-01-13
JENNY FRASER	gaythorne, Australia	2014-01-13
Julie Webb-Pullman	Wellington, , New Zealand	2014-01-13
Eiko Sakuma	Minato-ku, Japan	2014-01-14
Tauga Vulaono	Suva, , Fiji	2014-01-15
Mele Tabukovu	Christchurch,	2014-01-15
Arnie Saiki	Honolulu, HI, United States	2014-01-17
Ali'itasi Stewart	Christchurch, Can, New Zealand	2014-01-17
Roger Marble	Portland, OR, United States	2014-01-17
John Miller	Brooklyn, NY, United States	2014-01-18
Yvonne Undehill-Sem	Auckland, , New Zealand	2014-01-19
Joana Ruas	Portugal	2014-01-22
Carlos Oliveira	Portugal	2014-01-22
Carlos Oliveira	Portugal	2014-01-22
Markus Hagenauer	Germany	2014-01-23
Suzanne Menzies-Culling	Dunedin, , New Zealand	2014-01-23
Barbara Menzies	Auckland,	2014-01-24
Janie Nolan	Dunedin, , New Zealand	2014-01-24
cath cocker	dunedin, , New Zealand	2014-01-25