

I Mina' Trentai Dos Na Liheslaturan Guåhan

Resolutions Log Sheet

Resolution No.	Sponsor	Title	Date Intro	Date of Presentation	Date Referred	Committee / Ofc Referred	Date Adopted
186-32 (COR)	Frank B. Aguon, Jr., V. Anthony Ada, & Brant T. McCreddie,	Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) system and a Patriot Missile Defense System on Guam for the protection of Guam and the Commonwealth of the Northern Mariana Islands (CNMI), the neighboring islands throughout Micronesia, and the Asia-Pacific region	7/5/13 11:33 a.m.		07/15/13	Sponsor	

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I Mina'Trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

September 18, 2013

The Honorable Judith T. Won Pat, Ed.D.
Speaker

I Mina'Trentai Dos Na Liheslaturan Guahan
155 Hesler Place
Hagatna, Guam 96910

VIA: The Honorable Rory J. Respicio
Chairperson, Committee on Rules

RE: Committee Report on the Resolution No. 186-32 (COR)

Dear Speaker Won Pat:

Transmitted herewith is the Committee Report on Resolution No. 186-32 (COR) – "Relative to respectfully requesting President Barak Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) system and a Patriot Missile Defense System on Guam for the protection of Guam and the Commonwealth of the Northern Mariana Islands (CNMI), the neighboring islands throughout Micronesia, and the Asia-Pacific region".

Committee votes are as follows:

- 7 TO DO PASS
- TO NOT PASS
- TO REPORT OUT ONLY
- TO ABSTAIN
- TO PLACE IN INACTIVE FILE

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

2013 SEP 25 PM 3:16

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Limtlaco
Committee Member

Senator
Thomas Morrison
Committee Member

COMMITTEE ON

GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY
I MINA'TRENTAI DOS NA LIHESLATURAN GUÁHAN | 32ND GUAM LEGISLATURE

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Limtlaco
Committee Member

Senator
Thomas Morrison
Committee Member

COMMITTEE REPORT

RESOLUTION NO. 186-32 (COR)

Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense Systems on Guam for the protection of Guam and the Commonwealth of the Northern Marianas Islands (CNMI), the neighboring islands throughout Micronesia, and the Asia-Pacific region.

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

September 18, 2013

MEMORANDUM**To: ALL MEMBERS**Committee on Guam U.S. Military Relocation, Homeland Security,
Veterans' Affairs, and Judiciary**Re: Committee Report on the Resolution No. 186-32 (COR) – to permanently station a
THAAD and Patriot Missile Defense System on Guam**

Transmitted herewith for your consideration is the Committee Report on the Resolution No. 186-32 (COR)-
"An Act relative to respectfully requesting President Barak Obama, Department of Defense Secretary Chcuk
Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense
(THAAD) system and a Patriot Missile Defense System on Guam for the protection of Guam and the
Commonwealth of the Northern Marianas Islands (CNMI), the neighboring islands throughout Micronesia,
and the Asia-Pacific region".

This report includes the following:

- Committee Vote Sheet
- Committee Report Digest
- Copy of Resolution No. 186-32 (COR)
- Public Hearing Sign-in Sheet
- Copies of Submitted Testimony & Supporting Documents
- Copy of COR Referral of the Appointment
- Notices of Public Hearing
- Copy of Public Hearing Agenda
- Related New Reports

Please take the appropriate action on the attached vote sheet. Your attention to this matter is
greatly appreciated. Should you have any questions or concerns, please do not hesitate to contact me.

Respectfully,

SENATOR FRANK B. AGUON, JR.Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature**Senator
FRANK B. AGUON, JR.**
Committee Chairperson**Senator
Tina Muna-Barnes**
Committee Vice Chairperson**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member**Senator
Rory J. Respicio**
Committee Member**Senator
Thomas C. Ada**
Committee Member**Senator
Dennis G. Rodríguez, Jr.**
Committee Member**Senator
V. Anthony Ada**
Committee Member**Senator
Michael Lintlaco**
Committee Member**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

COMMITTEE VOTING SHEET

**RES. NO. 186-32 (COR) - Relative to permanently station THAAD & the
PATRIOT Missile Defense System on Guam**

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtiaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE MEMBERS	SIGNATURE	TO DO PASS	TO NOT PASS	TO REPORT OUT ONLY	TO ABSTAIN	TO PLACE IN INACTIVE FILE
AGUON, FRANK B. JR. Committee Chairperson 8/18/13						
MUNA BARNES, TINA ROSE Committee Vice Chairperson		✓				
SPEAKER WON PAT, JUDITH T. Ed.D. Committee Member						
RESPICIO, RORY J. Committee Member						
ADA, THOMAS C. Committee Member		✓				
RODRIGUEZ, DENNIS G. JR. Committee Member						
ADA, V. ANTHONY Committee Member		✓				
LIMTIACO, MICHAEL Committee Member		✓				
MORRISON, THOMAS Committee Member						

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE REPORT DIGEST

I. OVERVIEW

Resolution No. 186-32 (COR) was introduced on July 5, 2013, by Senator Frank B. Aguon, Jr., and was subsequently referred by the Committee on Rules to the Committee on Guam US Military Relocation, Veterans' Affairs, Homeland Security and Judiciary on July 15, 2013.

The Committee on Guam US Military Relocation, Veterans' Affairs, Homeland Security and Judiciary convened a public hearing on Resolution No. 186-32 (COR) on July 31, 2013 at 5:30PM in the Liheslatura's Public Hearing Room.

Public Notice Requirements

Public Hearing notices were disseminated via e-mail to all senators and all main media broadcasting outlets for the July 31, 2013 hearing on July 24, 2013 (5-Day Notice), and again on July 29, 2013 (48-Hour Notice). Notices were also published in the Marianas Variety Newspaper for the July 31, 2013 hearing on July 24, 2013 and July 29, 2013.

Senators Present

Senator Frank B. Aguon, Jr., Chairperson
Senator Michael F.Q. San Nicolas
Senator V. Anthony Ada
Senator Brant McCreadie
Senator Thomas Morrison

Appearing Before the Committee

Robert Gallinari
Ambrosio Constantino, Guam Homeland Security Advisor

The public hearing was Called-to-Order at 6:38 PM.

II. SUMMARY OF TESTIMONY & DISCUSSION

Senator Frank B. Aguon, Jr.

If I can invite Mr. Gallanari up front and anyone else who would like to provide testimony on this particular resolution. Mr. Ambrosio? Thank you gentlemen for your patience and we are entertaining Resolution Number 186-32 (COR) "Relative to respectfully requesting President Barak Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) system and a Patriot Missile Defense System on Guam for the protection of Guam and the Commonwealth of the Northern Mariana Islands (CNMI), the neighboring islands throughout Micronesia, and the Asia-Pacific region."

Also for the information of everyone here, the national defense authorization act, which was recently acted on by the Senate as well as by Congress, the House of Representatives, did

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

have a provision in there to conduct an assessment of the viability of a missile defense system on Guam. So this is certainly very consistent with the position of some members of the US Senate so the timing is apropos. So Mr. Gallinari if I can please ask you to open up with statements?

Robert Gallinari

I'll just tell a real short story. I was in New York for 5 months helping out on the hurricane sandy relief effort, I just got back here about 3 weeks ago. And when I was there, some of the folks in New York were asking me about the situation in Guam and what they're hearing about the North Koreans rattling their sabers. Starting to prepare for school children and stuff like that and they asked me is that really happening in Guam. I said absolutely, I said we look at this a little different than you folks back here in New York do. They didn't understand, actually the seriousness of it. I said, we're that close. So when we're here, we have a little different perspective out here than maybe folks do back in a lot of other places that are so-called out of physical reach. So to me, there's not really anything I'm going to testify except to me it's a no-brainer and we absolutely should. We deserve this protection and I'm not sure what to testify except I 100% agree that we should do this, absolutely. And I might add, there's nowhere else in the United States except the Coast of Alaska that knows what it is to be occupied or bombed by others and hostility, there's nothing else to say after that, thank you.

Senator Frank B. Aguon, Jr.

Thank you very much Mr. Gallinari for your testimony this evening. Mr. Constantino.

Ambrosio Constantino, Guam Homeland Security Advisor

Hi my name is Ambrosio Constantino I'm the Homeland Security Advisor for Guam. I came down here in support, in favor of this resolution. One of my backgrounds was I used to be a near Defense Artillery Officer so I'm very familiar with some of the things that's required to defend an area.

So first off, I would refer to you to FM 44-100 and it talks about the 4 employment principles. It talks about mass, mix, mobility, and integration. FM or field manual 44-100 gives commanders basic principles on how to employ air defense systems. The one I want to talk about is mixed. One weapons system, such as the THAAD, which is currently here, has some weaknesses. And what you want to do is mix it up with different weapons systems. So having more than just 1, like for example if you were in a fire fight you'd have a gun that shoots straight, but then you would also want something that is indirect to be able to destroy things that's behind a barrier or something.

So same concept, THAAD is good against certain missiles, Patriots are good against other types of missiles or aircrafts, so the mix is very important. So when you look at that piece it's very important.

Whether you're in favor of the military being here or not, that could be a very lively discussion so I don't really want to talk about that, but what I do want to say is that they're here. There are strategic and operational pieces of equipment that are here in the military and what happens is that makes us a target. Case in point was the North Korean missile threat. We became a target only because there was a military installation that was here. And because of that, there has to be something to defend us.

So the issue is not necessarily the military presence whether they should be here or not, but more they're here, how are we going to defend this island. I was part of a team that was detailed from the National Guard to support homeland security during the missile threat and one of the things I saw was, there was a period where there was no

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

(MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

missile system that was in place to defend us. It was a very short period, but still, a very short period and the time it takes for a missile to fly from North Korea to Guam is a relatively short amount of time. So I just want to point out, whether or not you're in favor of it, it's more of they're here and we need to protect ourselves.

The 3rd thing is, understand, and I was off-island when this happened, but Governor Calvo and the Secretary of the Army John McHugh was actually here talking about the increasing role of the military, so again, it brings the point that we are going to be a greater risk because we are a bigger target, more of a tempting target if anything. Right now I don't perceive a threat but 5 years down the road, 10 years down the road, we could be targeted again. I don't know, we don't know who our friends are, who our enemies are.

I want to talk about the economics as well. Economically there are benefits. We're talking about – if you're talking about a patriot battalion, you're talking about 600 people give or take. Which really is not much. The family support element, again it will not, I don't think it should impact anything regarding the infrastructure of Guam. So that's one thing to consider, if they showed up here right away, how much of an impact would it be to our infrastructure? Now if all of a sudden it was a large contingency, let's say 30k people, that might have an impact but we're talking a relatively small amount of people. The only thing to consider is, again I'm not familiar with all the weapons systems because I've been away from the air defense side of the house, but it's more the safety aspect of it. What are the safe zones regarding – because it's got radars, it's got missiles capabilities and all that. I don't know what they are, so that's one thing to consider, what are the safety requirements as far as the missiles systems whether they be patriots or the THAAD missiles systems.

Again I just want to say that I am in favor, I do support defending ourselves just like all the previous bills, it's all about defending ourselves. And so on and so forth, so I would say the same thing. Whether or not we want the military here, the problem is they're here and by virtue of our proximity to the military installations, not just here but also in the surrounding areas, we are part of a target. And now my understanding is that this resolution is not just for Guam but for also the surrounding areas, so CNMI, they've got the roll on roll off ships, they're a target as well. So it's not just for our benefit, but for our sister islands. Thank you.

Senator Frank B. Aguon, Jr.

Thank you very much Mr. Constantino for your comments this evening, gentlemen. Any questions or comments from anyone on the panel. Senator Tony Ada?

Senator V. Anthony Ada

I just wanted to make one comment Mr. Chair and I just wanted to thank you for introducing this resolution. As you know we sat down in a meeting with a gentleman about having one part of the component without having the other part. You know it's like having your peanut butter without your jelly sandwich. And I think that it's important to know that the defense of our island is truly important and you spoke about the military being here whether it's something that we want or not and, I believe, I'm a veteran and I believe that anytime that we're trying to protect our home it's always a good thing. Whether it be our home where we live or our island which is our home.

You didn't want to talk about the military and things like that, I think it is important to talk about the military. Because if we want a system to come here, the patriot system to come here to Guam, we need to be open with our people and let them know that without Component A, or Component B, Component A is just as useless. So we need to make sure that they're accepting to it. If we open our arms and we let them know what's going on, they are more accepting than

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

getting the back door shut at them. And saying, "you know what, you guys didn't tell us about this, why not?" so I truly believe that as patriotic and as loyal as our people are and not just to our nation but to our own island, I don't think we should have any resistance in having such a system brought here to Guam. And I think that even with this impending military build-up, this military relocation, I think even with all the voices that have been heard about not having it or having it. The end or the bottom line is the protection of our people and the protection of our island, and when you put that on the table, I think that people are more willing to accept that then saying, "you know what, we're not going to go through the atrocities of WWII again" and I believe that. So Mr. Chair, I'd like to thank you again for coming up with this resolution, to address this issue and I do hope that we would be able to move forward and be able to get Congress to realize and see that we are the tip of the spear in Asia and that the region does need to be protected. Thank you Mr. Chair.

Senator Frank B. Aguon, Jr.

Thank you very much Senator Ada and likewise I just want to thank you Senator for co-sponsoring this resolution and also Senator McCreadie. And to all the Senators that have remained this evening, I understand we had a long day but thank you very much for sticking through this public hearing and gentlemen thank you again for your comments on the resolution. With no other questions or comments, just to let everyone know the Committee will continue to receive testimony on any of the measures that have been entertained through the duration of today and then we will be closing out the Committee Report shortly within a number of a few days. So thank you very much again for your attention to these matters and we certainly look forward to entertaining these measures on the floor. Thank you Senators, thank you everyone.

III. FINDINGS & RECOMMENDATIONS

The Committee on Guam US Military Relocation, Veterans' Affairs, Homeland Security and Judiciary hereby submits these findings and reports out Resolution No. 186-32 (COR) by the Committee on Guam US Military Relocation, Homeland Security, Veteran's Affairs and Judiciary, with a recommendation TO PASS

I MINA'TRENTAI DOS NA LIHESLATURAN GUÁHAN
2013 (FIRST) Regular Session

Resolution No. 180-32 (COR)

Introduced by:

F.B. Aguon, Jr.
V.A. Ada
B.T. McCreadie

Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) system and a Patriot Missile Defense System on Guam for the protection of Guam and the Commonwealth of the Northern Mariana Islands (CNMI), the neighboring islands throughout Micronesia, and the Asia-Pacific region.

2013 JUL -5 AM 11:33 AM

1 **BE IT RESOLVED BY I MINA'TRENTAI DOS NA LIHESLATURAN**
2 **GUÁHAN:**

3 **WHEREAS, I Liheslaturan Guáhan** believes that Guam's strategic location
4 contributes to the United States of America's national defense posture in the
5 Asia-Pacific region; and

6 **WHEREAS, Guam** is home to approximately 160,000 U.S. citizens and is
7 the location of major military base installations for the U.S. Navy and U.S. Air
8 Force in the southern and northern tips of the island, respectively; and

1 **WHEREAS**, throughout the year, Guam is host to a number of joint
2 training operations for the U.S. Air Force, Army, Coast Guard, Marines and
3 the Navy, which is indicative of one of the United States' most strategic
4 forward operating base in the Asia-Pacific region; and

5 **WHEREAS**, we believe that the permanent installation of a missile
6 defense system on Guam would effectively serve to deter aggression and
7 sustain peace in the region; and

8 **WHEREAS**, the Terminal High Altitude Area Defense (THAAD) is the
9 nation's and world's newest land-based strategic missile defense system with
10 the capability to intercept and destroy long-range ballistic missiles inside or
11 outside the atmosphere during their final, or terminal phase of flight; and

12 **WHEREAS**, on April 4, 2013, U.S. Secretary of Defense Chuck Hagel
13 signed an order to deploy a THAAD system to Guam in response to North
14 Korea's threats of launching a nuclear, ballistic missile attack targeted to
15 Guam; and

16 **WHEREAS**, the Alpha 4 THAAD battery, which came from the U.S.
17 Army's 11th Air Defense Artillery Brigade under the 32nd Army Air Missile
18 Defense Command (AAMDC) in El Paso, Texas, was put into operation on
19 Guam to defend the island and its people from potential North Korean
20 ballistic missile; and

21 **WHEREAS**, according to a 2012 report by the National Research
22 Council of the National Academies, entitled "Making Sense of Ballistic Missile

1 Defense: An Assessment of Concepts and Systems for U.S. Boost-Phase
2 Missile Defense in Comparison to Other Alternatives” a THAAD system
3 would be the one best suited to protect military bases on Guam and in Japan
4 from a North Korean attack; and

5 **WHEREAS**, the Patriot Missile Defense System is a mobile, ground-
6 based interceptor with sites throughout the globe, which targets UAV, cruise
7 missiles, and short-range ballistic missiles; and

8 **WHEREAS**, the permanent stationing of both the THAAD system and
9 the Patriot Missile Defense System would enhance the overall defensive
10 posture of the U.S. military for Guam, the Micronesia region and Asia; and
11 would further sustain peace in the Asia-Pacific region; now, therefore, be it

12 **RESOLVED**, that *I Mina'Trentai Dos Na Liheslaturan Guåhan*, on behalf of
13 the people of Guam, respectfully request President Barack Obama,
14 Department of Defense Secretary Chuck Hagel, and the United States
15 Congress to incorporate into its military defense strategy and operation, the
16 permanent stationing of a Terminal High Altitude Area Defense (THAAD)
17 system and a Patriot Missile Defense System on Guam for the protection of
18 Guam and CNMI, the neighboring islands throughout Micronesia, and the
19 Asia-Pacific region; and be it further;

20 **RESOLVED**, that the Speaker and the Chairperson of the Committee on
21 Rules certify, and the Legislative Secretary attest to, the adoption hereof, and
22 that copies of the same be thereafter transmitted to U.S. President Barack

1 Obama; the Honorable Chuck Hagel, Secretary, Department of Defense;
2 Colonel Lawrence Loch, USMC; Rear Admiral Tilghman Payne, USN;
3 Brigadier General Steven D. Garland, USAF; the Honorable Madeleine Z.
4 Bordallo, Guam Delegate to the U.S. Congress; the Honorable Gregorio
5 Sablan, CNMI Delegate to the U.S. Congress; the Honorable Ralph DLG
6 Torres, CNMI President of the Senate; the Honorable Eloy S. Inos, CNMI
7 Governor; and the Honorable Edward B. Calvo, *I Maga'lahen Guåhan*.

**DULY AND REGULARLY ADOPTED BY THE COMMITTEE ON RULES
OF I MINA'TRENTAI DOS NA LIHESLATURAN GUÅHAN ON THE
_____ DAY OF JUNE 2013.**

JUDITH T. WONPAT, Ed. D
Speaker

RORY J. RESPICIO
Chairperson, Committee on Rules

TINA ROSE MUÑA-BARNES
Legislative Secretary

**COMMITTEE ON GUAM US MILITARY RELOCATION, VETERANS' AFFAIRS HOMELAND
SECURITY & JUDICIARY**

I Mina'Trental Dos na Liheslaturan Guahan 132nd Guam Legislature

**SENATOR FRANK B. AGUON, JR
CHAIRMAN**

Wednesday, July 31, 2013 at 5:30PM

**Resolution No. 186-32 (COR) – Relative to permanently station a THAAD and a PATRIOT Missile System on
Guam**

NAME (Please Print)	Agency/Organization	Contact Number	Oral Testimony	Written Testimony	In Favor	Not In Favor
LOKITA MUNOZ	WESTEARS					
RC Gallinani		678-2599			✓	
Ambrosio Constantino	GHS/OCD	475-9600	✓		✓	

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

July 15, 2013

MEMORANDUM

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

Attorney Therese M. Terlaje
Legislative Legal Counsel

From: **Senator Rory J. Respicio**
Majority Leader & Rules Chair

Subject: **Referral of Resolution No. 186-32 (COR)**

As Chairperson of the Committee on Rules, I am forwarding my referral of Resolution No. 186-32 (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 Dos 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

FIRST NOTICE: Public Hearing at 5:30PM on WEDNESDAY, July 31, 2013

Office of Sen. Frank B. Aguon, Jr. <committee@frankaguonjr.com>

Wed, Jul 24, 2013 at 10:11 AM

To: phnotice@guamlegislature.org

Bcc: Kelly.Toves@mail.house.gov, breanna.lai@mail.house.gov

MEMORANDUM

TO: All Senators

FROM: Chairman, Committee on Guam US Military Relocation, Veterans' Affairs, Homeland Security and Judiciary

SUBJECT: FIRST NOTICE of **Public Hearing** on Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hala Adail

The Committee on Guam US Military Relocation, Veterans' Affairs, Homeland Security and Judiciary has scheduled a public hearing starting at 5:30PM, Wednesday, July 31, 2013, at *I Liheslaturan Guåhan's* Public Hearing Room in Hagåtña, on the following:

- **Resolution No. 186-32 (COR) As Introduced** - Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) system and a Patriot Missile Defense System on Guam for the protection of Guam and the Commonwealth of the Northern Mariana Islands (CNMI), the neighboring islands throughout Micronesia, and the Asia Pacific region.
- **Bill No. 134-32 (COR) - **2nd Public Hearing**** - An act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" which shall be utilized for enumerating the population of veterans on Guam, and for the use of such information for increasing or acquiring necessary healthcare and other relevant services to benefit veterans and their families; through adding a new §67110 to Chapter 67, Title 10, Guam Code Annotated.
- **Bill No. 135-32 (COR) - **2nd Public Hearing**** - An act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the eventual establishment of the "Sengsong Beteranun Guahan - Guam Veterans Village", which shall serve as a one-stop veterans services center; and for other purposes; through the repeal and re-enactment §67107 of Chapter 67, Title 10, Guam Code Annotated.

- **Bill No. 143-32 (COR)** - An act relative to extending the applicability of the waiver of driver's license fees for veterans to include all classes and endorsements; through amending §3102.1 of Chapter 3, Article 1, Title 16, Guam Code Annotated.
- **Bill No. 146-32 (LS)** - An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine.

The Committee requests that, if written testimonies are to be presented at the hearing, copies be submitted one day prior to the public hearing date, to the Office of Senator Frank B. Aguon, Jr., or via fax to 475-GUM3 (4863), or via email to aguon4guam@gmail.com. Copies of the aforementioned Bill(s) may be obtained at *Liheslaturan Guåhan's* website at www.guamlegislature.com. Individuals requiring special accommodations or services, please contact Yvette Cruz at 475-GUM1/2 (4861/2) or via email to admin@frankaguonjr.com.

Si Yu'os Ma'ase!

Cc: Clerks
MIS
Sgt-at-Arms

--
Thanks!

Committee on Guam US Military Relocation, Veterans Affairs, Homeland Security and Judiciary

Office of Senator Frank B. Aguon, Jr.

155 Hester PL Suite 104, Hagåtña, Guam 96910

Tel: (671) 475-GUM1/2 (4861/2)

Fax: (671) GUM3 (4863)

aguon4guam@gmail.com | www.frankaguonjr.com

NOTICE: The information in this e-mail message, including any attachments, is for the sole use of the intended recipient(s) and may contain confidential and privileged information. Any unauthorized review, use, disclosure or distribution is prohibited. If you are not the intended recipient, please contact me by reply e-mail, and destroy all copies of the original message.

 AllSen_Memo.pdf
476K

GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

MEMORANDUM

TO: All Senators

FROM: Chairman, Committee on Guam US Military Relocation, Veterans' Affairs,
Homeland Security and Judiciary

SUBJECT: FIRST NOTICE of Public Hearing on Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing starting at 5:30PM, Wednesday, July 31, 2013, at *I Liheslaturan Guahan's* Public Hearing Room in Hagåtña, on the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

The Committee requests that, if written testimonies are to be presented at the hearing, copies be submitted one day prior to the public hearing date, to the Office of Senator Frank B. Aguon, jr., or via fax to 475-GUM3(4863), or via email to aguon4guam@gmail.com. Copies of the aforementioned Bill(s) may be obtained at *I Liheslaturan Guahan's* website at www.guamlegislature.com. Individuals requiring special accommodations or service, please contact Yvette Cruz at 475-GUM1/2 or via email to admin@frankaguonjr.com.

Si Yu'os Mo'ase!

cc: Clerks
MIS
Sgt.-at-Arms

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Limtlaco
Committee Member

Senator
Thomas Morrison
Committee Member

WEDNESDAY, JULY 24, 2013 - MARIANAS VARIETY GUAM EDITION

OFFICE OF SENATOR FRANK B. AGUON, JR.

Chairman, Committee on Guam US Military Relocation,
Homeland Security, Veterans Affairs and Judiciary
Mina Trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

PUBLIC HEARING

WEDNESDAY, JULY 31, 2013 | 5:30PM

Bill No. 134-32 (COR) - **2nd Public Hearing** - An act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" which shall be utilized for enumerating the population of veterans on Guam, and for the use of such information for increasing or acquiring necessary healthcare and other relevant services to benefit veterans and their families; through adding a new §67110 to Chapter 67, Title 10, Guam Code Annotated.

Bill No. 135-32 (COR) - **2nd Public Hearing** - An act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the eventual establishment of the "Sengsong Beteranun Guahan - Guam Veterans Village", which shall serve as a one-stop veterans services center; and for other purposes; through the repeal and re-enactment §67107 of Chapter 67, Title 10, Guam Code Annotated.

Bill No. 143-32 (COR) - An act relative to extending the applicability of the waiver of driver's license fees for veterans to include all classes and endorsements; through amending §3102.1 of Chapter 3, Article 1, Title 6, Guam Code Annotated.

Bill No. 146-32 (LS) - An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine.

Resolution No. 186-32 (COR) As Introduced - Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) system and a Patriot Missile Defense System on Guam for the protection of Guam and the Commonwealth of the Northern Mariana Islands (CNMI), the neighboring islands throughout Micronesia, and the Asia Pacific region.

The public hearing will be broadcasted on MCV Channel 13 or GUDTV Channel 21. If you require any special accommodations, please contact the Office of Senator Frank B. Aguon, Jr. at 475-GUM1/2 (4861/2) or e-mail committee@frankaguonjr.com. **This ad paid for with government funds.**

**Listserv: phnotice@guamlegislature.org
As of August 27, 2013**

aalladi@guampdn.com
action@weareguahan.com
admin@frankaguonjr.com
admin@guamrealtors.com
admin@leapguam.com
admin@weareguahan.com
aguon4guam@gmail.com
ahernandez@guamlegislature.org
ajuan@kijifm104.com
alerta.jermaine@gmail.com
aline4families@gmail.com
am800guam@gmail.com
amanda@toduguam.com
amier@mvguam.com
ang.duenas@gmail.com
angela.lgrios@gmail.com
aokada@guamlegislature.org
ataligba@gmail.com
av@guamlegislature.org
avillaverde@guamlegislature.org
avon.guam@gmail.com
baza.matthew@gmail.com
bbautista@spbguam.com
bdydasco@yahoo.com
berthaduenas@guamlegislature.org
betsy@spbguam.com
bnkelman@guampdn.com
brantforguam@gmail.com
breanna.lai@mail.house.gov
bruce.lloyd.media@gmail.com
carlos.pangelinan@senatorbjcruz.com
carlsonc@pstripes.osd.mil
ccastro@guamchamber.com.gu
ccharfauros@guamag.org
charissa.tenorio@senatorbjcruz.com
chechsantos@gmail.com
cheerfulcatunao@yahoo.com
cherbert.senatordrodriguez@gmail.com
chris.budasi@guamlegislature.org
cipo@guamlegislature.org
clerks@guamlegislature.org
clifton@toduguam.com
clynt@spbguam.com
colleenw@guamlegislature.org
committee@frankaguonjr.com
communications@guam.gov
conedera@mikelimtiaco.com
cor@guamlegislature.org
coy@senatorada.org
cyrus@senatorada.org
dcrisost@guam.gannett.com
desori623@hotmail.com
dleddy@guamchamber.com.gu
dmgeorge@guampdn.com

dtamondong@guampdn.com
duenasenator@gmail.com
ed@tonyada.com
edelynn1130@hotmail.com
editor@mvguam.com
editor@saipantribune.com
edpocaigne@judiwonpat.com
elaine@tinamunabarnes.com
emqcho@gmail.com
ewinstoni@yahoo.com
eo@guamrealtors.com
etajalle@guamlegislature.org
evelyn4families@gmail.com
fbtorres@judiwonpat.com
floterlaje@gmail.com
frank@judiwonpat.com
frank@mvguam.com
gdumat-ol@guampdn.com
gerry@mvguam.com
gerrypartido@gmail.com
gina@mvguam.com
gktv23@hotmail.com
guam@pstripes.osd.mil
guamnativesun@yahoo.com
hana@guam-shinbun.com
hill.bruce@abc.net.au
hottips@kuam.com
info@chinesetimesguam.com
janela@mvguam.com
jason@judiwonpat.com
jason@kuam.com
jbblas@tinamunabarnes.com
jean@tinamunabarnes.com
jennifer.lj.dulla@gmail.com
jennifer@mvguam.com
jimespaldon@yahoo.com
jmesngon.senatordrodriguez@gmail.com
joan@kuam.com
joe@toduguam.com
john.calvo@noaa.gov
john@kuam.com
jmanuel@gmail.com
jtenorio@guamcourts.org
ityquiengco@spbguam.com
julian.c.janssen@gmail.com
juliette@senatorada.org
kai@spbguam.com
kcn.kelly@gmail.com
kelly.toves@mail.house.gov
keng@kuam.com
kevin@spbguam.com
khng@hbcguam.net
koreannews@guam.net
koreatv@kuentos.guam.net

**Listserv: phnotice@guamlegislature.org
As of August 27, 2013**

kstokish@gmail.com
kstoneews@ite.net
law@guamag.org
life@guampdn.com
llmatthews@guampdn.com
lou4families@gmail.com
louella@mvguam.com
louis@tonyada.com
m.salaila@yahoo.com
mabuhaynews@yahoo.com
mahoquinene@guam.net
malainse@gmail.com
maria.pangelinan@gec.guam.gov
maryfejeran@gmail.com
mary@roryforguam.com
mcarlson@guamlegislature.org
mcperson.kathryn@abc.net.au
menchu@toduguam.com
mike.lidia@senatorbjcruz.com
mike@mikelimtiaco.com
mindy@kuam.com
mis@guamlegislature.org
miseke@mcvguam.com
mlwheeler2000@yahoo.com
mmafnas@guamlegislature.org
monty.mcdowell@amiguam.com
mspeps4873@gmail.com
mvariety@pticom.com
mwatanabe@guampdn.com
news@guampdn.com
news@spbguam.com
nick@kuam.com
norman.aguilar@guamcc.edu
nsantos@guamlegislature.org
odngirairikl@guampdn.com
office@senatorada.org
oliviampalacios@gmail.com
onlyonguam@acubedink.com
pacificjournalist@gmail.com
parroyo@k57.com
pdkprg@gmail.com
pete@tonyada.com
phillipsguam@gmail.com
publisher@glimpsesofiguam.com
qduenas_8@yahoo.com
rennae@guamlegislature.org
responsibleguam@gmail.com
rfteehan@yahoo.com
rgibson@k57.com

richdevera@gmail.com
ricknauta@hitradio100.com
rlimtiaco@guampdn.com
rob@judiwonpat.com
rolly@ktkb.com
roryforguam@gmail.com
ryanjames@senatormorrison.com
santos.duenas@gmail.com
senator@senatorbjcruz.com
senatorbrantmccreadie@gmail.com
senator@tinamunabarnes.com
senatordrodriguez@gmail.com
senatorsannicolas@gmail.com
senatortonyada@guamlegislature.org
senbenp@guam.net
sgflores@tinamunabarnes.com
sgtarms@guamlegislature.org
sitarose2@yahoo.com
slimtiaco@guampdn.com
sonedera-salas@guamlegislature.org
speaker@judiwonpat.com
tanya4families@gmail.com
tasigirl@gmail.com
tcastro@guam.net
telo.taitague@guam.gov
tessa@senatorbjcruz.com
thebigshow@guamcell.net
thebigshow@k57.com
therese.hart.writer@gmail.com
therese@judiwonpat.com
tinamunabarnes@gmail.com
tjtaitano@cs.com
tom@senatorada.org
tommy@senatormorrison.com
tony@tonyada.com
trittent@pstripes.osd.mil
tterlaje@guam.net
val@tonyada.com
vincent@tinamunabarnes.com
wil@judiwonpat.com
will@senatorada.org
xiosormd@gmail.com
xiosormd@yahoo.com
ylee2@guam.gannett.com
zita@mvguam.com
zpalomo@guamag.org

SECOND NOTICE OF PUBLIC HEARING: Wednesday, July 31, 2013 at 5:30PM

Office of Sen. Frank B. Aguon, Jr. <committee@frankaguonjr.com>

Mon, Jul 29, 2013 at 10:39 AM

To: phnotice@guamlegislature.org

Bcc: Kelly.Toves@mail.house.gov, breanna.lai@mail.house.gov

July 29, 2013

MEMORANDUM

TO: All Senators

FROM: Chairman, Committee on Guam US Military Relocation, Veterans' Affairs, Homeland Security and Judiciary

SUBJECT: SECOND NOTICE of **Public Hearing** on Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Veterans' Affairs, Homeland Security and Judiciary has scheduled a public hearing starting at 5:30PM, Wednesday, July 31, 2013, at *I Liheslaturan Guåhan's* Public Hearing Room in Hagåtña, on the following:

- **Bill No. 134-32 (COR)** – An act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" which shall be utilized for enumerating the population of veterans on Guam, and for the use of such information for increasing or acquiring necessary healthcare and other relevant services to benefit veterans and their families; through adding a new §67110 to Chapter 67, Title 10, Guam Code Annotated.
- **Bill No. 135-32 (COR)** – An act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the eventual establishment of the "Sengsong Beteranun Guahan - Guam Veterans Village", which shall serve as a one-stop veterans services center; and for other purposes; through the repeal and re-enactment §67107 of Chapter 67, Title 10, Guam Code Annotated.
- **Bill No. 143-32 (COR)** - An act relative to extending the applicability of the waiver of driver's license

fees for veterans to include all classes and endorsements; through amending §3102.1 of Chapter 3, Article 1, Title 16, Guam Code Annotated.

- **Bill No. 146-32 (LS)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine.
- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.

The Committee requests that, if written testimonies are to be presented at the hearing, copies be submitted one day prior to the public hearing date, to the Office of Senator Frank B. Aguon, Jr., or via fax to 475-GUM3 (4863), or via email to aguon4guam@gmail.com. Copies of the aforementioned Bill(s) may be obtained at *I Liheslaturan Guåhan's* website at www.guamlegislature.com. Individuals requiring special accommodations or services, please contact Yvette Cruz at 475-GUM1/2 (4861/2) or via email to admin@frankaguonjr.com.

Si Yu'os Ma'ase!

Cc: *Clerks | MIS | Sgt-at-Arms*

—
Thanks!

Committee on Guam US Military Relocation, Veterans Affairs, Homeland Security and Judiciary

Office of Senator Frank B. Aguon, Jr.

155 Healer PL Suite 104, Hagåtña, Guam 96910

Tel: (671) 475-GUM1/2 (4861/2)

Fax: (671) GUM3 (4863)

aguon4guam@gmail.com | www.frankaguonjr.com

NOTICE: The information in this e-mail message, including any attachments, is for the sole use of the intended recipient(s) and may contain confidential and privileged information. Any unauthorized review, use, disclosure or distribution is prohibited. If you are not the intended recipient, please contact me by reply e-mail, and destroy all copies of the original message.

 PH_MemoToSen_2N.pdf
555K

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÅHAN | 32ND GUAM LEGISLATURE

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

July 29, 2013

MEMORANDUM

TO: All Senators

FROM: Chairman, Committee on Guam US Military Relocation, Veterans' Affairs, Homeland Security and Judiciary

SUBJECT: SECOND NOTICE of **Public Hearing** on Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Veterans' Affairs, Homeland Security and Judiciary has scheduled a public hearing starting at 5:30PM, Wednesday, July 31, 2013, at *I Liheslaturan Guåhan's* Public Hearing Room in Hagåtña, on the following:

- **Bill No. 134-32 (COR)** – An act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" which shall be utilized for enumerating the population of veterans on Guam, and for the use of such information for increasing or acquiring necessary healthcare and other relevant services to benefit veterans and their families; through adding a new §67110 to Chapter 67, Title 10, Guam Code Annotated.
- **Bill No. 135-32 (COR)** – An act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the eventual establishment of the "Sengsong Beteranun Guahan - Guam Veterans Village", which shall serve as a one-stop veterans services center; and for other purposes; through the repeal and re-enactment §67107 of Chapter 67, Title 10, Guam Code Annotated.
- **Bill No. 143-32 (COR)** - An act relative to extending the applicability of the waiver of driver's license fees for veterans to include all classes and endorsements; through amending §3102.1 of Chapter 3, Article 1, Title 16, Guam Code Annotated.
- **Bill No. 146-32 (LS)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine.
- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMi, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.

The Committee requests that, if written testimonies are to be presented at the hearing, copies be submitted one day prior to the public hearing date, to the Office of Senator Frank B. Aguon, Jr., or via fax to 475-GUM3 (4863), or via email to aguon4guam@gmail.com. Copies of the aforementioned Bill(s) may be obtained at *I Liheslaturan Guåhan's* website at www.guamlegislature.com. Individuals requiring special accommodations or services, please contact Yvette Cruz at 475-GUM1/2 (4861/2) or via email to admin@frankaguonjr.com.

Si Yu'os Ma'ase!

Cc: Clerks | MIS | Sgt-at-Arms

PHONE: (671)475-GUM1/2 (4861/2) | FAX: (671)475-GUM3 (4863)
155 HESLER PLACE HAGATNA, GUAM 96910 | EMAIL: AGUON4GUAM@GMAIL.COM

WWW.FRANKAGUONJR.COM

OFFICE OF SENATOR FRANK B. AGUON, JR.

Chairman, Committee on Guam US Military Relocation,
Homeland Security, Veterans Affairs and Judiciary
Mina Trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

PUBLIC HEARING WEDNESDAY, JULY 31, 2013 | 5:30PM

Bill No. 134-32 (COR) - **2nd Public Hearing** - An act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" which shall be utilized for enumerating the population of veterans on Guam, and for the use of such information for increasing or acquiring necessary healthcare and other relevant services to benefit veterans and their families; through adding a new §67110 to Chapter 67, Title 10, Guam Code Annotated.

Bill No. 135-32 (COR) - **2nd Public Hearing** - An act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the eventual establishment of the "Sengrong Beteranun Guahan - Guam Veterans Village", which shall serve as a one-stop veterans services center, and for other purposes, through the repeal and re-enactment §67107 of Chapter 67, Title 10, Guam Code Annotated.

Bill No. 143-32 (COR) - An act relative to extending the applicability of the waiver of driver's license fees for veterans to include all classes and endorsements; through amending §3102.1 of Chapter 3, Article 1, Title 3, Guam Code Annotated.

Bill No. 146-32 (LS) - An act to add a new Article 1 to Chapter 47 of DCCA relative to Castle Doctrine.

Resolution No. 186-32 (COR) As Introduced - Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) system and a Patriot Missile Defense System on Guam for the protection of Guam and the Commonwealth of the Northern Mariana Islands (CNMI), the neighboring islands throughout Micronesia, and the Asia-Pacific region.

The public hearing will be broadcasted on MCV Channel 13 or GUMTV Channel 21. If you require any special accommodations, please contact the Office of Senator Frank B. Aguon, Jr. at 475-GUM1/2 (4861/2) or e-mail committee@frankaguonjr.com. *This ad paid for with government funds*

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÁHAN | 32ND GUAM LEGISLATURE

July 23, 2013

**The Honorable Edward J. Calvo
Governor of Guam**

513 West Marine Corps Drive
Ricardo J. Bordallo Complex
Hagåtña, Guam 96910
Sent via email to governor@guam.gov

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUÁHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I MINA'TRENTAI DOS NA LIHESLATURAN GUÁHAN | 32nd GUAM LEGISLATURE

cc: Lieutenant Governor Raymond Tenorio
Joy Unpingco
Elaine Gogue
Rose Ramsey

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtiaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

**The Honorable Madeleine Z. Bordallo
Guam Delegate**

120 Father Duenas Avenue
Suite 107

Hagåtña, Guam 96910

Sent via email to Cecilia.Blas@mail.house.gov

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the “Guam Veterans Registry” for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the “*SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE*” which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary

I Mina'Trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Resplcio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtiaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

The Honorable F. Philip Carbullido
Chief Justice of the Judiciary of Guam

Suite 300, Guam Judicial Ctr.

120 West O' Brien Drive

Hagåtña, Guam 96910

Sent via email to fpcarbullido@quamsupremecourt.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adall

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary

I MINA'Trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Limtiaco
Committee Member

Senator
Thomas Morrison
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÁHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Ambrose Constantino
Advisor, Guam Homeland Security
2218 Chalan Palasyo
Agaña Heights, Guam 96910
Sent via email to ambrosio.constantino@ghs.guam.gov

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the “Guam Veterans Registry” for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the “*SENGSONG BETERANUN GUÁHAN – GUAM VETERANS VILLAGE*” which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina' Trentai Dos Na Liheslaturan Guáhan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtiaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÁHAN | 32ND GUAM LEGISLATURE

July 23, 2013

James T. McDonald
Office of Civil Defense Administrator
221B Chalan Palasyo
Agana Heights, Guam
Sent via email to jtm.mcdonald@ghs.guam.gov

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUÁHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina' Trentai Dos Na Liheslaturan Guáhan | 32nd Guam Legislature

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Lintlaco
Committee Member

Senator
Thomas Morrison
Committee Member

GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

The Honorable John Unpingco, Esq.

Administrator, Office of Veterans Affairs
172 S. Marine Corp Dr. Asan

P.O. Box 5178
Hagåtña, Guam 96932

Sent via email to john.unpingco@gvaq.guam.gov

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adail

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÅHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Mr. Mark Calvo
Special Assistant to Governor on Military Buildup & Infrastructure

513 West Marine Corps Drive

Ricardo J. Bordallo Complex

Hagåtña, Guam 96910

Sent via email to mark.calvo@guam.gov

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUÅHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trentai Dos Na Liheslaturan Guåhan | 32nd Guam Legislature

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Limtiaco
Committee Member

Senator
Thomas Morrison
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Resplicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

Attorney General Leonardo G. Rapadas
Office of the Attorney General

287 W. O'Brien Drive
Hagåtña, Guam 96910
Sent via email to law@guamag.org

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adail

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÁHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Eric D. Miller
Public Defender Service Corporation
MVP Sinajana Commercial Bldg.,
Unit B 779 Route 4
Sinajana, Guam 96910
Sent via email to emiller@quampdsc.net

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adail

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the “Guam Veterans Registry” for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the “SENGSONG BETERANUN GUÁHAN – GUAM VETERANS VILLAGE” which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine.

LS

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'trentai Dos Na Liheslaturan Guáhan | 32nd Guam Legislature

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Limtlaco
Committee Member

Senator
Thomas Morrison
Committee Member

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Pedro Leon Guerrero
Guam Customs & Quarantine Agency

770 East Sunset Boulevard Airport Rd.

AB Won Pat, Guam 96913

Sent via email to pedro.leonquerrero@cqa.guam.gov

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary

I Mina'Trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Resplicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Limtlaco
Committee Member

Senator
Thomas Morrison
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Colonel Raffaele J.M. Sgambelluri
Chief of Guam Customs and Quarantine Agency

770 East Sunset Boulevard Airport Rd.

AB Won Pat, Guam 96913

Sent via email to Raffaele.sgambelluri@cqa.guam.gov

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary

I Mina'Trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Limtlaco
Committee Member

Senator
Thomas Morrison
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Adolf Sgambelluri
National Association for Uniformed Services
Sent via email to olyman@gmail.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the “Guam Veterans Registry” for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the “*SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE*” which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Limtiaco
Committee Member

Senator
Thomas Morrison
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Tony Guzman

Army Retirees Association

Sent via email to celine.sanchez@us.army.mil

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hofa Adail

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUĀHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I MINA'TRENTAI DOS NA LIHESLATURAN GUĀHAN | 32ND GUAM LEGISLATURE

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Tom Devlin

Military Order of the Purple Heart Chapter 1315

Sent via email to mophtd@ite.net

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUÁHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trentai Dos Na Liheslaturan Guáhan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtiaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÅHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Sarah Thomas Nededog
Vice President, WestCare Pacific Islands

54S Chalan San Antonio Suite 301
Tamuning, GU 96923

Sent via email to sarah.thomasnededog@westcare.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUÅHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine.

LS

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs and the Judiciary
I Mina'trentai Dos Na Liheslaturan Guåhan | 32nd Guam Legislature

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Limtlaco
Committee Member

Senator
Thomas Morrison
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Robert Hayes

Brotherhood of Veterans

Sent via email to alegionquam@yahoo.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trentai Dos na Liheslaturan Guahan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtiaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Ray Baza
Guam Vietnamese American Association
Sent via email to jbazanaputi@gmail.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'trentai Dos na Liheslaturan Guahan | 32nd Guam Legislature

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Lintiac
Committee Member

Senator
Thomas Morrison
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÅHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Nancy T. Kuper
Commander for Chapter 43

Women Veterans of America

Sent via email to naney.t.kuper.ctr@mail.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUÅHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine.

LS

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina' Trentai Dos Na Lihesiaturan Guåhan | 32nd Guam Legislature

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Llimtiaco
Committee Member

Senator
Thomas Morrison
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÅHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Joyce Martratt
Fleet Reserve Association 73 Auxiliary
Sent via email to joyimor13@yahoo.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
 - **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the “Guam Veterans Registry” for information purposes and for enumerating the population of veterans of Guam.
 - **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the “SENGSONG BETERANUN GUÅHAN – GUAM VETERANS VILLAGE” which shall serve as a One-Stop Veterans Service Center.
 - **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
 - **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine.
- LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trentai Dos Na Liheslaturan Guåhan | 32nd Guam Legislature

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Limtiaco
Committee Member

Senator
Thomas Morrison
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Joseph San Nicolas
Dededo Veterans Organization
Sent via email to joe_kamudo@yahoo.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Lintlaco
Committee Member

Senator
Thomas Morrison
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÁHAN | 32ND GUAM LEGISLATURE

July 23, 2013

John Taitano

Military Order of the Purple Heart Chapter 787

Sent via email to jnbatulai@guam.net

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the “Guam Veterans Registry” for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the “*SENGSONG BETERANUN GUÁHAN – GUAM VETERANS VILLAGE*” which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary

I Min' Trentai Dos na Liheslaturan Guáhan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Lintiacco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÁHAN | 32ND GUAM LEGISLATURE

July 23, 2013

John G. Rivera
Barrigada Veterans Organization
Sent via email to jgrivera1949@ymail.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUÁHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
Mina'Trentai Dos Na Liheslaturan Guáhan | 32nd Guam Legislature

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Lintlaco
Committee Member

Senator
Thomas Morrison
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÁHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Dan Perez
Barrigada Veterans Organization
Sent via email to jgrivera1949@ymail.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUÁHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trentai Dos Na Liheslaturan Guáhan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
nomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Lintlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÅHAN | 32ND GUAM LEGISLATURE

July 23, 2013

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Lintlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

Harold Kirk
Fleet Reserve Association BR 73
Sent via email to harold.kirk@med.navy.mil

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the “Guam Veterans Registry” for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the “SENGSONG BETERANUN GUÅHAN – GUAM VETERANS VILLAGE” which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully

SENATOR FRANK B. AGUON, JR.

Committee Chairman of Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I MINA'TRENTAI DOS NA LIHESLATURAN GUÅHAN | 32nd GUAM LEGISLATURE

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÅHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Gregorio Borja

U.S. Department of Veterans Affairs
VA Benefits Administration
Guam Benefits Office

Sent via email to gregorio.a.borja@vo.gov

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "*SENGSONG BETERANUN GUÅHAN – GUAM VETERANS VILLAGE*" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trentai Dos Na Liheslaturan Guåhan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Imtlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Victor Ryan

American Legion

Sent via email to dlegionguam@yahoo.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adail

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine.

LS

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trental Dos Na Liheslaturan Guahan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Resplcio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

George Perez

Chairman, Korean War Veterans Association
P.O. Box 26798
Barrigada, Guam 96921

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "*SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE*" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Francisco Mendiola
Military Order of the Purple Heart Chapter 2007
Sent via email to Military Order of the Purple Heart Chapter 2007

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine.

LS

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32nd Guam Legislature

Senator
FRANK B. AGUON, JR.
Committee Chairperson

Senator
Tina Muna-Barnes
Committee Vice Chairperson

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

Senator
Rory J. Respicio
Committee Member

Senator
Thomas C. Ada
Committee Member

Senator
Dennis G. Rodriguez, Jr.
Committee Member

Senator
V. Anthony Ada
Committee Member

Senator
Michael Limtiaco
Committee Member

Senator
Thomas Morrison
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Connie Florez

Ladies Auxilliary – VFW Post 1509

Sent via email to ritalynn_flores@yahoo.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adail

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUÁHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina' Trentai Dos Na Liheslaturan Guáhan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtiaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Dan Mendiola

Vietnam Veterans of America #668

Sent via email to dmendiola@telequam.net

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÅHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Celine Sanchez-Guzman
Army Retirees Association
Sent via email to celine.sanchez@us.army.mil

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adail

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUÅHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine.

LS

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trentai Dos Na Liheslaturan Guåhan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Lintliaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Brian Merenda

Veterans of Foreign Wars Post 1509

Sent via email to bjmerendo@yahoo.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman of Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Min'a Trental Dos Na Liheslaturan Guahan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Resplicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Bobble Taitano

Ladies Auxillary – Military Order of the Purple Heart

Sent via email to jnbatulai@guam.net

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary

I Mina'trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Lomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Bill Cundiff
Guam Veterans Commission
Guam U.S. Air Force Association
Sent via email to afcmstg24@yahoo.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine.

LS

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respcio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Lintlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Bill Bradford

Veterans of Foreign Wars Post 2917

Sent via email to wwbradford@live.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUÁHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine.

LS

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trentai Dos Na Liheslaturan Guáhan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÁHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Bernard Gines
Philippine Scouts & World War II Association
Sent via email to edaycab@yahoo.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUÁHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'trentai Dos Na Liheslaturan Guáhan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Lintlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Bernadette Santos

Guam Community-Based Outpatient Clinic

498 Chalan Palasyo

Agaña Heights, GU 96910

Sent via email to bernadette.santos@va.gov

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adail

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina' Trentai Dos Na Liheslaturan Guahan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtiaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÅHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Art Mesa

American Legion

Sent via email to varoguam1@yahoo.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the “Guam Veterans Registry” for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the “SENGSONG BETERANUN GUÅHAN – GUAM VETERANS VILLAGE” which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina' Trentai Dos Na Liheslaturan Guåhan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtiaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÁHAN | 32ND GUAM LEGISLATURE

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtiaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

July 23, 2013

Alwin Rafael
Guam Vet Center
Reflection Center Suite 102
222 Chalan Santo Papa
Hagåtña, Guam 96910
Sent via email to alwin.rafael@va.gov

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the "Guam Veterans Registry" for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the "*SENGSONG BETERANUN GUÁHAN – GUAM VETERANS VILLAGE*" which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'trentai Dos Na Liheslaturan Guáhan | 32nd Guam Legislature

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÁHAN | 32ND GUAM LEGISLATURE

July 23, 2013

Albert Parke

Veterans of Guam Motorcycle Club

Sent via email to ttsguam@hotmail.com

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the “Guam Veterans Registry” for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the “SENGSONG BETERANUN GUÁHAN – GUAM VETERANS VILLAGE” which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine. **LS**

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.

Committee Chairman of Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trentai Dos Na Liheslaturan Guáhan | 32nd Guam Legislature

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Lintlaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

COMMITTEE ON

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUÁHAN | 32ND GUAM LEGISLATURE

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Lionel C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Lintaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

July 23, 2013

Alan Van Aken
Third Marine Division Association
Sent via email to AGunner77@teleguam.net

RE: Public Hearing Scheduled for Wednesday, July 31, 2013 at 5:30PM

Buenas yan Hafa Adai!

The Committee on Guam US Military Relocation, Homeland Security, Veterans' Affairs and Judiciary has scheduled a public hearing on Wednesday, July 31, 2013 beginning at 5:30PM. Included on the agenda are the following:

- **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
- **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the “Guam Veterans Registry” for information purposes and for enumerating the population of veterans of Guam.
- **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the “SENGSONG BETERANUN GUÁHAN – GUAM VETERANS VILLAGE” which shall serve as a One-Stop Veterans Service Center.
- **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
- **Bill No. 146-32 (COR)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine.

LS

If you feel the above mentioned items impact your agency or organization, we encourage you to participate in this upcoming Public Hearing. Also, if you have any concerns in regards to this invitation, please contact me or my office via phone 475-GUM1/2 (4861/2) or email to aguon4guam@gmail.com.

Respectfully,

SENATOR FRANK B. AGUON, JR.
Committee Chairman on Guam U.S. Military Relocation, Homeland Security, Veterans' Affairs, and the Judiciary
I Mina'Trentai Dos Na Liheslaturan Guáhan | 32nd Guam Legislature

**GUAM U.S. MILITARY RELOCATION
VETERANS' AFFAIRS | HOMELAND SECURITY | JUDICIARY**

I MINA'TRENTAI DOS NA LIHESLATURAN GUAHAN | 32ND GUAM LEGISLATURE

**Senator
FRANK B. AGUON, JR.**
Committee Chairperson

**Senator
Tina Muna-Barnes**
Committee Vice Chairperson

**Speaker
Judith T. Won Pat, Ed.D.**
Committee Member

**Senator
Rory J. Respicio**
Committee Member

**Senator
Thomas C. Ada**
Committee Member

**Senator
Dennis G. Rodriguez, Jr.**
Committee Member

**Senator
V. Anthony Ada**
Committee Member

**Senator
Michael Limtiaco**
Committee Member

**Senator
Thomas Morrison**
Committee Member

PUBLIC HEARING

July 31, 2013, Wednesday at 5:30PM

I Liheslaturan Guahan's Public Hearing Room, Hagatna

AGENDA

- I. **Call to Order**
- II. **Opening remarks/Announcements**
- III. **Items for discussion:**
 - **Res. No. 186-32 (COR)**- Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) and a Patriot Missile Defense System on Guam for the protection of Guam, CNMI, and the neighboring islands throughout Micronesia, and the Asia-Pacific region.
 - **Bill No. 134-32 (COR)** – An Act relative to recognizing the Office of Veterans Affairs as the official local agency for establishing and maintaining the “Guam Veterans Registry” for information purposes and for enumerating the population of veterans of Guam.
 - **Bill No. 135-32 (COR)** – An Act relative to increasing the representation of the number of veterans serving on the Guam Veterans Commission, to initiate efforts toward the establishment of the “*SENGSONG BETERANUN GUAHAN – GUAM VETERANS VILLAGE*” which shall serve as a One-Stop Veterans Service Center.
 - **Bill No. 143-32 (COR)** - An Act relative to extending the Applicability of the Waiver of Driver's License Fees for Veterans.
 - **Bill No. 146-32 (LS)** – An act to add a new Article 3 to Chapter 37 of 9GCA relative to Castle Doctrine.
- IV. **Closing Remarks**
- V. **Adjournment**

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

July 15, 2013

MEMORANDUM

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

Attorney Therese M. Terlaje
Legislative Legal Counsel

From: **Senator Rory J. Respicio**
Majority Leader & Rules Chair

Subject: **Referral of Resolution No. 186-32 (COR)**

As Chairperson of the Committee on Rules, I am forwarding my referral of Resolution No. 186-32 (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 Dos 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

I MINA'TRENTAI DOS NA LIHESLATURAN GUÅHAN
2013 (FIRST) Regular Session

Resolution No. 180-72 (COR)

Introduced by:

F.B. Aguon, Jr.
V.A. Ada
B.T. McCreadie

Relative to respectfully requesting President Barack Obama, Department of Defense Secretary Chuck Hagel, and the United States Congress to permanently station a Terminal High Altitude Area Defense (THAAD) system and a Patriot Missile Defense System on Guam for the protection of Guam and the Commonwealth of the Northern Mariana Islands (CNMI), the neighboring islands throughout Micronesia, and the Asia-Pacific region.

2013 JUL -5 AM 11:33 AM

1 BE IT RESOLVED BY I MINA'TRENTAI DOS NA LIHESLATURAN
2 GUÅHAN:

3 WHEREAS, *I Liheslaturan Guåhan* believes that Guam's strategic location
4 contributes to the United States of America's national defense posture in the
5 Asia-Pacific region; and

6 WHEREAS, Guam is home to approximately 160,000 U.S. citizens and is
7 the location of major military base installations for the U.S. Navy and U.S. Air
8 Force in the southern and northern tips of the island, respectively; and

1 **WHEREAS**, throughout the year, Guam is host to a number of joint
2 training operations for the U.S. Air Force, Army, Coast Guard, Marines and
3 the Navy, which is indicative of one of the United States' most strategic
4 forward operating base in the Asia-Pacific region; and

5 **WHEREAS**, we believe that the permanent installation of a missile
6 defense system on Guam would effectively serve to deter aggression and
7 sustain peace in the region; and

8 **WHEREAS**, the Terminal High Altitude Area Defense (THAAD) is the
9 nation's and world's newest land-based strategic missile defense system with
10 the capability to intercept and destroy long-range ballistic missiles inside or
11 outside the atmosphere during their final, or terminal phase of flight; and

12 **WHEREAS**, on April 4, 2013, U.S. Secretary of Defense Chuck Hagel
13 signed an order to deploy a THAAD system to Guam in response to North
14 Korea's threats of launching a nuclear, ballistic missile attack targeted to
15 Guam; and

16 **WHEREAS**, the Alpha 4 THAAD battery, which came from the U.S.
17 Army's 11th Air Defense Artillery Brigade under the 32nd Army Air Missile
18 Defense Command (AAMDC) in El Paso, Texas, was put into operation on
19 Guam to defend the island and its people from potential North Korean
20 ballistic missile; and

21 **WHEREAS**, according to a 2012 report by the National Research
22 Council of the National Academies, entitled "Making Sense of Ballistic Missile

1 Defense: An Assessment of Concepts and Systems for U.S. Boost-Phase
2 Missile Defense in Comparison to Other Alternatives” a THAAD system
3 would be the one best suited to protect military bases on Guam and in Japan
4 from a North Korean attack; and

5 **WHEREAS**, the Patriot Missile Defense System is a mobile, ground-
6 based interceptor with sites throughout the globe, which targets UAV, cruise
7 missiles, and short-range ballistic missiles; and

8 **WHEREAS**, the permanent stationing of both the THAAD system and
9 the Patriot Missile Defense System would enhance the overall defensive
10 posture of the U.S. military for Guam, the Micronesia region and Asia; and
11 would further sustain peace in the Asia-Pacific region; now, therefore, be it

12 **RESOLVED**, that *I Mina'Trentai Dos Na Liheslaturan Guåhan*, on behalf of
13 the people of Guam, respectfully request President Barack Obama,
14 Department of Defense Secretary Chuck Hagel, and the United States
15 Congress to incorporate into its military defense strategy and operation, the
16 permanent stationing of a Terminal High Altitude Area Defense (THAAD)
17 system and a Patriot Missile Defense System on Guam for the protection of
18 Guam and CNMI, the neighboring islands throughout Micronesia, and the
19 Asia-Pacific region; and be it further;

20 **RESOLVED**, that the Speaker and the Chairperson of the Committee on
21 Rules certify, and the Legislative Secretary attest to, the adoption hereof, and
22 that copies of the same be thereafter transmitted to U.S. President Barack

1 Obama; the Honorable Chuck Hagel, Secretary, Department of Defense;
2 Colonel Lawrence Loch, USMC; Rear Admiral Tilghman Payne, USN;
3 Brigadier General Steven D. Garland, USAF; the Honorable Madeleine Z.
4 Bordallo, Guam Delegate to the U.S. Congress; the Honorable Gregorio
5 Sablan, CNMI Delegate to the U.S. Congress; the Honorable Ralph DLG
6 Torres, CNMI President of the Senate; the Honorable Eloy S. Inos, CNMI
7 Governor; and the Honorable Edward B. Calvo, *I Maga'lahaen Guåhan*.

**DULY AND REGULARLY ADOPTED BY THE COMMITTEE ON RULES
OF *I MINA'TRENTAI DOS NA LIHESLATURAN GUÅHAN* ON THE
_____ DAY OF JUNE 2013.**

JUDITH T. WONPAT, Ed. D
Speaker

RORY J. RESPICIO
Chairperson, Committee on Rules

TINA ROSE MUÑA-BARNES
Legislative Secretary