

**DEPARTMENT OF CHAMORRO AFFAIRS
REQUEST FOR QUALIFICATIONS NO. 14-3621-001
FOR ARTISTS TO PRODUCE VARIOUS TYPES OF ART FOR USE IN THE GUAM AND CHAMORRO
EDUCATIONAL FACILITY EXHIBIT GALLERIES**

RFQ Issue Date: December 13, 2013

Responses Due Date and Time:
January 3, 2014
1:30p.m., Chamorro Standard Time (ChST)

ISSUING AGENCY INFORMATION

Department of Chamorro Affairs
Joseph Artero-Cameron, President
Terlaje Professional Building
1st Floor 194 Hernan Cortez Ave.
Hagåtña, Guam 96910
Phone: (671) 475-4278/9
Fax: (671) 475-4227
Website <http://www.guamcaha.org/>

Points of Contact:

Sherrie Barcinas or Jackie Balbas
Guam Council on Art and Humanities Agency (CAHA)
a division of the Department of Chamorro Affairs
Terlaje Professional Building
1st Floor 194 Hernan Cortez Ave.
Hagåtña, Guam 96910
Phone: (671) 300-1204/5/6/7/8
Fax: (671) 300-1209
sherrie.barcinas@caha.guam.gov
Website <http://www.guamcaha.org/>

INSTRUCTIONS TO RESPONDENTS

Submit to:
Sherrie Barcinas
CAHA
Terlaje Professional Building
1st Floor 194 Hernan Cortez Ave.
Hagåtña, Guam 96910
Phone: (671) 300-1204/5/6/7/8
Fax: (671) 300-1209

Mark Face of Envelope/Package:
RFQ Number: 14-3621-001
RFQ Title: Request for Qualifications for Artists
Capable of Producing Various Types and Works of Art
to be Used in the GCEF Exhibit Galleries
Responses Due: January 3, 2014, 1:30 p.m.(ChST)

RESPONDENTS MUST COMPLETE THE FOLLOWING

Respondent's Name/Point of Contact/Address:

Authorized Respondent's Signatory Printed Name:

Authorized Respondent's Signature:

(Please print name and sign in ink)

Respondent's Phone Number:

Respondent's FAX Number:

Respondent's Federal I.D. Number:

Respondent's E-mail Address:

RESPONDENTS MUST RETURN THIS COVER SHEET WITH THEIR RESPONSE

Table of Contents

INTRODUCTION 2

ELIGIBILITY..... 3

SUBMITTALS..... 3

LOCATION..... 3

SELECTION PROCESS 4

COMPLETING THE WORK 6

PROJECT SCHEDULE 7

PROJECT SCOPE REQUIREMENTS..... 8

Appendix A - Suggested style for Natural History Exhibit Panel illustrations..... 16

Appendix B - Example of “Origami” Birds in flight..... 17

GUAM & CHAMORRO EDUCATIONAL FACILITY

Request for Qualifications 14-3621-001

Issue Date: 12-13-2013

INTRODUCTION

Public Law 30-228 called for the design and construction of the Guam and Chamorro Educational Facility (“GCEF”) in Historic Hagåtña. As discussed in previous informal announcements, the construction of the Guam and Chamorro Educational facility (“GCEF” or “Museum”) has commenced. As part of the HOT Bond program being managed by the Guam Economic Development Authority (GEDA) and its Program Management Office (PMO), GEDA has contracted with Inland Builders of Harmon, Guam to construct the multi-million dollar facility which is scheduled to open in late 2014. The facility will include seven (7) permanent exhibit galleries and a changing exhibit gallery. The galleries will house examples of Guam’s historic collections and artifacts, including those repatriated from off-island locations and collections. The GCEF is expected to draw a wide audience from around the region including Guamanian residents, military families and visitors, and tourists from Asia and Russia.

The Department of Chamorro Affairs (DCA), as the end user of the facility, the Council of Arts and the Humanities Agency (CAHA) as the administrator of Guam’s One Percent for the Public Arts Program, along with their capital funding partner, GEDA, seek qualifications from qualified local artists to provide a variety of art and craft items integral to the interpretive presentations within the Museum’s exhibition galleries. As backdrops to the artifacts and exhibits in the GCEF, all selected art must speak to the thematic spirit of the museum - *The Story of Our Journey*. Desired art pieces must embody the rich culture of our island and Chamorro values of love of family, respect for the environment, and attitudes of hospitality, endurance and perseverance.

DCA, in partnership with CAHA and GEDA, is soliciting qualifications from local artists capable of producing various types and works of art to be used in the exhibit galleries including:

- Fine Art
 - Murals
 - Banners
- Photography
- Illustrations
- Crafts/Historic Reproductions
 - Latte Period residences
 - Lancho façade
 - Three dimensional models or reproductions

- Woven products
 - Birds
 - Mats
 - Baskets
- Pottery
 - Bowls

ELIGIBILITY

To be considered as eligible, artists must meet **all** of the following criteria: (1) those who have resided in Guam for at least 6 months; (2) those who pay taxes in Guam; and (3) those who are registered with CAHA¹.

SUBMITTALS

Qualifications submitted in response to this RFQ must include:

1. professional resume(s);
2. at least three (3) but not more than ten (10) samples of relevant work (as photos or prints); and
3. at least four (4) professional references of relative and similar artwork produced in the past five (5) years.

All samples submitted as part of this RFQ will become property of DCA and/or CAHA and will not be returned to the artist.

LOCATION

The exhibition galleries occupy approximately 8,000 SF of space situated on two (2) floors of the Museum's east wing. Although the building entrance is at the south end of the main floor, first time visitors will be directed by staff and signage to take the central elevator and stairs to the second level vestibule and queuing lobby at the north end of the building, where the Museum tour will begin.

In the course of their tour, visitors navigate seven (7) sequential galleries, all but the last being in high ceiling spaces on the second level. The final gallery on the first level is accessed via internal stairs and an elevator, which are incorporated into the interpretive experience.

¹ Interested applicants may register with CAHA by visiting:
<http://www.guamcaha.org/pdf/ARTIST%20DIRECTORY%20REGISTRATION%20FORM%20REV.%2009.14.11-.pdf>.

In order to determine the best medium and material to be used, artisans should carefully review the attached specifications prepared by Architects Laguana +Cristobal, LLC (AL+C) in association with Barry Howard Limited (BHL), and the attached visitor experience narrative and interpretive drawings². Bidders should note, upon their familiarization with the locations of the artwork, that artwork will be installed in areas where the public will pass and congregate. No provisions will be made to prevent unauthorized handling of the pieces.

SELECTION PROCESS

Respondents will be selected in general accordance with CAHA's Procedures and Guidelines Handbook for Art in Public Buildings and Buildings Supported by Federal and Government of Guam Funds in the Territory of Guam and the Percent for the Arts Enhancement Grant Program. A copy of the procedures and guidelines may be downloaded from CAHA's website at: <http://www.guamcaha.org/>. The process of selecting the Museum artisans the will consist of two steps:

1. Request for Qualifications

- a. All interested parties are requested to attend an orientation session with the designer and exhibit designer (AL+C and BHL).
- b. All interested artists are required to submit a completed application which is divided into four areas:
 - i. Applicant information including portfolio, references, and area/areas of interest/craft.
 - ii. Artistic background and history - Focus should be on the applicant's experience in creating works in their craft of similar size, scope and mediums described in the Project/Scope Requirements.
 - iii. Ability to produce art of the size and scope required for the commission- Applicants shall provide a detailed narrative of his/her ability and/or approach to fulfilling requirements described in the Project Scope Requirements. This should include studio space (existing or proposed), specific experience in creating commissioned works of art, and overall capability.
 - iv. Portfolio of relevant past works – Applicants shall provide a separate portfolio of relevant works that expresses their abilities and capabilities to produce the commissioned work. The portfolio

² The interpretive drawings can be downloaded from <https://www.chafiles.com/fs/v.aspx?v=8d6f628b9796b2b3a3a7>.

should include representations or photographs of past works (commissioned or not), information on the location(s) of such works, and patrons. Letters of recommendation from patrons are required.

- c. After reviewing initial submissions, the selection panel will invite selected artists who demonstrate the greatest ability to accomplish the commission to submit concepts and/or craftwork samples of their work.

2. Conceptual Presentation

From this initial application, the Selection Committee will issue invitations to selected artisans who demonstrate the greatest ability to accomplish the commission. All artisans invited to the second stage of selection shall submit the following:

- a. Sample representation/sketch of proposed concept, style, graphics, and method of assembly as applicable per media, area of interest of craft selected.
- b. Written narrative on the concept and how it relates to the thematic guidelines.
- c. Type(s) of medium to be used.
- d. Proposed timeline for completion.
- e. Location of where the commissioned work will be produced. Note: If the commission is to be produced in a location other than Guam, the applicant should include a proposal on how the work-in-progress can be effectively monitored and inspected.

3. Final Conceptual Selection

- a. The selection committee will evaluate the portfolios and representative samples of the artists' work (scaled as appropriate) and will make final selections.

CAHA, DCA, and GEDA reserve the right to request additional information. All final concepts and craftwork samples will become the property of DCA/CAHA along with limited copyrights and certifications of authenticity.

The criteria used to select the artists for the commissions will be based on:

- The quality and creativity of the artist relative to the RFQ disciplines for which they request evaluation;
- Ability to express and conceptualize according to a thematic framework, including those specific to the GCEF facility and exhibit designs;

- Technical competence specific to the disciplines identified in this RFQ. Technical competence must be evidenced by past works and experience, and documented in the artist’s portfolio; and
- Aptitude for planning, budgeting, and meeting schedule milestones.

COMPLETING THE WORK

The artisans assembled as a result of this selection process will be contracted by DCA or GEDA. From the outset, the work of all artisans will be closely coordinated by Barry Howard Limited (BHL), the exhibit designer and GEDA’s PMO Authorized Representative.

Following contracting and the issuance of a Notice to Proceed, an initial “kick off” meeting will be held between each contracted artisan and BHL to discuss project schedules and deliverables. After this meeting, formal schedules projecting critical interim and completion dates for each of the participating disciplines will be generated. Although the Museum artisans are expected to be in communication with both BHL and the GEDA PMO at various times throughout the process, each discipline and/or sub-discipline may well have a different schedule for progress submittals and approvals, related progress payments, and final completion dates.

Before the work of each artisan is complete, BHL and the PMO will hold meetings to discuss concept reviews, rough draft reviews, 50% or prototype reviews, and a final draft review. All artists providing constructed elements and reproduction artifacts will be required to submit sketches and “shop drawings” detailing their work (where applicable), in addition to weekly progress reports with photos (transmitted via email) that document their progress. BHL will approve sketches and “shop drawings” to ensure that the design intent is being met and that the final deliverable is in keeping with the vision for the GCEF exhibit themes and messages.

Final production of full sized art (banners, paintings/murals, photography, and illustrations) will be performed by the Exhibit Fabricator who will be under separate contract to GEDA and who will be responsible for installing the art into the exhibits. It will be the responsibility of the artisan to provide the art work in the format (i.e. resolution, digital format, etc.) necessary for reproduction and installation by the Exhibit Fabricator in the timeline specified. Final design and installation of all pieces must comply with all building and safety codes and other criteria determined by CAHA, DCA, and/or GEDA to be necessary for the safety of GCEF staff and patrons. This is particularly important for three-dimensional designs that utilize heavy materials, moving parts, or glass. Therefore any design deemed to be of too great a safety risk will not be considered.

All submissions and art delivered under the contract must be certified by the artist as original artwork.

PROJECT SCHEDULE

<u>EVENT</u>	<u>DATE (no later than)</u>
Solicitation Issue Date	December 13, 2013
Orientation Session with the Designers at DCA/CAHA	December 21, 2013 9:00 a.m. (ChST)
Application, Portfolio, References, Submission Deadline	January 3, 2014 1:30 p.m. (ChST)
Evaluation of Applications and Portfolios and Announcement to Participate by Selection Committee	January 8, 2014
Concept Submission by Artisans	January 15, 2014 4:00 p.m. (ChST)
Evaluation and Final Selection by Selection Committee	January 20, 2014
Contracts are negotiated with and executed by artisans and Selection Committee then sent for signature to requisite GovGuam agencies	January 20, 2014 to February 1, 2014
Final Photographs, Artwork, Illustrations, and Small Display Objects (reproduction artifacts) Due	March 10, 2014
Large Display Objects Due	October 1, 2014
Art installed by GCEF Exhibit Fabricator	November 2014
GCEF Certificate of Occupancy	December 2014

PROJECT SCOPE REQUIREMENTS

A. FINE ART

1. Marquee

The entrance to the Museum Galleries is defined by an original artwork evoking an emotional connection with the indigenous people of Guam and the Marianas. (see Drawing EX-1.1a) The full size piece, approximately 8'H X 22'W also serves as a backdrop for internally illuminated, dimensional lettering reading:

“I HINANOA-TA”

OUR JOURNEY

The Story of the Chamorro People

While the work for this application can be produced as a single full size or multi-panel mural, the imposition of the lettering suggests that to preserve the original it would make greater sense that the installation be a reproduction of an original work. The original could be considerably smaller than the size of the reproduction, but would need to be of a sufficient resolution to allow for a high quality reproduction at the final scale.

The artwork must also take the placement of the lettering into consideration, as the lettering will cover portions of the art.

2. Banners

In addition to the art for the Marquee, the Exhibition Design calls for nine (9) suspended acoustical “banners” featuring original artworks symbolic of the subject matter/storylines of the individual galleries below the banners. The artwork will be reproduced by the Exhibit Fabricator on framed fabric and illuminated by track-mounted fixtures to be installed by the Exhibit Fabricator. (see Drawing EX-4.0e) The style of the banners should vary, but should ideally be within this suggested genre.

The banners are double-sided, creating an opportunity for the production of up to eighteen (18) original works - budget permitting. While the Marquee work is likely to be created by a single individual, the banners may afford an occasion for several individuals to work as a collaborative team in creating the art.

Again, the original art for the banners will need to be of a sufficient resolution quality and size to allow for a high quality reproduction at the final scale.

There are no pre-conceptions with respect to artistic styles, which may vary from realistic to impressionistic, expressionistic, abstract and surreal. Whatever the style, however, the work should be striking, colorful, compelling and evocative of the subject to which it is dedicated.

At present, these subjects include:

1. Natural History / Pre-Latte Era
2. Latte Era
3. Matao Iron Trade Era
4. Spanish Era
5. Pre-WWII Era
6. Pre-WWII / Our Villages and Lives
7. Chamorro Spirit
8. Post-WWII Era
9. Post-1951 Era

B. PHOTOGRAPHY

Photographic images will be used in four different presentations as described.

The resolution and quality of all original photography must be sufficient to allow for high quality reproduction at the final installed scale, without pixilation or other graphic distortions from enlargement. If photo-stitching techniques are used to overlap images for large photomurals, then the seams between images must be invisible, even at the enlarged scale.

The photographer will be responsible for providing all camera equipment, lighting and related equipment required for the original photography.

1. Proscenia

A sense of tropical landscape is created in Gallery 2, "Natural History" by a succession of five (5) double-sided theatrical proscenia, (walls with cut-out openings) each presenting a montage of flora native to Guam.

The walls are 14 feet high and range from 18 to 20 feet in width.

The design intent is that the effect be achieved by digitally combining up to twenty (20) photographs of native, non-invasive tree forms in such a manner as to develop richly layered, leafy backgrounds for each proscenium. The rendered elevations in drawings EX-2.0a and EX-2.0d, 2.0e & 2.0f convey the intended effect and also indicate areas where the montage is overlain by individually photographed tree forms mounted to substrate and cut out as silhouetted shapes. In other cases, text and graphic panels are mounted to the opposite (back side) facing surfaces of the proscenia.

To this end, the photographer is required to spend as much time in the field as may be necessary to take, and digitally archive a substantial number of diverse, native trees and bush species in differing scale, shapes and colors. When completed, the photograph images must be assembled into individual montages to match the proscenia shapes. Montages can incorporate repeated images, reassembled in different patterns to meet the configuration of each proscenium. Final scale drawings of the proscenia will be provided to the photographer for this purpose. Resulting images must be digitally archived and labeled for imposition on the proscenia.

2. Exhibit Panels (habitats)

In addition to meeting the needs of the proscenia, the photographer will also be required to capture a selection of comprehensive images representative of each of six (6) different environments on the island as identified on Drawings EX-2.0a, 2.0b & 2.0c and Drawings EX-2.2b-2.8a. All photographs are to be in vertical format to fill finished panel surfaces measuring 4'W X 9'H. Images should allow for 6" of bleed all around for wrapping around panels. Resulting images must be digitally archived and labeled for imposition on the panels.

3. Cave Rock

The west wall of Gallery 2 is furnished with a cave-like enclosure formed from geometrically shaped flat panels affixed to a metal armature. The cave effect is created by laminating photographs of rock textures in varying natural shades of gray and brown to the panels. (see Drawings EX-2.9a-2.9f for detailed information)

The photographer is to spend as much time as necessary photographing rock surfaces throughout the island to accumulate a wide vocabulary of colors and textures, rather than rely on a single location. Resulting images must be digitally archived and labeled for imposition on the panels.

As in the case of the proscenia, individual images can be repeated to match differing panel shapes throughout the cave. Scale construction drawings of individual panel shapes will be provided to the photographer for matching purposes.

4. Seascapes

There are several requirements for photographic seascapes within the exhibition galleries that need to be reproduced on large surfaces. The most challenging of these being the early evening image that fills the south wall of

Gallery 3 as pictured on Drawing EX 3.0b. The fully mounted image measures approximately 16'H X 46'W. Given the extensive enlargement involved, it is most likely that the original image will need to be digitally produced in the largest file size possible. The equipment required will be the responsibility of the photographer.

Time of day is critical to the success of the photomural. The shoreline and ocean do need to be clearly articulated, but like a Magritte painting, the evening sky needs to be dark enough to make the stars visible. This effect can be achieved through a combination of original photography and digital manipulation, so long as the quality of the image is high enough to allow for enlargement.

Once the image is reproduced and mounted, it is the intent to retouch a substantial number of the stars with clear fluorescent paint that will react to "black light" projected from suspended light-track in the area.

The photomural reproduction technique has yet to be finalized, allowing the selected photographer to contribute to the decision. Regardless of reproduction and mounting technique, the final product must be sharp, color retentive and free from irregularities and/or other visual flaws related directly to the quality and resolution of the original image. When selecting the location for the image, the photographer should keep in mind that no modern structures or vessels should be captured in the image frame as the mural will be installed in an area of the gallery which discusses Magellan's arrival on Guam.

A smaller, less complicated ocean mural is called for on the convex outer wall of the orientation theater. As pictured on Drawing EX-2.1a the daytime image provides a background for interpreting a variety of deep-water species. The dimensions of the mural are 16'H X 25'-26'W, allowing for the radius of the curve in the wall.

Here again the reproductive technique will be determined in consultation between the photographer and the project designer, BHL.

A third oceanic photograph is required as backdrop to the visual opening in the last of the proscenia. See Drawing EX-2.8a for details. The resulting mural is approximately 8'W X 10'H. It is intended to be the ocean surface beyond the reef. An overhead effects projector out of the visitors' view will create an illusion of tidal motion.

C. CRAFTS/HISTORIC REPRODUCTION

1. Latte Period Residences

The artisan(s) selected for this work will be required to construct two (2) historic Latte period residential structures as well as the façade and roof overhang of a traditional ranch house, or lancho.

Since there is no single entrance into the galleries large enough to bring these structures in from the outside in whole or in part, most of the work may need to be done in the spaces within the building identified in the second floor gallery plans. Alternately the artisan can construct the structure off site then re-assemble it onsite when the exhibits are being installed.

Building materials as required can be brought to the loading dock at the north end of the building, loaded into the east wing freight elevator and dollied to the designated work areas.

With respect to materials, the design intent is that all visible surfaces and/or supports be constructed from historically correct materials, native to, but not necessarily harvested on Guam. At the same time, all materials utilized in the construction must be completely inorganic, (i.e. be artificial, or natural materials treated sufficiently that they will not decay and will not serve as food for pests or vermin) free of insects and insect eggs or larvae, and chemically treated to be fire-retardant, before being brought into the building. All costs associated with the materials, construction, assembly, relocation, and fire retardant treatment are the responsibility of the artist. The first of the two (2) residential structures is located at the north end of Gallery 3, opposite the Story Circle. (see Drawing EX-3.0a for general location; Drawings EX-3.3a-3.3c for details. Note that this residence incorporates a special effects presentation called "pepper's ghost". The components for this effect will be provided and installed by the project Exhibit Fabricator in collaboration with the Audio Visual Contractor; close coordination between all parties involved is mandatory for the desired effect to be achieved. Of particular importance is that the front façade of the residence be easily removable after construction has been completed, to allow for installation and maintenance of the interior components.

The second structure is raised on four (4) Latte (stone) supports to a height of 6'8"-7'0". If at all possible the lattes should be original. However, finding four (4) vintage supports of the same size required may be problematic. Alternatively, the lattes may be replicas, constructed

internally of steel and/or and lumber, framed out and finished to appear as original lattes. All costs associated with acquiring, relocating, constructing, or restoring latte structures will be the responsibility of the artist.

Very little of the interior of the residence itself is visible from the Museum floor and with a few well-chosen props just inside the open entrance, the balance of the interior need not be finished.

As illustrated on Drawing EX-3.6b, the area below the residence creates a viewing space for a digitally generated representation of Magellan's arrival. Therefore, it is critical that adequate headroom be maintained under the structure.

The underside of the residence platform above can be finished in bamboo or a similar native material. The background disguising the south wall of the building is intended to replicate a traditional Karisu reed fence.

2. Lancho Façade

The north wall of Gallery 4, just west of the passageway into gallery 5, is designed as a representation of a traditional lancho. Prominent features are the thatched roof overhang (approximately 6' high X 12' wide X 4' deep, with an overhang about 7' above the floor) bamboo in-filled walls, rough furniture, and a halved Hotnu oven set against the mirrored west wall of the gallery so that the oven appears whole. (see Drawings EX-4.0a,4.0d; EX-4.8a & 4.8b for location and details)

The crafts team is responsible for all aspects of this historic setting, including reproduction objects with the exception of the digital "scrapbook" on the table under the overhang. The AV Contractor is responsible for supplying the digital "scrapbook."

3. Woven Products

As illustrated on Drawing EX-4.0a and many others of the 4 series sheets, particularly 4.1a, there are ten "time-line" enclosures along the east wall of the gallery. Each enclosure has a background panel approximately 3'8" W X 9'H. The panel is wrapped in a woven mat made in traditional style of pandanus leaves. Final dimensions of the mats as well as installation technique will be determined through discussions with the Fabricator and the Project Designer, BHL.

In addition to the mats, there is a requirement for a number of traditional baskets, bowls and other everyday items needed to enhance re-created residences, environmental settings and topical islands in Gallery 4. A final number and inventory of types will be determined through discussions with the Fabricator and the Project Designer, BHL.

Finally, as shown on Drawings EX-2.1a, 2.1b & 2.6a, the natural setting is designed to call the visitors' attention to the variety of avian species that at one time thrived on Guam. Inspired by an origami sculpture of birds in flight, the suggestion was made by the Museum that the birds in our exhibition be woven or reproduced in an approved fashion. It is estimated twenty-four (24) birds now extinct on Guam be presented with one wing mounted to a gallery wall and the body held aloft by internal stiffeners (see appendix A for reference).

Endemic species, like the Guam Flycatcher, the Guam Rail and the Guam Flying Fox (not a bird but a bat) can be woven so that the birds are in full flight and suspended from the truss above on heavy gauge fishing line. These creatures, extinct today, likely proliferated on the island in earlier times. It is estimated that twelve (12) such examples will be required.

A total of 36 woven species will be needed.

4. Three Dimensional Models and Reproductions

Four (4) realistic, full-color, life-sized bird models must be created, as illustrated in the shelves on EX-2.5a

One (1) full scale proa with sail and outrigger as illustrated in drawing EX-3.5a, set on a sturdy display base, needs to be produced, (or if a suitable reproduction is available, refinished and made ready for museum display).

One (1) roughed out proa, under construction (with adze marks and caulking in evidence, not longer than 20' is to be produced and mounted vertically against the east wall of Gallery 4 as part of the Matao Iron Trade presentation. (See drawings EX-4.0a-4.0c for references.)

Finally, two (2) small scale models of Proas (Galaide, Sakman or others) are needed for the exhibit panel dealing with canoe construction as shown on drawing EX-3.5b. All materials, labor, and relocation costs are the responsibility of the artist.

D. ILLUSTRATION

There are many applications occurring throughout the Natural History/ Pre-Latte and Latte Galleries, well before the advent of the camera, that require illustrations to explain and interpret traditional Chamorro society and lifestyles. Illustrative techniques employed by the illustrator need to be responsive to each given application.

For example, in the Natural History area, descriptions of how natural materials were utilized as tools in the production of products necessary to everyday living might best be focused on the production *technique*, rather than the individuals involved (see appendix B for reference) while in other cases, representation of traditional Chamorro appearance, dress and activity might require a more comprehensive approach. Such illustrations are needed to populate the symbolic “Village” setting on the curved background of the story circle (see Drawings EX-3.2a & 3.2b) and the adjacent convex panel (Drawing EX-3.7a). Specific art direction for these illustrations will emerge from discussions with the Project Designer BHL and selected historical experts.

Additional illustrations may be required for a number of interpretive exhibit panels as the final iteration of all panel graphics are developed. Since the final number, size and technique for all illustrations will evolve over a period of months, it is recommended that the illustrator(s) establish a fee schedule to cover various categories of anticipated work to which the PMO can look for guidance in determining the quantity to be produced. The fee schedule should include size, number of colors, type(s) of paper, type of drawing, etc.

Appendix A - Suggested style for Natural History Exhibit Panel illustrations

Organizations As verification of legal status, organizations must submit a copy of their business license or a copy of the organization's articles of incorporation. Person signing the application must be duly authorized.

Legal Assurances

In the event that a contract is awarded as a result of this application, *the following terms and conditions shall be complied with* as signified by the applicant's signature. This application shall become a part of the legally binding contract between the applicant and the Department of Chamorro Affairs/Guam Council on the Arts and Humanities Agency.

1. The **contract** cannot be assigned to a different project or transferred *without prior written approval* of GCAHA.
2. The **Contractor/Artist** shall submit to DCA/GCAHA the dates, times and locations of the project to take place for on-site review by GCAHA representatives.
3. The financial accounts shall be subject to audit by appropriate agencies of the Territory of Guam and /or the Federal Government. The **Contractor/Artist** shall be responsible for the safe keeping and identification of records maintained to account for funds awarded herein. Said records must be kept in the **Contractor/Artist's** files for a period of three (3) years after completion of the project.

Authorizing Signature

I, the undersigned, do certify that the information contained within this application including all attachments and supporting materials is correct and true to the best of my knowledge.

Applicant Signature:

Name (Please Print):

Date of Application:

CHECKLIST

INDIVIDUALS (Did you include the following with your completed application?)

- 1. Professional Resume / Biography
- 2. Four (4) letter (s) of personal recommendation and/or letters of support or relative and similar artwork produced in the past five (5) years
- 3. At least three (3) and no more than ten (10) samples of relevant artwork (i.e., photographs, prints, CD-ROM containing digital images, etc.).

All samples submitted as part of this RFQ will become property of DCA and/or CAHA and will not be returned to the artist.

Appendix B - Example of “Origami” Birds in flight

VISITOR EXPERIENCE NARRATIVE

July 15, 2013

INTRODUCTION

The status of the Interpretive Design/Exhibition Galleries is presented here in narrative form at the Construction Document level. It should be noted that several content changes offered for consideration by the Education Quality Committee were received as this phase of the work was being completed. Where possible, we have imported titles and language into the comprehensive plan. Newly proposed ideas for adaptation of exhibition components will be discussed during the review period for this submittal.

I HINANAO-TA

The Guam Museum is a celebration of the Chamorro culture and a metaphor for the renaissance of Guam's capitol city of Hagåtña.

Once within the softly shaded lobby and through the security barrier, visitors are greeted by staff and informed of the programs and opportunities offered by the Museum. Guests have immediate access to the Café, Museum Shop, separately ticketed special exhibitions and a variety of visitor amenities. Ticketing for the Permanent Exhibitions Galleries and information about the day's activities are available at the central Information Counter.

Ticketed visitors will be directed to the central elevator and stairway to the upper Plaza level where the Museum Gallery tour begins. (The same access system serves those guests having business with the Administrative staff)

Exiting the climate controlled enclosure surrounding the elevator and stairway at the Plaza level, visitors become immediately aware of the compelling graphic marquee and dimensional text that signals the imminent interpretive experience that lies ahead. The combination of the ancient expression of the Chamorro Journey and contemporary painting is a metaphor for the millennia of cultural evolution embraced by the project storyline.

As traffic flow dictates, they are soon guided through the primary Gallery entrance into an adjacent queuing chamber furnished with spectacular photographs of Guam and two large video screens portraying continuous images of daily life on the Island. The changing images are supported by the sounds of an original musical score that is also broadcast to the exterior lobby.

At a point in time within the ensuing Orientation cycle, the screens transition from the ongoing program to that of the Museum Director, who after a brief welcome statement, introduces the audience to their Chamorro host and narrator who will be their guide to the journey that lies ahead. Moments later, the waiting visitors are ushered into a circular theater.

When the automated doors have silently closed and the visitors are seated, the chamber darkens and the voice of the guide begins a timeless narrative that underlies the story about to unfold...and through the magic of cutting-edge presentation technology, the program, *TINITUHON I TANO': ORIGINS* begins.

In a matter of moments, eons of geologic time are compressed into a dynamic multi-dimensional expression of the cosmic forces that shaped our water planet, its landmasses, vast seas and the infinite variety of living things that abound on its surface. In the aftermath of this cataclysmic evolution, the turbulence diminishes, the intensity dissipates, and the magnificent symphony of life on earth emerges from the residual mist.

Through a combination of imagery and narration, the presentation expands to encompass the appearance of humanoids and their initial dispersal across the African and Asian continents. Millennia later, their timeless peregrinations over long-gone land bridges are mirrored and supplanted by even more astounding migrations across vast oceanic reaches. Eons later, having consumed the available resources in their chosen habitat, large contingents of these now specialized cultural groups are driven onward to seek more bountiful environments...invariably toward the unknown and undiscovered. This instinctive compulsion to explore the reaches of the planet and one day the infinity of the universe, would in time lead the far-flung forebears of modern society to populate both the great continental masses and the fragile islands thrust above the surface of the intervening seas.

As the camera's eye records the rotation of the blue marble, the steady pace slows and it is suspended above Oceania, the aqueous continent. Slowly the vast seascape focuses down on the archipelago of the Northern Marianas and ultimately Guam, which rises to dominate the view. In the background, hazy images of Puntan and Fu'una evoking the Chamorro Creation Story dim up, hold and slowly cross-fade to a late afternoon seascape. Moments later, the Island is silhouetted against the setting sun and the sky above becomes an infinite star-field, on which the early navigators relied in charting their course. Another few moments find the dawn of a new day rising to erode the night sky.

In the distance, tiny specks visible in the brightening corona are quickly transformed into an armada of watercraft filled to the brim with weathered bodies and chiseled faces. Now the eyes of these ancient voyagers grow wide with anticipation as the frothy shoreline and verdant mountains come into view.

Closer now to the shore, the oceangoing canoes rise and fall with the incoming tide and with a final thrust forward grow large and slightly out of focus as they reach and hold fast in the sandy shallows. A moment later the entire image burns through to reveal a fully dimensional family of three, walking inland from their beached vessel, the setting sun framing their arrival.

Thus, almost 4,000 years ago did these intrepid travelers become the first humans to inhabit the Island of Guam. And thus continues the I Hinanao-ta, the journey of the Chamorro people.

As the image and narrative fades and theater lighting dims up, the visitors follow the now visible footprints of these first immigrants, exiting the theater to find themselves in a visually compelling evocation of the virginal island that would embrace the Chamorro people for millennia to come in a new era of their history – **I Tåsi yan i Tåno (Natural History)/ I Taotao Sakman (Pre Latte Period)**

Immediately beyond the exit door, visitors once again encounter the words of their Chamorro guide, this time emblazoned on a seascape stretching across the exterior wall of the theater. “When we first arrived...” As the text continues, the audience marvels at the impression the thriving diversity of flora and fauna must have made on these new émigrés, from the teeming marine life of the vast ocean and encircling protective reef to the great variety of native flora and avian species now long gone from Guam.

Of special interest in this initial area are the video-aquarium and motion-activated pool of shoreline creatures that respond to the visitors’ presence, the latter masking a subtle by-pass entrance into the Gallery for those return visitors who have already experienced the Origins presentation.

Stepping forward beneath a colorful banner identifying this initial Natural History environment, towards the first of several leafy proscenia, visitors discover a wide variety of descriptive media presenting and interpreting the natural environment of the Island and the myriad ways in which it sustained the lives of the early Chamorro residents. Weaving their way through a continuously changing landscape, they learn of the evolving culture that over vast stretches of time distinguished the Chamorro people from others of the Australasian language group from which they emerged. Through a mix of artifacts and graphic illustrations the visitors come to appreciate their ingenuity and industry as they adapted to their environment, established a social order and secured their mastery over the land and sea.

Though there is no written evidence of this extensive period of time, archaeological fragments and cave paintings inscribed on cave walls afford some degree of insight into the ancient Chamorro perception of the world around

them. A simulated cave environment provides an opportunity to contemplate the genealogy of the Chamorro people and view a changing pattern of petroglyphs.

(In addition to labeling and descriptive text, all presentations are furnished with QR codes and/or telephone numbers for visitors with smart phones. These technological tools expand the interpretive experience beyond the walls of the building and provide additional information too extensive to include within the limits of the gallery space. The visitors' smart phones can also be utilized to access information in languages other than Chamorro and English.)

Moving deeper into the gallery, the vista expands to encompass two residential structures and a replica Galaide' representative of the Latte period with which the Chamorro culture is most frequently identified. As explained in the words of our omnipresent guide, now scrolling on a large video monitor, the uniquely fashioned cone and sphere Latte stones that proliferated on Guam and elsewhere in the Marianas during this period, together with advanced agricultural technologies and the famed "flying Proa" arrived on the Island with a second wave of Chamorro emigrants two to three millennia after their ancient forbears. It is likely these more recent residents are largely responsible for the high level of social sophistication achieved by the Chamorro people well before their introduction to European and Asian civilizations. The structures and Proa are set in the foreground of a vast seascape mural that spans the south wall of the exhibition gallery. The star-filled evening sky illustrates the stellar map that was the mariner's guide in their extensive ocean voyages.

Absent a written language, the record of their accomplishments was exchanged verbally amongst family members and peers, perpetuated in story, song, music and dance through myriad successive generations. Fittingly, one focal point of the area is a "story-circle" presided over by a costumed docent who interacts with projected images and the audience in a dialogue spanning the centuries of the early and late Latte period. In the course of this interpretive experience, the architectural structures themselves become performers in the compelling pageant.

The thatched roof structure immediately opposite is at once a repository for various household objects and items associated with everyday life, viewed in "daylight" conditions through the entrance opening. When the daylight fades into evening, an ancestral figure magically appears within the group of objects and engages the rapt visitors with stories of her own life in accordance with her station in the Chamorro society of her times.

It was in fact, a well-established society that Ferdinand Magellan encountered when a need for fresh supplies brought him into Umatac Bay on that fateful day in March of 1521. How did the resident population respond to this unusual occurrence? Well, there is no surviving Chamorro account of the event and the

descriptions inscribed in the ship's log and diarized by those aboard the Galleon are of course a European view of the incident, but as is invariably the case when two vastly different cultures come into contact for the first time, perceptions differ. Surviving accounts suggest that each party viewed the other as an uncivilized but potentially useful trading partner. It is likely that neither could imagine the lasting impact the encounter would have on the future of the Chamorro people, Guam, The Northern Marianas and the World.

That seminal moment, recreated in digitally generated documentary style, is viewed beneath the elevated floor of the taller of the two Latte residences. The swift, maneuverable ships pictured in the presentation become tangible in the nearby full-size recreation as well as the models, illustrations and adjacent technical construction details. Companion exhibits examine navigational aids that guided these expert mariners on journeys far and wide, innovative architectural construction techniques, agricultural tools and weaponry; the entire assembly completing that large segment of the exhibition storyline identified as **I Taotao Latte (Latte Period)**

Immediately thereafter, the look and character of the Exhibition gallery once again changes dramatically. Now, the framework for I Hinanao-ta acquires a more advanced, modular quality permeated by littoral and figurative elements of the land and its people.

Entitled, **Fanatahguiyan I Ha'ani (Times of Change)** the entire gallery is essentially, a sea of interpretive "islands" captive between two continuous, animated walls; a metaphor for the whole of Micronesia and a multimedia palette on which to draw in chronicling post-contact history in Guam and the accompanying evolution of Chamorro society.

To the east, a gridded interactive dimensional Timeline dominates the view. Beginning with an account of the Mateo Iron Trade period, the illustrated mosaic is an historical matrix encompassing three and a half centuries from 1668-1941 during which the form and substance of Chamorro society was irrevocably altered.

The content of this dynamic educational chronology incorporates a compendium of artifacts, archival materials, graphics and text and a repetitive pattern of operable screens that create a visual montage through which I Hinanao-ta is illustrated. Developments on Guam in each historical era are summarized on illuminated moving signs spanning each segment of the Timeline. These developments and events are correlated with parallel devices linking the Island to world events.

To the west, introduced by words from our Chamorro guide, spiritual images of the indigenous Chamorro people magically invade the senses, leaving no doubt

that notwithstanding global realignment, technological innovation and the passage of time, the intrinsic character of the Chamorro people is and always will be fundamental to their cultural character.

While the encompassing walls define the journey chronologically and spiritually, the islands of information within are organized topically, each exploring one or another of the cultural and social characteristics that define Chamorro society. Here again, each structure is comprised of modular presentation media, inviting visitor discovery and interaction.

For example, in the island identified as *I Fino' Chamorro (Our Language)*, the program examines both the pure spoken word in Chamorro and the extent to which the introduction of other languages have flavored, changed and shaped the language in use today. Visitors also learn the underlying meaning of Chamorro words and expressions in common usage. Then too there was the Spanish contribution of committing the spoken Chamorro language to paper, creating a written language that had not theretofore existed.

During the American occupation in 1898, a new language was introduced which in short order found its way into both the spoken and written word on the Island. Literal translation alone however is only one aspect of verbal communication. Cultural differences can easily change or modify the meaning of words, and idiomatic expressions add another dimension to the challenge of understanding the intent as well as the content of any dialogue. Consider then, the further erosion and/or corruption of the Chamorro language in the early years of the twentieth century as English was layered over more than 200 years of Spanish occupation.

And then suddenly the Japanese arrived, imposing yet another language and cultural perspective to the mix.

Given these successive intrusions, and the harsh punishments occupying nations imposed on those speaking Chamorro, it is a testament to the Chamorro spirit that so much of the language, music, songs and dances have survived.

That same consistency is evident in the other topical islands, dealing with *I Hinnenge-ta (Our Beliefs)*; *I Tiningo-ta (Our Knowledge)*; *I Minatagña-ta yan I Mesngong-ta (Our Courage and Endurance)*; and *I Sengsong-ta (Our Villages)*

Having explored the Timeline and navigated the topical islands, visitors arrive at a traditional Chamorro Lanchu setting, symbolic of the secure retreat favored by many generations of Chamorro seeking respite from the pressures of modern society. The setting is an opportunity for the presentation of a sixth topical theme, *I Lina'la-ta (Our Lives)*

By this point in the exhibition, visitors may have many questions that they would like to discuss with a live docent. Here they find just the person with whom to engage in a rewarding discussion about anything and everything they have thus far experienced.

That moment of pause might seem to signal an end to the journey, But I Hinanao-ta is far from over. Stepping through an opening in the time-line, the epic struggle between Japan and the United States for mastery over the Island comes into focus. Where circulation through the exhibition had been free flowing, here in the Gallery defined as **Tiempon Minasåpet** (TIME OF SUFFERING) it becomes more disciplined, in the form of a serpentine pathway between the sudden Japanese attack on December 8, 1941, subsequent invasion and domination of the Island and its people, and the fierce counter-attack two and a half years later by combined US military forces. Text on a prominent introductory panel sets the stage for the dynamic presentation that ensues.

On one side, encompassed by a picket line of authentic WWII Japanese rifles. Visitors face an unsettling, abstracted collage of black and white images, portraying the hardships and resistance; privation and tyranny; hope and despair that arrived with the Japanese incursion. Dimensional objects like street signs in Japanese, classrooms for teaching the Japanese language, forced labor, broken radios and other reminders of the Rising Sun as well as faded portraits of resolute Chamorro defenders, add to the monochromatic setting.

On the other side, the detritus of war is strewn across the landscape against a background of B29 Bombers, Naval gunboats, tanks and fighting leathernecks,

Scattered children's toys and shoes; mother's aprons; scorched family photographs; splintered homes and abandoned automobiles littering the landscape become projection screens alive with scenes of battle. Sudden flashes of light rain down on the landscape emulating continuous gunfire illuminating both fierce battle and underground efforts by residents to maintain confidence in a positive outcome. In the battle for liberation, exploding ordinance penetrates many villages laying waste to farm and homestead and stunningly, the capital city of Hagåtña.

Captive in a vice between the powerful adversaries, the serpentine path is a metaphor for the contradictions and frustrations that raged through the Guahan population. Overhead sound domes bear witness to both the soul crushing repression of the concentration camps and the resilient and defiant Chamorro spirit. Though much of their Island lies in ruin, liberation from the Japanese occupation is greeted with joy, and with the American victory, the Chamorro people set about to restore normalcy to their lives.

Exiting now to more peaceful climes, the sounds of conflict, fading from earshot, visitors have a rare opportunity to hear firsthand from a number of residents what those thirty months of tragedy and terror were like. The visitors' presence at any one of five audio booths evokes the emotional voices of these survivors leaving no doubt that war and tyranny are devastating companions.

Repatriation of the Island strengthened the resolve within the Chamorro community for acquiring greater control of their lives and destiny that had been growing for many years prior to WWII. To that end, prominent leaders made their case in Washington, which was largely ignored, motivating a frustrated "walk out" depicted in a large photographic collage on the east wall of the Gallery

Subsequently, in part as reward for their loyalty, in part because of the strategic importance of the Island, and in part responsive to mounting pressure from Chamorro activists seeking self-determination, in 1951 the new American President Harry Truman signed into legislation a bill declaring Guam to be a US territory, instantly making every resident on the Island an American Citizen. The event is commemorated in a second historical mural, bringing the aftermath of the war years ostensibly to a conclusion.

Text explaining the murals and other aspects of the post-war era are inscribed on an extensive rail-mounted plaque adjacent the stairwell leading downward to the lower floor of the Exhibition.

And so another chapter of I Hinanao-ta is written.

Descending now beneath the Truman mural, their continuing tour brings the visitors into the core of a contemporary studio where global issues and solutions are studied and future scenarios imagined. Overhead, the last of the suspended banners identifies the Gallery theme as **Págo Pago'-Ta (Contemporary Times 1951-Present)** To their left, the illustrated time-line continues, wrapping around from the east wall to the south wall of the gallery, and bringing the multi-media chronology into the first decade of the twenty-first century.

Seamlessly the historical presentation morphs into a large colorful map of the Northern Pacific. A greatly exaggerated "Magnifying Glass" frame overlays the central area of the map. The interior of the frame encompasses four video screens on which Micronesia, the Marianas and ultimately Guam continuously grow and recede. That pattern is the attract mode for a series of interactive programs that explore critical contemporary scenarios, like Guam's political and economic future and the shift of global power to the Pacific Rim; the geography is quickly and easily grasped and the geo-political implications recognized. Another program examines the potential impact of climate change on oceanic and fragile terrestrial environments; and explores the landforms that underlie Oceania in

geographic sections, comparing heights, depths and nautical distances; and yet another layer searches the digital model for newly discovered marine life and mineral deposits. What untapped riches lie beneath the surface that may one day redirect the future of the Chamorro people?

Clearly, in location alone Guam stands as a beacon within the burgeoning nations of the Pacific Rim and as was the case more than half a millennia earlier, a touchstone for those who would navigate the globe. There is no more convincing evidence of its growing contribution to the balance of world power than the escalating presence of the United States military, viewed by some as a boon to the local economy, to others as wanton desecration of the Island and still others as painting a target on the backs of its residents.

There is no single perspective about the imminent military build-up; Guam's continuing territorial designation while the balance of the Northern Marianas enjoy Commonwealth status; true self-determination; taxation without representation; and other relevant issues.

Visitors curious to hear directly from the residential community on these and other subjects shaping the future of the Chamorro people and their home Island can "call" one or more residents who have volunteered to share their feelings on these critical matters. A companion opportunity invites them to voice their own opinions, upload information about themselves and become friends of the Museum.

As they peruse the constantly updated presentations, they are inevitably drawn towards the metaphoric "Family Tree" in the northwest corner of the Gallery. Here, on any one of three iPads, visitors can trace their personal lineage and learn about their ancestors and forebears. Family is above all a most sacred aspect of Chamorro heritage and among the leaves of the Ifit trees, the spirit wall reminds them that even in this high-tech world of instant information and social networking, the intrinsic spirit of the Indigenous Chamorro lives on.

I Hinanao-ta has spanned countless millennia and still it continues. The past is immutable but what lies ahead belongs to generations yet to come. One parting message from our Chamorro guide summarizes the last part of the Thematic Gallery title, **Ta Na' Maolek Mo'na (Make our journey forward be better for the future)** Even as I Hananoa-ta comes abreast of the times, the journey continues onward into the future.

It is with this conviction that the final exhibit in the Gallery presents specific plans and long term visions for the future of Guam and its people. Here on a table-top screen is the Master Plan for the reconstruction of Hagåtña. Touch a neighborhood...a street...a structure, and it suddenly appears restored.

It is of course impossible to truly know the future and with that in mind the future exhibit and in fact all of the exhibits in this final Gallery are designed to facilitate frequent updating and change as the future of Guam and its indigenous people unfolds.

By the time they reach the Exhibition Gallery exit it becomes clear that I Hinanao-ta will endure long into the future and in this new age of global inclusivity is inexorably bound to the future of all mankind. That optimistic vision is shared by the Governor, Senators, Museum officials and supporters whose efforts brought the GCEF into being and whose names are engraved on a commemorative plaque at the exit doors.

Now, with the sounds and images of their journey resonating, visitors reemerge into the first floor Arcade where a number of additional options await them. Many may opt to return to the Plaza above to rest and enjoy refreshments as they contemplate the elevated views to the north and south. Some may choose to visit the Visible Storage Gallery on the Plaza level to see more objects, documents and examples of artistic expression from the Museum's collections than could have been contained within the exhibition galleries and to engage the curatorial staff in a dialogue about collections management. Here, evidence of the variety and substance of the collections is assembled in an array of cabinets, drawers and showcases, visible in a secure adjacent alcove. Young visitors can handle replicas of artifacts at experience tables, and learn about the care with which historically significant objects are identified, catalogued, reconstructed and conserved.

Visitors with a more extensive interest in the Museum's archives may make an appointment to explore the Museum's library during their next visit. Others, having purchased tickets to view the current special exhibitions in the Changing Exhibit Gallery and/or attend a showing in the Museum Theater, will head directly to those ground-level venues.

In whatever sequence they may choose to organize their tour of the Guam and Chamorro Educational Facilities, all departing visitors will ultimately retrace their steps towards the Museum exit. Along the way, they will be drawn to the array of books, electronic media, unique Chamorro crafts and attractive gifts for sale in the Museum Shop and by the menu offered within the Museum Café.

In all, first time visitors are likely to spend an average of one and one half to two hours at the Museum. Many residents will plan to return throughout the year in response to new attractions and exhibitions or simply for a relaxed lunch in the richly decorated restaurant. Non-residents as well may plan a return visit to the Island to coincide with future scheduled events and programs.

© BHL 7.15.2013