

5th Marianas History Conference

ONE Archipelago, Many Stories: Navigating 500 Years of Cross-Cultural Contact

Overview

Book 1 of 4

Guampedia.com

This publication was produced by Guampedia
and funded by the Guam Preservation Trust.

© 2021

Guampedia
303 University Drive
UOG Station
Mangilao, Guam 96913
www.guampedia.com

5th Marianas History Conference

Overview

Table of Contents

Overview

Marianas History Conference 2021	1
<i>By the 5th Marianas History Conference Steering Committee</i>	
Conference Schedule	3
<i>By the 5th Marianas History Conference Steering Committee</i>	
Welcoming Message from the MHC Co-Chairs	11
<i>By Carlos Madrid and LaVonne Guerrero-Meno</i>	
Welcoming Remarks for the Virtual Marianas History Conference, Feb 19, 2021	13
<i>By Dr. Thomas W. Krise</i>	
Welcoming Remarks from the Governor of Guam	15
<i>By Governor Lourdes Leon Guerrero</i>	
History, Memory and Lineage	17
<i>By Malia A. Ramirez</i>	
Navigating Cultures; Seafaring Returns to the CNMI	19
<i>By the Northern Marianas Humanities Council</i>	
Navigating Our World(s)	21
<i>By Dr. Therese “Isa” Arriola</i>	

Marianas History Conference 2021

By the 5th Marianas History Conference Steering Committee

The 5th Marianas History Conference, held in February 2021, was themed “Navigating 500 Years of Cross Cultural Contact” to reflect the commemoration of the 500 year anniversary of the first contact between the CHamoru/Chamorro people and European explorers in March 1521.

This conference was unlike that of any of the earlier Marianas History Conferences. To ensure overall safety and comply with the restrictions on travel and social gatherings as a result of the COVID19 pandemic, presenters and attendees experienced the entirety of the conference behind their screens. Conference attendees heard the latest research not only from Guam and the Northern Marianas, but also from Hawai‘i, Yap, the US mainland, Germany, Spain, Japan, Korea, and Australia.

There were 644 conference participants who logged on from Afghanistan, Aland Islands, Australia, Austria, Canada, Greenland, Guam, Italy, Japan, Micronesia (FSM), New Zealand, Northern Mariana Islands, Spain, Taiwan, and the United States.

Amidst this change to the overall experience of the conference organizers made the most of the online platform. Whereas the conference would normally be held over the course of a single weekend, this 5th Marianas History Conference unfolded over the course of nine days, from Friday, February 19 through Sunday, February 28 with two panels each day. The conference began with welcoming remarks from Dr. Carlos Madrid, Director of Research at the Micronesia Area Research Center (MARC) at the University of Guam and LaVonne Guerrero-Meno, Administrative Officer of MARC as conference co-chairs; Dr. Thomas Krise, President of the University of Guam; and Lourdes Leon Guerrero, Governor of Guam.

The opening keynote was given by Anthony “Malia” Ramirez, Guam’s Territorial Historian, titled “History, Memory, and Lineage.” In the following nine days, 66 presentations were given within the 22 panels. Due to the extended timeframe, each presentation was able to run one after another to ensure attendees were given the opportunity to hear from each presenter, followed by discussion.

The conference concluded with a short film: “Revitalization of Traditional Sailing and Maritime Culture in the CNMI” funded by the Northern Marianas Humanities Council and closing keynote by Dr. Theresa Arriola, Board Chair of the Northern Marianas Humanities Council, titled “The World(s) We Navigate: Re-imagining Magellan through the Lens of the Marianas.”

This e-publication contains 45 presentations, papers, videos, and audiovisual exhibits from this conference’s presenters and guest speakers.

THE 5TH MARIANAS HISTORY CONFERENCE SCHEDULE

FRIDAY, FEBRUARY 19, 2021

4 p.m.

INTRODUCTION

Dr. Carlos Madrid & Ms. LaVonne Guerrero-Meno
Co-Chairs, 5th Marianas History Conference

OPENING PERFORMANCE

Para I Probechu'n I Taotao-Ta

OPENING REMARKS

Dr. Thomas W. Krise
President, University of Guam

WELCOMING REMARKS

Hon. Lourdes Leon Guerrero
Governor, Guam

Hon. Ralph Torres
Governor, Commonwealth of the Northern Mariana Islands

KEYNOTE ADDRESS

Ms. Malia A. Ramirez

History, Memory and Lineage

**5:30p.m. -
7:00 p.m.**

PANEL: CULTURAL IDENTITIES

Moderated by Dr. Donald Rubinstein

**Solidarity Foods: Cross Cultural Visions for a Decolonized and Food
Sovereign Guahan**
Ms. Kristin Oberiano

**Fatto Famalao'an Reimagining Chamoru Womanhood in the Decolonization
of Guahan**
Ms. Ha'ani San Nicolas

**"Pakaka i Pachot-mu Chamoru Yu!" A Mestisa Rhetoric Analysis of Guam's
Chamaole Narratives**
Ms. Arielle Lowe

SATURDAY, FEBRUARY 20, 2021

10 a.m. -
11:30 a.m.

PANEL: WORDS AND PLACES

Moderated by Dr. Robert Underwood

Pacific: A 500 Year Old Word
Dr. Rafael Rodriguez-Ponga

Places Without Names and Names Without Places? On the Blank Maps of the Gani Islands
Dr. Thomas Stolz

Exploring Latte in the Marianas: Pagan Island 2020
Ms. Leila Staffler

2 p.m. -
3:30 p.m.

PANEL: TRADITIONAL SEAFARING

Moderated by Mr. Frank Cruz

Valuing Our Ancestral Knowledge in the Seafaring System
Mr. Larry Raigetel

Interpreting an Authentic Chamorro Sakman form the Historic Record
Mr. Pete Perez

Sea-Lanes of Antiquity: Canoe Voyaging in the Mariana Islands
Mr. Eric Metzgar

4 p.m. -
5:30 p.m.

PANEL: MARITIME RESOURCES

Moderated by Ms. Rita Nauta

Of Songs of Birds and Whales, How Much Must We Lose?
Dr. Kelly Marsh-Taitano

The History of Understanding Whales in Our Waters
Dr. Brent Tibbatts

If Magellan Had Balutan... An Exploration on the History of Single Use plastics in the Marianas
Ms. Moneka de Oro

SUNDAY, FEBRUARY 21, 2021

10 a.m. -
11:30 a.m.

PANEL: EARLY SPANISH PERIOD

Moderated by Dr. Sharleen Santos-Bamba

The Chamoru Village after Resettlement: Old New
Fr. Fran Hezel, and Dr. David Atienza

Reporting of the Marianas and their Inhabitants in Early 18th Century Germany: The Jesuit "Neue Welt-Bott (New World Messenger) as a Source of Knowledge and Colonial Fantasy
Dr. Ulrike Strasser

A History of 17th Century Manila Galleon Shipwrecks Santa Margarita and Nuestra Senora de la Concepcion
Ms. Aleck Danielle Tan

SUNDAY, FEBRUARY 21, 2021

2 p.m. -
3:30 p.m.

PANEL: MID-SPANISH PERIOD

Moderated by Dr. Michael Bevacqua

Fortifications as Geometric Machines: Marianas During the Early Modern Period
Mr. Pedro Luengo

Jesuit Presence in the Mariana Island (1668-1769): a Twenty-First Century Historiographic Overview
Dr. Alexandre Coello de la Rosa

Gov Jose Ganga: Triumphs and Tribulations
Mr. Roque Eustaquio

4 p.m. -
5:30 p.m.

PANEL: LATE SPANISH PERIOD

Moderated by Dr. David Atienza

Marianas on Display: A Glimpse of the Marianas in Exhibition in Madrid in the late 19th Century
Mr. Clark Limtiaco

The Dawn of America's Pacific Empire: the Capture of Guam on June 21, 1898
Mr. Anthony Camacho

One Archipelago, Many Stories
Mr. Tyler Warwick

MONDAY, FEBRUARY 22, 2021

4 p.m. -
5:30 p.m.

PANEL: NEW PUBLICATIONS

Moderated by Ms. Jillette Leon Guerrero

The Value of Community Driven Publishing in Expanding the Marianas Literary Canon
Ms. Victoria-Lola Leon Guerrero

The Properties of Perpetual Light
Julian Aguon, Esq.

Scars of Faith: Jesuit Letters from the Mariana Islands
Dr. David Atienza and Dr. Alexandre Coello de la Rosa

6 p.m. -
7:30 p.m.

PANEL: NEW PERSPECTIVES

Moderated by Dr. James Sellmann

Developing a Joint History Book: Through a Shared Interpretation of Relationships Between Micronesia and Japan
Dr. Yumiko Imaizumi

Umespipiha i Fino CHamoru Among Non-Fluent Young CHamorus on Guahan: Exploring Language Revitalization, Ethnolinguistic Identity, Indigeneity and CHamoru Activism Amongst Non-Fluent CHamoru Millenials and Generation 2
Mr. Edward Leon Guerrero

From Coaling Station to Tip of the Spear: The US Militarization of the Mariana Islands
Mr. David Lotz

TUESDAY, FEBRUARY 23, 2021

4 p.m. -
5:30 p.m.

PANEL: KUMISIÓN I FINO' CHAMORU

Moderated by Mr. Leo Pangelinan

The History of Fino Haya and the Evolution of Guam's CHamoru Orthography
Dr. Robert Underwood

I Minatayan and Other Signature Projects.
Ms. Hope Cristobal

The Kumision's Nation-Building Mission and Vision
Dr. Laura Souder

6 p.m. -
7:30 p.m.

PANEL: ARCHIVAL SOURCES AND COLLECTIVE MEMORY

Moderated by Ms. Wai Yi Ma

I Hineggen Chamorro: Peoples of the Mariana Islands and their Colonial Records
Dr. Carlos Madrid and Dr. Melissa Taitano

Archival Documents, Translations, and the Universal Digital Library
Dr. Dave Tuggle

Heritage: Conflict and Borders of Memory
Dr. Edward Boyle

WEDNESDAY, FEBRUARY 24, 2021

4 p.m. -
5:30 p.m.

PANEL: CULTURE AND COMMUNITY

Moderated by Ms. LaVonne Guerrero-Meno

Community Preservation: Preserving CHamoru Culture with Historic Sites: Ekungok i Estoria-ta
Mr. Andrew Tenorio

Mo'na Finding Our Way: Indigenous Women's Resistance and Organization
Ms. Terilyn Francisco and Ms. Lisalinda Natividad

Elementary Teacher in Guam: A Pandemic Reflection
Ms. Marian Grace Huavas

6 p.m. -
7:30 p.m.

PANEL: TOWARDS DECOLONIZATION

Moderated by Mr. Melvin Won Pat Borja

Statehood for Guam
Mr. Dewey Huffer

Free Association Guam
Mr. Adrian Cruz

Independence Is the Natural way to be: A History of Guam's Resistance to Colonization and Desire for Sovereignty
Ms. Victoria-Lola Leon Guerrero and Dr. Michael Lujan Bevacqua

THURSDAY, FEBRUARY 25, 2021

4 p.m. -
5:30 p.m.

PANEL: CELEBRATING HERITAGE

Moderated by Dr. Carlos Madrid

Burego: Joyful Christmas Celebration

Dr. and Mrs. Larry Cunningham

Celebrating 340 years: The History of Saint Joseph Parish of Inalajan

Dr. Judith S Flores

Slinging Stones and Fanoghe Chamoru: Past Present and Future

Mr. Roman Dela Cruz

6 p.m. -
7:30 p.m.

PANEL: MUSICAL TRADITIONS

Moderated by Dr. Kimberlee Kihleng

Long Term Effects of Colonization on Music – Transformation and Adaptation

Ms. Lynne Jessup Michael

The Matua's Song: A Musico-Linguistic Approach to Decolonizing Chamorro Music History

Mr. Michael Clement Sr.

Refaluwasch & Chamorro Children's Songs: Music of Resilience, Adaptation, and Identity

Ms. Melanie Hangca

FRIDAY, FEBRUARY 26, 2021

4 p.m. -
5:30 p.m.

PANEL: WORLD WAR II IMPRISONMENTS

Moderated by Dr. Kelly Marsh-Taitano

Camp Chulu: From Tragedy to Triumph

Mr. Don Farrell

Chains of Incarceration: WWII Civilian Internment in the Mariana Islands and Okinawa

Ms. Ayuko Takeda

Amelia Earhart

Ms. Marie Castro

6 p.m. -
7:30 p.m.

PANEL: FROM MILITARISM TO TOURISM

Moderated by Ms. Victoria-Lola Leon Guerrero

Colonial Narratives: Military Secrets During the Occupation of Guam

Mr. Seyoung Choung

Operation New Life: Vietnamese Refugees and U.S. Settler Militarism in Guam

Dr. Evyn Le Espiritu Gandhi

From Asylees to Tourists: Russian Citizens in Guam, 2012-2020

Dr. Christopher Rasmussen

SATURDAY, FEBRUARY 27, 2021

10 a.m. -
11:30 a.m.

PANEL: ARCHAEOLOGY IN THE MARIANAS

Moderated by Dr. Hiro Kurashina

Matter of Time: Outlining the Order of Time Periods in Marianas Archaeology and Ancient History

Dr. Michael Carson

The Nature of Production Strategies Through Ceramics from Three Marianas Island Sites

Dr. Arthur Grainger

Gendered Households and Ceramic Assemblage Formation in the Mariana Islands, Western Pacific

Ms. Jacy Miller

2 p.m. -
3:30 p.m.

PANEL: ARCHAEOLOGY ACROSS THE CENTURIES

Moderated by Dr. Michael Carson

Origins of the People of the Marianas Islands: Ancient DNA Research and Archaeological Context

Dr. Rosalind Hunter-Anderson and Ms. Joanne Eakin

Guam 1668-1769: Cultural Change and Cultural Continuity in the Jesuit Mission

Dr. Sandra Monton-Subias

Japanese Archival Records and Archaeological Sites from the Pre-WWII Okinawan Diaspora on Tinian, CNMI

Dr. Boyd Dixon

4 p.m. -
5:30 p.m.

PANEL: ARCHAEOLOGY OF FISHING TRADITIONS

Moderated by Ms. Judy Amesbury

Fishing weirs at the edge of the Parian: Colonial impacts on the Native Settlement of Cebu City, Cebu, Philippines

Dr. John Peterson

A History and Archaeology of the Pre-War Tuna Fishing Industry in Micronesia

Dr. William Jeffries

Digital Archaeology for the Marianas

Dr. Andrea Jalndoni and Ms. Maria Kottermair

SUNDAY, FEBRUARY 28, 2021

2 p.m. -
3:30 p.m.

PANEL: HINANAO-TA EXHIBIT

Moderated by Mr. Joe Quinata

I Hinanao-ta/Our Journey: I Taotao Tâsi

Mr. Manuel Cruz

I Hinanao-ta/Our Journey; The Creation Story, I Taotao Tâno (The People of the Land), Catholic Missionization Led by San Vitores

Ms. Artemia Perez and Mr. Lazaro Quinata

I Hinanao-ta/ Our Journey: The Power of Perspectives; A Battle for Sovereignty, A Plague from CHamoru Memory Returns, CHamorus Encounter a New Foreign Power in the Marianas

Mr. Juan San Nicolas

4 p.m. -
5:30 p.m.

PANEL: HISTORY & PUBLIC ENGAGEMENT ACROSS THE MARIANAS

Moderated by Ms. Bernice Santiago

Latte in the Marianas: Art, Icon, and Archaeology (FY2017 Community Grant)

Dr. Kelly Marsh-Taitano

Ginen i Gualo': Histories of Farming and Agriculture on Guåhan (FY2019 Community Grant)

Ms. Kristin Oberiano

Tâhdong Marianas: Storytelling Across the Marianas (FY2020 Community Grant)

Ms. Samantha Barnett and Mr. Andrew Gumataotao

6 p.m.

AUDIOVISUAL PRESENTATION

The Revitalization of Traditional Sailing and Maritime Culture in the CNMI

Northern Marianas Humanities Council

KEYNOTE SPEAKER

Dr. Theresa "Isa" Arriola

The World (s) We Navigate: Re-Imagining Magellan through the Lens of the Marianas

ORGANIZED BY:

SPONSORED BY:

Welcoming Message from the MHC Co-Chairs

By Carlos Madrid and LaVonne Guerrero-Meno

When in 2011 a group of local scholars gathered to promote the History of the Mariana Islands, they did so to showcase the commitment to recognize a culture, its history, and its language. Since its conception, the Marianas History Conference has reflected the same mandate of the community responsibility of the University of Guam, which transcends the limits of academia.

The 5th Marianas History Conference is a gathering of indigenous and academic scholars to share and exchange their research wisdom about the history of the Marianas Islands. In 2021 the theme, “500 Years Navigating Cross Cultural Contacts,” is a direct continuation of the lengthy conversations and exchanges that happened in our last MHC.

The year 2020, in between these two conferences, was a year of difficulties and challenges, still being faced today. But these challenges signified a change on a global scale: From now on, global access and engagement is available for those interested in learning about the Mariana Islands but living elsewhere in Micronesia, or even outside our region. It is only ironic that within the framework of the 500 year commemoration of the first contact with Europeans, we find ourselves globally connected. Scholars from Rota, Tinian, Saipan and Guam, from our neighboring communities in Micronesia, and from all over the world: the Philippines, the United States, Australia, Spain, Germany, and Japan, all interested in the culture, traditions, language, history and political status.

Framed in-between the opening and closing keynote addresses by Malia A. Ramirez and Dr. Theresa “Isa” Arriola respectively, this conference is a way to bridge the gaps for all in terms of knowledge, understanding and respect for the history of the Marianas, its people, and its

natural resources. It is a continued hope for us that this conference will bridge the gap toward a unified archipelago, re-united in its history.

This year's Steering Committee, that has been working tirelessly for months, reflects the strength of the partnerships of the Micronesian Area Research Center and the University of Guam, the Northern Mariana Islands Humanities Council, the Guam Preservation Trust, Humanities Guahan, the Northern Marianas College, and Guampedia. Their great work has been complimented by the superb services of Guam Global Learning and Engagement at the University of Guam: Amanda Blas and Daniel Ragimar.

The generous sponsorship of trusty partners and benefactors has shown even in the times of challenge and difficulties. The Emeritus Director of MARC, Dr. Hiro Kurashina, GTA Guam, Bank of Guam, Dr. Romina King and Eliana Walker, Fokai, Inc., and the Estoria-ta Commission, have all contributed to this celebration, and to all we extend our sincerest gratitude. **Un dangkulu si Yu'us Ma'ase!**

We are most thankful for the interest that this conference generates, and shall generate in many years to come, for so many people. As knowledge and island wisdom and perspectives are shared, exchanged, discussed, our next generation of scholars and cultural advocates shall continue to engage in scholarly endeavors about the great history of the Maria Islands. **Biba!**

Carlos Madrid, Co-Chair
LaVonne Guerrero-Meno, Co-Chair
5th Marianas History Conference

Welcoming Remarks for the Virtual Marianas History Conference, Feb 19, 2021

By Dr. Thomas W. Krise

Buenas yan Hafa Adai, todos hamyu! Welcome to the 5th Marianas History Conference. Our virtual format this pandemic year has actually allowed us to welcome more participants than any of our previous conferences, as people all around the world are able to take part.

This year marks the 500th anniversary of the discovery by CHamorus of westerners in their waters. And this conference is one of the main commemorations of that event in which Guam and the rest of the Marianas became the first inhabited Pacific islands to be known to the outside world. It's worth remembering that the Marianas and the principal islands of the rest of Micronesia were the only Pacific islands known to the wider world for many decades. New Zealand remained unknown for 120 years after Guam, and Hawai'i remained unknown for more than 250 years.

As presentations at this conference make clear, the contact of 500 years ago led to many painful changes, but also led to the islands and world we know today. Among the most remarkable inheritances of these five centuries is the persistence and continued thriving of CHamoru culture, language and values in the face of extraordinary and powerful outside forces.

All of us at the University of Guam are proud to support the Marianas History Conference, and I join many colleagues in looking forward to the rich and interesting presentations of the coming week. Thanks to the program committee and our many partner organizations for making this important event possible and sustaining it into the future. Biba Marianas!

Thomas W. Krise, Ph.D.

11th President of the University of Guam

Welcoming Remarks from the Governor of Guam

By Governor Lourdes Leon Guerrero

Buenas yan Hafa Adai!

Five hundred years ago, the people of the Marianas experienced their first contact with foreigners on these very shores.

As part of Magellan's expedition and the earliest circumnavigation of the world, this initial encounter between Pacific Islanders and Europeans put the Marianas at the forefront of international exploration, politics, and trade, placing us at the crossroads of the world's greatest powers.

For our people, this 500-year-old interaction did not just open our region to the globe. It represents the beginning of the complicated relationship our island's have had with colonization --a perspective that often goes unnoticed.

Through the Marianas History Conference, we are given a platform that allows us to change the dialogue of important moments in world history, share our stories, and ensure our voices are heard. This conference engages our people so our past will not be forgotten and instead will help us shape our future.

As we recognize the significance of this voyage and continue to navigate the challenges of the 21st century brought on by globalization and modernization, it is important we embrace opportunities for us to acknowledge the Marianas' transformation amidst 500 years of cross-cultural contact.

While the beautiful Pacific Ocean separates Guam and the Northern Marianas, we must continue to come together as one people to celebrate our common roots and heritage. Through this unity, our voices are louder than ever -- and the Marianas History Conference is a testament of that.

Un dangkulu na si Yu'os ma'ase' and thank you for joining us for the 5th Marianas History Conference.

Keynote Address

History, Memory and Lineage

By Malia A. Ramirez

Historian and Cultural Preservationist

Department of Parks and Recreation

Zoom Recording

Audiovisual Presentation

Navigating Cultures; Seafaring Returns to the CNMI

By the [Northern Marianas Humanities Council](#)

Abstract: *After centuries of absence, traditional seafaring is finding its way back to the CNMI. This movement is fueled by a cultural collaboration between Chamorro and Refaluwasch sailors and boat builders. While distinct, the seafarers of these groups have shared sea lanes since ancient times, and today maintain a passion for perpetuating the knowledge of their ancestors with the next generation of Pacific peoples.*

Film Presentation

Closing Keynote

Navigating Our World(s)

Re-Imagining Magellan Through the Lens of the Marianas

By Dr. Therese “Isa” Arriola

Assistant Professor

Department of Sociology and Anthropology, Concordia University

theresaarriola@gmail.com

Zoom Recording

Presentation Slides

[Navigating Our World\(s\): Re-Imagining Magellan through the lens of the Marianas](#)

Isa Arriola was born and raised on the island of Saipan in the Northern Mariana Islands. From an early age she became interested in learning about social issues throughout Micronesia. She earned her PhD from the University of California at Los Angeles in sociocultural anthropology. Her research focuses on the social implications of contemporary militarization throughout the Marianas archipelago and Oceania more broadly. She is currently an assistant professor at Concordia University in Montreal where she teaches about militarism and the Pacific in the Department of Sociology and Anthropology.

