

UNIVERSITY OF GUAM
SOCIETY OF EMERITUS PROFESSORS
AND RETIRED SCHOLARS

**Society of Emeritus Professors
& Retired Scholars
Twenty-first Annual Report 2019**

Compiled by
Cynthia B. Sajnovsky, Professor Emerita of Music, SEPRS Secretary

Memorandum

TO: **Mr. Elvin Y. Chiang**, Chairperson, Board of Regents
Dr. Thomas Krise, President
Dr. Anita Borja Enriquez, Provost
Subject: **The Society's Twenty-Third Annual Report (2019)**

Members of the Society of emeritus Professors and Retired Scholars (SEPRS) have engaged in numerous academics, research, and service activities this past year. These professional, community and volunteer service endeavors demonstrate how emeritus faculty continue to help the University achieve its mission for our island, the region, and elsewhere throughout the world.

This report reflects that SEPRS members residing both on as well as off-island continue to show a great commitment to support the University of Guam. Members this past year were active in teaching, conducting research and offering service to the University and the Guam community at large. Through the cooperation of the Faculty Senate, the Administrative Council, Administration and the Board of Regents, the Emeritus designation procedures was amended as recommended by SEPRS. The change should encourage more long-term retired faculty and administration as members of the society to support the growth of UOG. For this, cooperative effort we are most grateful.

The Society has endowed the SEPRS scholarship, funded by contributions from our membership and administered through the UOG Endowment Foundation. Three scholarships of \$1,000.00 each will be awarded in April 25, 2020. In addition to the SEPRS scholarship, members have established their own individual scholarship with the UOG Endowment Foundation.

Donations to the University of Guam during 2019 totaled \$20,420.00. Of this giving \$3,220.00 was dedicated to the SEPRS scholarship program.

The SEPRS leadership continues to encourage attendance at UOG commencement exercises and Charter Day programs. Attached is our annual report listing the work of the Society members.

Thank you for your continued support and attention.

Larry F. Kasperbauer, Ph.D., President
Society of Emeritus Professors and Retired Scholarship

Twenty-Third Annual Report of the Society of Emeritus Professors & Retired Scholars (SEPRS)

Contents of the 2019 Annual Report

REPORT ON THE SOCIETY

A. MEMBERSHIP

1. The Board of Regents awarded Emeritus status to Professors Helen Whippy, Donald Platt and Heidi San Nicolas. Dr. O. Randal Braman was the sole known deceased member. Emeritus Braman was originally awarded Emeritus status in 1991.

B. VOLUNTEER ACTIVITY

1. The Emeritus Society continued to encourage members to serve as volunteer student career mentors, teach courses, conduct research and serve the university on committees.

2. Two Society members served as UOG career mentors under a program administered by the university of Portland, Oregon.

C. EMERITUS NOMINATING PROCESS

1. The Emeritus Society continued to work in collaboration with the university Faculty Senate and the administration to revise the Board of Regents policy for awarding Emeritus status for retiring faculty and administrators. The Emeritus Society is grateful to the Board Of Regents for approving the recommended revised policy.

D. FUNDRAISING

1. Twenty (20) members of the Society of Emeritus Professors and Retired Scholars generously contributed a total of \$20,420.00 to the Emeritus scholarship account and other university programs. Of this amount \$3,220.00 was designated for scholarships. Of the 20 Emeritus members who made donations 13 reside in Guam and 7 in the States.

E. SCHOLARSHIPS AWARDED

1. The second awarding of SEPRS scholarships took place during 2019. Three UOG students were each awarded \$1,000.00 for the 2019-2020 school year. The recipients were Heather Ann Garrido (Sociology/ Psychology), Gabriele Keh Gonzaga (Pre-Nursing), and Jinna Soriano (Agriculture).

2. A very successful award ceremony, chaired by Society member Dr. Lou Klitzkie, was held during April at the Hilton Guam Resort and Spa. Among the 96 attendees were the scholarship recipients, family members, friends, members of the Board of Regents, university faculty and administrators as well as members of the Society of Emeritus Professors and Retired Scholars.

The University of Guam Society of Emeritus Professors and Retired Scholars (SEPRS) held its 2nd Annual Scholarship Award Ceremony on Saturday, April 27 at the Hilton Guam Resort & Spa. Three UOG students were awarded \$1,000 scholarships for the upcoming academic year: Heather Ann Garrido (Sociology/Psychology), Gabrielle Keh Gonzaga (Pre-Nursing), and Jianna Soriano (Agriculture). The scholarships were funded through donations from the members of the Emeritus Society.

The Society of Emeritus Professors and Retired Scholars is composed of former outstanding University of Guam faculty and administrators who continue to serve the University and island community in the areas of teaching, research, and public service. Emeritus Hall is located adjacent to the Micronesian Area Research Center.

Pictured are (L-R): Back Row: Professor Emeritus and Chairman Larry F. Kasperbauer; Dr. Robert Bevacqua; Dr. Ann Ames; Professor Emerita Rebecca Stephenson; Professor Emeritus Robert Sajnovsky; Professor Emerita Cynthia Sajnovsky; President Emeritus Wilfred P. Leon Guerrero; Professor Emeritus Fr. Thomas McGrath; Professor Emeritus Chris Lobbon; Professor Emeritus and Secretary Randall Workman. Front Row: Professor Emerita and Treasurer Filomena Cantoria; Professor Emerita Lourdes Klitzkie; Scholarship Recipient Jianna Soriano; Scholarship Recipient Heather Ann Garrido; Scholarship Recipient Gabrielle Keh Gonzaga; Professor Emeritus Richard Randall; President Emeritus Robert Underwood; Director Emeritus and Vice Chairman Hiro Kurashina.

UOG Endowment Foundation
Investment Balances
Asia Pacific FMC - Emeritus Accounts

Quarter	Month	Emeritus Scholarship Value	Emeritus Hall-Incubator Value	General Operations U.S.	BY 2011 Rebort	BY 2011 Pro-Balanc	2011 Total
2017Q4	201712	22,371.51	65,934.05	1,432.03	89,757.60	6,857.24	96,614.84
2018Q1	201801	29,775.18	67,818.32	1,491.20	99,085.30	140.30	99,225.60
2018Q1	201802	28,836.31	65,691.90	1,444.30	95,968.15	136.52	96,104.67
2018Q1	201803	28,720.83	65,417.55	1,409.21	95,547.59	165.26	95,712.85
2018Q2	201804	28,664.26	65,288.72	1,405.44	95,359.42	164.94	95,524.36
2018Q2	201805	28,395.51	65,043.39	1,422.67	96,461.67	166.82	96,628.49
2018Q2	201806	28,524.07	65,690.34	1,419.16	96,223.52	166.41	96,389.94
2018Q3	201807	29,509.06	67,212.81	1,447.82	98,169.69	169.72	98,339.41
2018Q3	201808	29,865.97	68,025.71	1,465.30	99,356.98	171.74	99,528.73
2018Q3	201809	32,015.66	68,098.74	1,460.85	101,575.25	171.24	101,746.49
2018Q4	201810	30,458.05	64,488.66	1,385.22	96,331.93	162.28	96,494.21
2018Q4	201811	30,897.92	65,470.11	1,405.29	97,723.32	164.66	97,887.97
2018Q4	201812	28,671.60	60,706.83	1,304.03	90,682.46	2,402.09	93,084.55
2019Q1	201901	30,184.78	64,909.11	1,372.83	96,466.72	2,612.32	99,079.03
2019Q1	201902	30,709.87	65,148.70	1,355.17	97,213.13	2,663.48	99,876.61
2019Q1	201903	36,376.21	65,535.24	1,465.70	103,377.15	2,693.41	106,070.57
2019Q2	201904	37,062.37	66,807.34	1,485.27	105,354.98	3,408.89	108,763.87
2019Q2	201905	35,741.80	64,427.36	1,432.13	101,601.34	3,287.61	104,888.95
2019Q2	201906	37,275.03	67,100.60	1,481.82	105,859.45	3,428.43	109,287.87
2019Q3	201907	41,384.71	66,893.74	1,487.27	109,765.17	4,058.22	113,823.37
2019Q3	201908	41,074.19	66,393.00	1,476.06	108,943.44	4,067.54	113,011.07
2019Q3	201909	41,642.18	67,309.07	1,486.48	110,446.73	4,123.67	114,570.25
2019Q4	201910	47,634.55	67,344.85	1,516.66	115,496.06	4,883.96	120,380.02
2019Q4	201911	47,698.18	69,017.47	1,574.51	118,290.19	4,967.13	123,257.32
2019Q4	201912	43,584.90	70,449.04	1,566.42	115,599.36	5,070.12	120,669.47

2019 - Admin fees to be deducted quarterly (2.4% of unmmal rate) at the start of the following quarter.

November 29 to December 31, 2019
Account # 29979362
Freedom Balanced ETF

ULLOA, MCKEEVER, BRINDEJONG
ASIA PACIFIC
145 Aspinall Avenue | Hagatna GUAM
(671) 472-6400
401k@aplfrmg.com

**UNIVERSITY OF GUAM ENDOWMENT
FOUNDATION INC**
303 UNIVERSITY DR
UOG STATION
MANGILAO 96913
GUAM

Raymond James Client Services
800-847-SERV (7378)
Monday - Friday 8 a.m. to 9 p.m. ET

Online Account Access
raymondjames.com/clientaccess

University of Guam Endowment, Inc Account Summary - #29979362

Value This Statement				Beginning Balance	\$118,217.32	This Statement	Year to Date
\$120,669.47				Deposits	\$0.00		\$93,164.55
				Income	\$769.54		\$3,948.43
				Withdrawals	\$0.00		\$2,800.70
				Expenses	\$0.00		\$0.00
				Change in Value	\$1,682.61		\$(795.02)
				Ending Balance	\$120,669.47		\$120,669.47
Time-Weighted Performance*							
YTD	17.69%	Annualized Since 11/18/2014	5.90%				
Last Statement	\$118,217.32	Prior Year-End	\$93,164.55				

Reference Number: 11782014

Important Messages

- Realized gain/loss summary (Please see Cost Basis on the Understanding Your Statement page.)

	Year-To-Date
• Short-term gains	\$3.06
• Short-term losses	\$(7.28)
• Long-term gains	\$1,382.57
• Long-term losses	\$(0.38)
Net Gain/Loss Total	\$1,377.97

Account carried by Raymond James & Associates, Inc | Member New York Stock Exchange/SIPC

Victor T. Artero, M.S.
Professor Emeritus of Agricultural Economics

SERVICE:

- a. UOG Cooperative Extension – served as reviewer of non-formal education programs and projects pertaining to agricultural economics/agribusiness.
- b. UOG SEPRS – assisted the President in finalizing the proposed amendments to the selection/nomination criteria of the UOG Policy on Emeritus(a) Professor.
- c. Community – board member, non-profit Guam Fishermen’s Cooperative Association, served on its bylaws committee and assisted in business license renewal compliance reporting.

PHILANTHROPY:

- a. UOG SEPRS Scholarship Fund benefactor.
- b. Charitable donations to the Capuchin Franciscan Friars Fund Drive and St. Jude Parish

Charles Birkeland, Ph.D.
Professor Emeritus of Marine Biology

ACADEMIC CONTRIBUTIONS:

TEACHING

Biology 310 – Environmental Issues: Climate Change in Cinema, Department of Biology, University of Hawaii at Manoa, Spring 2019, co-instructor with Mark Hixon. This was a seminar course in which we compared presentation techniques of movies that warned of risks of anthropogenic climate change with movies from think tanks that attempted to refute that climate change was real or influenced by humans.

I also gave the following guest lectures in other courses or events:

2019 January 11– lectured to Biology 410 (Corals and Coral Reefs) on “Geology of coral reefs” for Cindy Hunter

2019 January 14 – lectured to Biology 410 (Corals and Coral Reefs) on “The future of corals and coral reefs with changes in climate and ocean chemistry as predicted by the past” for Cindy Hunter

2019 January 30 – lectured to Biology 410 (Corals and Coral Reefs) on “Effects of terrestrial runoff of sediments and nutrients on coral reefs” for Cindy Hunter

2019 February 20 – gave an invited talk entitled “Working with, not against, coral-reef fisheries” at the International Symposium Fostering Innovative and Developing Partnership for Blue Economy

2019 March 13 – lectured to Biology 410 (Corals and Coral Reefs) on “Working with, not against, coral-reef fisheries” for Cindy Hunter

2019 September 18 – gave an invited talk to National Marine Fisheries Service (in NOAA) at their auditorium “Working with, not against, reef fisheries”

RESEARCH, PROFESSIONAL SCHOLARSHIP AND CREATIVE ENDEAVORS:

For research, I surveyed changes in coral reefs over a period of 15 years at several sites in the Solomon Islands.

SERVICE:

A. Professional service

I served on a NOAA committee to assess Fish Stock Climate Vulnerability for 83 species in the tropical Pacific or Pacific Islands Vulnerability Assessment of marine life to climate change in the Pacific region

I participated as a member of a Scientific Peer Review Group to help the State of Hawaii Division of Aquatic Resources identify priority areas for effective management of 30% of the nearshore waters of Hawaii by 2030 (the “30 X 30” initiative”) and identifying effective areas for management using MARXAN..

I reviewed a total of 8 manuscripts for the peer-reviewed journals Marine Ecology Progress Series, Ecological Monographs, Royal Society Biological Letters, and The Scientific Naturalist. I also reviewed a grant proposal for the National Science Foundation. 2019 August

I am an active member of the Fishery Local Action Strategy Hawaii (FLASH) committee (Division of Aquatic Resources, State of Hawaii, and NOAA)

I am an active member of Scientists and Fishers Exchange (SAFE) organization, also Division of Aquatic Resources, State of Hawaii

B. Service to the University

I served as external reviewer for PhD dissertation of Eva Maire (January 2019) Socio ecological drivers of fish biomass on coral reefs: the importance of accessibility, protection and key species for James Cook University

I served as a member of the MSc Thesis Committee for Trevor Johannsen Dramatic increases in the mushroom coral *Lobactis scutaria* population in Kaneohe Bay, Hawaii, over the last 18 years 44 p.

I served as an Affiliate Faculty member in the Graduate Program of the Department of Biology and in Ecology, Evolution, and Conservation Biology

C. Service to the Public

I gave a public talk entitled “Alternative Realities in our Brave New World” to Nerd Nite Honolulu 6 August 2019

Paul Callaghan, Ph.D.
Professor Emeritus of Economics

The other day I tried to attend the SEPRS meeting via internet, but the picture and sound were garbled at my end. Please convey my Holiday greetings and best wishes to all SEPRS members. I live in Chester, a small mountain town in northern California, pop. 1800, so internet reception is often spotty here. The high point of my day in Chester is walking, through the snow in the winter, to the post office (no home delivery). At the post office one can spend ten minutes reading the bulletin board to find out who has recently died and what group is having the next bake-sale, movies on Wednesday nights at the Veterans Hall. Depending on my arrival timing I might encounter one of the town's two or three other liberals for a hand wringing discussion of national politics or world problems. Conservative minded people in Chester (and that's most everyone) pay little attention to the nation or the world. But, they are quite conscientious about flying the American Flag and voting for Trump.

As to the SEPRS annual report I am afraid I don't have much to contribute this year. I have completed my four-year term as Chair of the Finance and Administration Committee of the Western and Central Pacific Fisheries Commission. I have retired from my consulting tasks at the Western Pacific Fishery Management Council in Honolulu, although they still maintain an office for me and the title Chair Emeritus. I do still maintain an apartment in Honolulu, which I occupy when I am in the mood to leave the cold and quiet in Chester. I continue to work on my memoir, but don't hold your breath in expectation of a quick publication. Most likely the readership will be quite small, and I'm having so much fun writing it, that I might just never stop.

Filomena M. Cantoria, DBA
Professor Emerita of Accounting

RESEARCH, PROFESSIONAL SCHOLARSHIP AND CREATIVE ENDEAVORS:

I researched and presented a paper on “Environmental Challenges in Power Generation in Guam” for the Electric Utilities and Environment Conference (EUEC) held in San Diego, California, February 18-21, 2019.

SERVICE:

My service to the community is serving as Commissioner of the Guam Public Utilities Commission (PUC), completing my third term (serving for 20 years) in October 2019.

My service to the University of Guam is serving as the Treasurer of SEPRS for the second year.

Kenneth L. Carriveau, M.L.S., Ph.D., M.Div.
Professor Emeritus of Library Science

ACADEMIC CONTRIBUTION

Necrology of the Archdiocese of Agana, 1945- 2018. Office of the Chancellor: Canonical Records. 2019 rev. ed.

<https://www.findagrave.com/virtual-cemetery/836752>

NB: Library patrons of the Micronesian Area Research Center have access to the virtual cemetery copyrighted by the Archbishop of Agana in the library's public reading room.

SERVICE:

Volunteer Presbyterian: Archdiocese of Agana Northern Vicariate

George Kallingal, Ph.D.

Professor Emeritus of Educational Psychology

TEACHING:

- a. Taught 2 graduate courses during the Spring Semester, 2019, in the School of Education, University of Guam
- b. Taught 2 graduate courses during the Fall Semester 2019, in the School of Education, University of Guam

PROFESSIONAL ACTIVITIES:

- a. Was invited to give a series of lectures for 21 days in a University, several colleges, schools and technical institutes in India, Summer, 2019, lecturing 8 hours each day
- b. Made 10 paper presentations to professional and non-professional audiences on Guam in 2019
- c. Carried out several mental health assessments on US Veterans on Guam, in Saipan and in Japan at the request of Veterans Evaluation Services, Houston, Texas
- d. In 2019, carried out several suitability evaluations on new recruits at the request of Guam Police Department, Guam Customs and Quarantine and for G4S security officers.
- e. Continue to provide mental health services as a licensed Clinical Psychologist at Kallingal's Medical Clinic
- f. Actively involved in the Non-Communicable Diseases Consortium, Department of Public Health and Social Services

SERVICE:

- a. Member of the Board of Directors, Christ School, Pre-K to 12, a mission school in Shillong, India

PHILANTHROPY:

- a. Several marginalized children are given free education and board at Christ School, India; I provide financial support for the operation of the school.

Lawrence F. Kasperbauer, Ph.D. Professor Emeritus of Sociology

SERVICE

University service:

- a. UOG Society of Emeritus Professors and Retired Scholars (SEPRS): Active Member and President
- b. Facilitator in the process of UOG and Sias International University of Zhengzhou, China in implementing the student and faculty exchange program agreement.
- c. Coordinated for SEPRS the revision of the nomination and selection procedures for awarding Emeritus status to retiring UOG professors and administrators.

Community service:

- a. Sias International University, Zhengzhou, Henan Province, PRC, Foundation Board of Director Member
- b. Serve as an adviser to KUENTI (an organization that locates and recover remains of WWII American and Japanese military personnel killed in action on Guam or the Northern Mariana Islands).
- c. Rotary Club of Guam, member, past president and active with 48 years of perfect weekly attendance at meetings; financial supporter of community programs and projects. A Paul Harris Fellow, Honorary Member status, Rotary Club of Makati, Philippine.
- d. Anderson Air Force Base WWII Environmental Cleanup Advisory Committee member.
- e. Agana Beach Condo (61 units/home) Home Owners Association, Member & President Board of Directors.
- f. Saint John Paul II – Divine Mercy Church construction planning committee member; AsTunbo, Dededo. Public Information Officer
- g. Other Emeritus Membership Status:
 - a. American Rural Sociological Society
 - b. Phi Delta Kappa (PDK) national Education Honor Society.
- h. Guam Educator Hall of Fame member.

PHILANTHROPY

- a. UOG Foundation Benefactor Emeritus Society Scholarship Fund
- b. Sias University (China) Benefactor Foundation Scholarship Fund
- c. Divine Mercy-Saint Paul II Catholic Church, AsTunBo Building Funds.
- d. Monetary donations to various organization in Guam and Micronesia.

Lourdes Klitzkie, Ph.D.
Professor Emerita of Special Education

TEACHING:

I taught a 1st grade (Resource Room Class) at Talofoto Elementary School on Physical Fitness and Health January 15, 2019

SERVICE:

A. Professional Service:

- a. Advisor to the School of Education Alumni Association (SOE)
- b. Chaired the Second Annual SEPRS Scholarship Luncheon Committee
- c. Member UOG Society of Emeritus Professors and Retired Scholars
- d. Member SEPRS Scholarship Committee

B. Service to the University:

Attended Fanuchanan Commencement May 26, 2019

C. Service to the Community:

- a. Member Concerned Catholics of Guam (CCOG) since 2014
- b. Member Yigo Fiesta Planning Committee
- c. Solicited Funds for Our Lady of Lourdes Yigo Fiesta
- d. Organized Catholic Conference for CCOG

PHILANTHROPY:

- A. To UOG: Donated \$250 to the UOG Endowment Foundation
- B. To Other Academic Institutions: Donated \$100 to Hillsdale College
- C. Charitable Organizations:
 - a. Monetary donation to Our Lady of Lourdes Fiesta
 - b. Monetary donation to Franciscan Missionaries in Mt. Vernon, New York.
 - c. Monetary donations to “troubled children and teens” in Manila P.I.
 - d. Monetary donations to American Cancer Society
 - e. Monetary donations to Cedar Sinai Hospital
 - f. Monetary donations to Salvation Army

Hiro Kurashina, Ph.D.

Director Emeritus of Micronesian Area Research Center

ACADEMIC CONTRIBUTIONS

A. Invited Guest Speaker

- Power Point Presentation, “Guam and the Mariana Islands”, with Dr. Rebecca Stephenson, to students from Shibaura Institute of Technology, Chiba, Japan, at the Guam Museum on June 12 and 13, 2019.

- Power Point Presentation, “Guam and the Mariana Islands”, with Dr. Rebecca Stephenson, to students from Nakamura Gakuen, Fukuoka, Japan, on August 27, 2019 at AV 4, RFK Library on UOG campus, coordinated by the UOG PIP Program Office.
- Power Point Presentation, “Guam and the Mariana Islands”, with Dr. Rebecca Stephenson, to students from Ryukoku University, Kyoto, Japan and Kumiyama High School, Kyoto Japan, on August 28, 2019 at AV 4, RFK Library on UOG campus coordinated by the UOG PIP Program Office.
- Power Point Presentation, “Guam and the Mariana Islands”, with Dr. Rebecca Stephenson, to students from Kumiyama High School, Kyoto, Japan, on November 20, 2019, at Warehouse A on UOG campus coordinated by the UOG PIP Program Office.

B. Invited Official Reviewer - Interviewer for the JET (the Japan Exchange and Teaching Program) Applicants as well as the Japan National Scholarship Applicants – Under the Auspices of the Japanese Government – Ministry of Foreign Affairs

- Served as an Interviewer on the panel of official reviewers to conduct oral interviews with JET applicants at the Consulate General of Japan in Tamuning, February 7, 2019.
- Served as an Interviewer on the panel of official reviewers to conduct oral interviews with the Japan National Scholarship applicants at the Consulate General of Japan in Tamuning, June 21, 2019.

RESEARCH AND PROFESSIONAL SCHOLARSHIP

A. Professional Consultation

- Invited to serve as a consulting party by the U.S. Pacific Air Force in preparation for a revised EIS by USAF during 2019. The U.S. Air Force (USAF) signed the Record of Decision (ROD) for the Divert Exercises and Activities initiative on December 7, 2016 EST/December 8, 2016 ChST. Participated in the tele-conference on August 27, 2019.
- Continued to serve as a consulting party for the Section 106 Consultation Process for the CJMT Project in preparation for an Agreement Document by the U.S. Navy (Pearl Harbor), 2014- 2019. No formal meetings or tele-conferences were held during 2019.
- Professional consultation with Attorney Joshua Walsh regarding the Ulithi Book January 29, 2019.
- Professional consultation with Dr. Reo Nagashima of Hosei University on February 2 and December 23, 2019.
- Professional consultation with Dr. George Takagi, President Emeritus Robert Underwood, Dr. Monique Storie, Ms. LaVonne Guerrero Meno, Dr. Reo Nagashima, Dr. Carlos Madrid, and Ms. Catrina Perez on February 12, 2019.

- Professional consultation with Mr. Phil Santos and Ms. Gloria Perez of Matson Shipping on February 14, 2019.
- Professional consultation with General President Cheng-Yi Chu and his research team from Archaeo Cultures Co., Ltd. of Tainan City, Taiwan, R.O.C. on July 26, 2019.
- Professional consultation with Dr. George Takagi on August 22 and December 13, 2019.
- Professional consultation with Dr. George Takagi and Prof. Omaira Brunal-Perry at MARC, UOG on August 23, 2019.
- Professional consultation with Dr. Mike Carson, Associate Professor of Archaeology on March 16, September 3 and November 19, 2019.
- Professional consultation with Dr. Miguel Vilar of National Geographic regarding his DNA research project in the Asia-Pacific region on July 18, 2019.
- Professional consultation with Dr. James Bayman, UH-Manoa, via phone call on July 20 and September 28, 2019.
- Invited to serve as a reviewer for one of the professors at Australian National University for this scholar's application for promotion.
- Professional consultation with Ms. Kate Kerr of the U.S. Advisory Council on Historic Preservation (Washington, D.C.) upon her transit visit to Guam at the Guam Hilton Resort, October 19, 2019.

B. Archaeological Journal Article Evaluation

- Invited evaluator of a manuscript submitted by three co-authors for consideration for publication in a peer-reviewed professional archaeological journal in December, 2019. Comments were submitted to the journal co-editor who is at Harvard University in Cambridge, Massachusetts.

C. Research

- Continued conducting laboratory analyses at MARC and writing a final project report pertaining to archaeological research conducted on Guam.
- Archival research at the Japan National Diet Library regarding historic records pertaining to the early migrant workers from Japan to Guam in April, 2019.

UNIVERSITY SERVICE

- Co - Chair, MARC Advisory Council with Co-Chair Professor Emerita Dr. Loraine Yamashita. MARC Advisory Council members include Attorney Mary Lou Wheeler, Dr. George Takagi, Architect Andrew Laguana, FAIA, Ms. Pilar Laguana (GVB), Ms.

Lou Sanchez (FHB), Ms. Victoria Lola Leon Guerrero (UOG Press), Mr. William Nan Li (Bank of Guam), Dr. Mike Carson (MARC), MARC Admin Officer Ms. LaVonne Guerrero Meno (MARC), and MARC Director Dr. Monique C. Storie (MARC).

- Elected to serve as Vice Chairman of the Society for Emeritus Professors and Retired Scholars (SEPRS) during 2018; and continued to serve as Vice Chairman during 2019. The title was changed to that of Vice President during the 3rd quarter of 2019. Other Officers are: President Dr. Larry Kasperbauer, Secretary Emeritus Professor Dr. Randy Workman /Secretary Professor Emerita Dr. Cynthia Sajnovsky and Treasurer Professor Emerita Dr. Filomena Cantoria.
- Continued to serve as Chairman, the Emeritus Scholarship Committee, the Society of Emeritus Professors and Retired Scholars during 2019, initially appointed by SEPRS Chairman Dr. Larry Kasperbauer in 2011.
- Attended the UOG Charter Day Activities, March 12, 2019.
- Attended a Special Meeting for SEPRS Gala called by SEPRS Chairman Dr. Larry Kasperbauer and SEPRS Gala Organizer Professor Emerita Dr. Lou Klitzkie at Yigo MacDonald's, April 13, 2019.
- Attended SEPRS Quarterly meetings at the Emeritus Hall, UOG on March 12, September 10, and December 10, 2019. Conducted the December SEPRS regular membership meeting as President Dr. Larry Kasperbauer was off-island,
- Chaired the SEPRS Scholarship Committee meetings, March 12, September 10 and December 10, 2019.
- Attended the SEPRS Scholarship Award Luncheon held at the Hilton Hotel on April 27, 2019. The event was organized by Professor Emerita Dr. Lou Klitzkie.
- Attended the Presidential Lecture given by Fr. Francis X. Hezel at the CLASS Lecture Hall, January 22, 2019.
- Attended a meeting with Executives of Matson Shipping (Bernie Valencia and Phil Santos) at their Guam Corporate Headquarter Office in Adelupe, April 30, 2019.
- Attended the legislative confirmation hearing at the Guam Legislature for Fr. Francis X. Hezel on his nomination to serve on the University of Guam Board of Regents on May 10, 2019.
- Attended the UOG Spring Commencement at the UOG Field House, May 26, 2019.
- Visited Professor Marjorie Driver at her residence in Tamuning, Guam on July 5, 2019.
- Attended a HITA Talk given by Mrs. Irene Sgambelluri at the Guam Museum, July 20, 2019.
- Hosted a dinner in honor of visiting scholars from Taiwan and USA: General President Cheng-Yi Chu and his research team from Archaeo Cultures Co., Ltd. of Tainan City, Taiwan, R.O.C. and Dr. Miguel Vilar of National Geographic on July 26, 2019.

- Attended the Ulithi Book launch organized by the UOG Press, MARC and CLASS held at the multi-function room, CLASS-UOG, September 18, 2019.
- Attended the Viewing and Paying Last Respect for former MARC-UOG Professor Marjorie Driver held at the Ada's Funeral Home in Sinajana, Guam, October 1, 2019.
- Participated in the Memorial Service for the late Professor Marjorie Driver held at the CLASS Lecture Hall, October 4, 2019.
- Attended a special meeting with MARC Advisory Council members Ms. LaVonne Guerrero Meno and Mr. William Nan Li on December 30, 2019.

COMMUNITY SERVICE

A. Professional Community Service

- Continued to serve as Vice Chairman of the CNMI Historic Preservation Review Board until the term ended during the 1st quarter of 2019. Originally appointed by former CNMI Governor Eloy Inos for a four-year term beginning 2015.

B. Service to the Community

- Served as Co-Chairman, Election Committee, appointed by President Mr. Benson Au-Yeung in 2016 and reappointed by President George Chiu of the Chinese Chamber of Commerce of Guam (CCCG) in 2019.
- Served as Honorary Chairman, CCCG Directory Committee, appointed by President George Chiu of the Chinese Chamber of Commerce of Guam (CCCG) for 2019 – 2020.
- Appointed to serve as Vice Chairman, Electoral Committee, GFA in November, 2018; Continued to serve in the same capacity in 2019. Attended a committee meeting held at the Committee Chairman's Office on February 1, 2019.
- Continued to serve as the 1970's Class Liaison, International House, University of California at Berkeley.

Community Engagement:

- Participated in the Congress of the GFA, February 5, and November 26, 2019.
- Attended the Arts and Crafts Fair organized by the Japan Club and the Japan Consulate General at Hotel Nikko Guam, March 3, 2019.
- VIP Table Sponsor for the Chinese New Year Gala at the Dusit Thani hosted by the Chinese Chamber of Commerce of Guam. February 9, 2019.
- Conducted the tabulation and certification of ballots of the election of the Chinese Chamber of Commerce of Guam held on February 9, 2019 at the CCCG Board Conference Room, February 11, 2019.
- Attended the 80th Birthday Celebration of CCCG Past President Alfred Lam held at Samurai, Tumon Bay, March 22, 2019.
- Co-sponsored the Spring Mixer of the Chinese Chamber of Commerce of Guam held at the newly opened Atkins Kroll Showroom on May 9, 2019.

- Invited Guest for celebrating the Golden Jubilee of Fr. Francis X. Hezel, S.J., held at the Hotel Nikko Guam, June 8, 2019.
- Welcomed Pastor Ana Hungalu of the Guam United Methodist Church and her family upon their arrival from Honolulu at the Guam International Airport, July 1, 2019. Pastor Ana Hungalu is the new Pastor of GUMC.
- Invited Guest for dinner in honor of new JET recipients at the official residence of the Honorable Japan Consul-General Madame Izumi Seki, August 2, 2019.
- Hosted Dinner to celebrate the 25th Anniversary of Mr. and Mrs. Dave Fowler, August 23, 2019.
- Invited Guest, 40th Anniversary of Horecky and Associates Law Firm, August 30, 2019.
- Invited Guest, 45th Anniversary of Mr. and Mrs. Joe Figirliyong, Agat Marina, Guam, September 1, 2019.
- Provided assistance to the Rummage Sale at the United Method Church of Guam on September 21, 2019.
- Invited Guest for dinner hosted by General Eddie Perez at Samurai, October 11, 2019.
- Invited Guest, Annual Red Ball, hosted by the American Red Cross Guam Chapter on September 21, 2019 held at the Dusit Thani Hotel Ballroom.
- Invited Guest, a Reception held on board the JMSDF Kashima Japan Training Squadron at the U.S. Naval Station, Apra Harbor, October 15, 2019.
- Invited Guest, an Afternoon Tea hosted by Mr. Akagi who is associated with the Japan Ministry of Health and Welfare on November 7, 2019.
- Attended the Madame International Ball hosted by the International Women's Club of Guam, November 9, 2019.
- Attended the Inter-Faiths Prayer for World Peace hosted by the Guam United Methodist Church, November 21, 2019.
- Invited Guest, SIM Annual Brunch held at the Shelton on December 15, 2019.

CREATIVE ENDEAVORS

A. Photography (Online Digital)

Special Invitation for a Portfolio Review by Mr. David Y. Lee, Producer of Nat Geo Your Shot of National Geographic, Washington, D.C. via telephone conversation, July 25, 2019.

PHILANTHROPY

Donations:

- SEPRS Scholarship Fund through the UOG Endowment Foundation.

- Guam History Day Student Competition – MARC, UOG.
- MARC Advisory Council in support of the Micronesian Area Research Center.
- Chinese Chamber of Commerce of Guam
- National Geographic Society for Saving Wildlife in Africa.

Honors:

- Received the Certificate of the Order of the Sacred Treasure Gold and Silver Rays, from Japan’s Foreign Minister Taro Kono at the Ministry of Foreign Affairs in Tokyo, on May 30, 2019.
- Recipient, the Order of the Sacred Treasure Gold and Silver Rays, from Emperor Naruhito, at a ceremony held at the Imperial Palace in Tokyo, Japan on May 30, 2019.
- Special Invited Guest of Honor for a formal dinner on the occasion of celebrating the Order of the Sacred Treasure Gold and Silver Rays hosted by the Honorable Consul General Izumi Seki at her official residence, August 9, 2019.
- Special Recognition by the National Geographic Fine Art Galleries in the form of having one of the photos selected for their Edition 200 Program and also curated permanently by the National Geographic Society in Washington, D.C., February, 2019.

Chin-tian Lee, Ph.D.
Professor Emeritus of Horticulture

SERVICE

Community service:

I sent a congratulatory flower arrangement to celebrate the 108th Ten-Ten (National Day) at Dusit Thani Hotel. I was invited to attend the event by M.G.Chow, Ambassador of Embassy of the Republic of China (Taiwan).

I served as Advisor, Overseas Compatriot Affairs Commission, Republic of China (Taiwan), advising the Taiwan Government on overseas Chinese on policies and regulations. Discussed above issues on different dates with Wallace M.G. Chow, Ambassador of Embassy of the Republic of China (Taiwan), Peter W. F. Hsieh, Minister of the Embassy of the Republic of China (Taiwan), and Jason C. S. Huang, Counsellor of Embassy of the Republic of China (Taiwan). Vice President, Global Alliance for Democracy and Peace, Republic of China

I served as Secretary and member of the Board of Directors for Villa Gi Papa Ladera Homeowners Association.

I was President, Chinese Table Tennis Association Guam in charge of two tournaments for Youth Day Cup and Double Ten Cup and three times a week for practice table tennis skills.

I serve as a volunteer resource personal in answering inquires related to agricultural subjects from individuals and foreign investing groups seeking assistance from Guam and foreign countries

Epsilon Sigma Phi Society Lifetime member. This national society is the key to professional excellence. It provides its members with professional development opportunities.

University Service:

Member, UOG Society of Emeritus Professors and Retired Scholars.

I attended the Chinese School of Guam graduation commencement and published an article in a special issue for the graduating students.

PHILANTHROPY:

Monetary donation to University of Guam.

Monetary donation to National Taiwan University.

Monetary donation to University of Wisconsin, Madison.

Monetary donation to Chinese School of Guam.

Donation clothes, electronics toys, and furniture to Salvation Army.

Christopher S. Lobban, Ph.D.

Professor Emeritus of Biology

ACADEMIC CONTRIBUTIONS:

A. Scientific Publications

Lobban, C.S., M.P. Ashworth, J.J.M. Calaor* & E.C. Theriot. 2019. Extreme diversity in fine-grained morphology reveals fourteen new species of conopeate *Nitzschia* (Bacillariophyta: Bacillariales). *Phytotaxa* 401: 199–238.

Macatugal*, E.M.S., B.G. Tharngan* & C.S. Lobban. 2019. Three new *Licmophora* species (Bacillariophyta: Fragilariophyceae) from Guam, two with an axial wave in the valve. *Marine Biodiversity Research* 12:4, 13 pp. Open access: <https://rdcu.be/bpHi7>

Konno, S., C.S. Lobban, M. Ishizawa & R.W. Jordan. 2019. Coccolithophorid assemblages off the coast of Guam. In: *Coastal Coccolithophores* (Jordan, R.W., Guest Ed.), *Journal of Nannoplankton Research*, Special Issue 4, 17–31.

*Undergraduate student coauthors

Submitted as of Nov. 2019:

Lobban, C.S. & M. Schefter. Chapter 7: The birth and development of Pacific islands to 1800 C.E. In, R. Jones et al. (eds) *The Cambridge History of the Pacific Ocean: A Comparative and Connective History*, Vol. 1.

Lobban, C.S., C.O. Perez* & M.P. Ashworth. Non-blue *Haslea* species (Bacillariophyceae: Naviculaceae) in the Guam benthic marine flora. Submitted to *Diatom Research* Oct. 2019.

B. Teaching:

BI 100/L (Intersession 2018, Summer Session C 2019)

Mentoring 3 students as research assistants:

- Emmanuel Santos (LSAMP student), Dec. 2018–July 2019
- Terance Camacho, Oct. 2019–ongoing
- Vincent Borja, Oct. 2019–ongoing
- And see publications and manuscripts with earlier students under section A.

RESEARCH, PROFESSIONAL SCHOLARSHIP AND CREATIVE ENDEAVORS:

Ongoing research projects:

- Checklist and Atlas of Yap diatoms (with Bernadette Tharngan*)
- New Species of diatoms from Guam and Micronesia
- The diatom genus *Hyalosira* [with Roksana Majewska (South Africa), Sunčica Bosak (Croatia), Andrzej Witkowski (Poland), Matt Ashworth (USA), Nihayet Bizsel (Turkey)]
- New *Licmophora* species from Australia and Guam (with Emmanuel Santos*)
- The genus *Synedrosphenia* in Micronesia (with Terance Camacho*)
- The genus *Seminavis* in Micronesia (with Vincent Borja*)
- New records of benthic diatoms in Guam (with Witkowski)
- Marine Diatoms in Turkey [with Nihayet Bizsel (lead author) and Saül Blanco]

SERVICE:

Service to the University

Director of CNAS Teaching & Research Microscopy Laboratory (in House 28, Dean's Circle)

Community Service

Lobban One-Name Study: Origin and diaspora of the Scottish name Lobban/Loban.

<https://lobban.one-name.net> This is an ongoing project under the auspices of the Guild of One-Name Studies and provides information to the worldwide family free of charge as a community service. I have several major contributors, of whom the most important supplied a thorough set of family trees based on documents. I am the web master and analyzed the set of family trees to explore the diaspora of the family from Scotland, to map the family trees onto a parish map to show the historical distribution of the family branches and to format and annotate “left-to-right” charts of family trees (similar to phylogenetic trees in biology) to show the structure of the family branches. I have obtained Y-DNA analysis from 12 people – many tests paid by myself (ca. \$3,000) as a “proof of concept” – to connect the branches that do not quite meet in the written records, with the support of an expert on the R-U198 branch of the human tree (Y-DNA traces the fatherline in a family tree and extends back far into the past because the Y-chromosome is passed intact from father to son). This research has been very successful so far and is continuing with a few more analyses to link the remaining groups together. In September I published a status report summarizing the achievements over the previous 12 months at

https://lobban.one-name.net/?page_id=2050. We recently had a brief write-up in a Scottish newspaper: <https://www.pressandjournal.co.uk/fp/news/aberdeen/1896312/scottish-lobbans-invited-to-take-part-in-genetic-detective-work/>

Joyce K. McCauley, Ph.D.
Professor Emerita of Reading Specialization

This was the year of writing the application for the Carnegie Foundation's Community Engagement Classification, an elective designation that indicates institutional commitment to community engagement. Hundreds of universities nationwide apply, but few are chosen. I wrote the application for 2010 (and we were awarded the classification for 10 years), and so now, this is the reapplication, with MUCH higher standards. All this is to say, this has been my focus this year. Word from Carnegie should be out soon. I'm holding my breath.

1. **ACADEMIC CONTRIBUTIONS:**

a. Publications

McCauley, J.K., Torres, M., & Williams, A. (2019) Trading places: New perspectives for preservice teachers. READ Journal.

b. Teaching

i. Literacy Assessment and Instruction, 3 credits, Spring & Fall, Sam Houston State University.

ii. The Teaching of Language Arts, 3 credits, Spring & Fall, Sam Houston State University

iii. The Teaching of Reading, 3 credits, Spring & Fall, Sam Houston State University

c. Executive Director of the Center for Community Engagement at Sam Houston State University

i. Bridging partnerships with community organizations

ii. Placing Federal Work Study students in the community

iii. Encouraging community-based research

iv. Offering workshops to faculty to design academic community engaged courses

2. **SERVICE:**

a. Professional Service

i. Member, Executive Committee, Gulf South Summit on Service-Learning and Community Engagement

ii. Reviewer for the International Journal for the Scholarship of Teaching and Learning.

b. Service to the University

Member of many department, college, and university committees at Sam Houston State University.

c. Service to the Community

Work with many, many local non-profit organizations and schools to form partnerships with university professors and programs.

3. **PHILANTHROPY**

Regular donor to several SHSU scholarships and initiatives.

Regular donor to UOG

Harley Manner, Ph.D.

Professor Emeritus of Geography and Micronesian Studies

ACADEMIC CONTRIBUTIONS:

RESEARCH, PROFESSIONAL SCHOLARSHIP AND CREATIVE ENDEAVORS

Manner, H. I. 2019. Ulithi: Physical Environment Bibliography. In R. A. Stephenson & M. L. Spencer (Eds.). *Ulithi Atoll, Micronesia: Recalling the Past, Reaffirming the Future*, (pp. 215-237. University of Guam Press. Mangilao, Guam.

Manner, H.I. 2019. Map 1. Ulithi Atoll in the Western Pacific and close up of Ulithi Atoll. In, R. A. Stephenson & M. L. Spencer (Eds.). *Ulithi Atoll, Micronesia: Recalling the Past, Reaffirming the Future*, p. 2. University of Guam Press. Mangilao, Guam.

Manner, H.I. 2019. Map 2. Other island entities near Ulithi Atoll. In, R. A. Stephenson & M. L. Spencer (Eds.). *Ulithi Atoll, Micronesia: Recalling the Past, Reaffirming the Future*, p. 5. University of Guam Press. Mangilao, Guam.

TEACHING

Served as a mentor to Lajkit Rufus of the Ministry of Natural Resources, Republic of the Marshall Islands, who is working on a Masters in Global Environmental Studies at Sophia University, Tokyo, Japan. Provided resources on the natural and cultural environment of the Marshall Islands and survey methods. August 2019.

SERVICE

Service to the Community - Vice-president, Maui Lani Neighbors. Local non-profit organization for the promotion of sustainable land use

PHILANTHROPY

University of Hawaii and St. Louis School, Honolulu, Hawaii.

Charitable organizations and non-profits: Maui Food Bank; Southern Poverty Law Center; Environment Hawaii; Maui Nui Botanical Garden; The Nature Conservancy, ACLU, Amnesty International.

James A. Marsh, Jr., PhD.
Professor Emeritus of Marine Biology

SERVICE:

Service to the Community:

- a. Served on the Resident Council (representing ~500 residents) of the Willamette View Retirement Community:
Served as moderator/coordinator for several internal resident discussion groups
Volunteered for various other resident activities, including duties in the libraries and resident-run stores

PHILANTHROPY:

- a. Received notification that the initial Dr. James A. Marsh Scholarship award went to a graduate thesis student in water resources
- b. Contributed to the UOG SEPRS scholarship fund
- c. Contributed to several other academic institutions with which I have been affiliated
- d. Contributed to various community charities and non-profit organizations

Milagros K. Moguel, M.A.
Professor Emerita of Consumer and Family Science

SERVICE:

1. Principal, " Eskwelahang Munti Ng Guam" As part of my duty I prepare the subjects to be taught at different levels; Beginner, Returning Students, and Teenagers classes. I spearhead the different activities to be taught every session. 2020 will be the tenth year of our little school the sessions of which is held at the Philippine Consulate of Guam. The tenth anniversary will be held on May 10, 2020 at the Pacific Hotel.
2. Board member - University of Santo Tomas University Alumni Organization of Guam. As one of the past Presidents, several years ago I started our candlelight ceremony which is being held at every year induction of Officers and Board Members. This has become a tradition now.
3. Member - Guam Filipino Artists. I was also a past treasurer. I participate in our yearly art exhibits. I do metal embossing in my artwork.

Stephen G. Nelson, Ph.D.
Professor Emeritus of Marine Biology

SERVICE:

A. Professional service

- (1) Reviewed, edited, and otherwise aided in preparing manuscripts relating to aquaculture for publication for researchers from Universities in China and Thailand;
- (2) Reviewed, heavily edited, and otherwise aided in preparing publications for the Food and Agriculture Organization of the United Nations (FAO) and for OIE, the World Organization for Animal Health;

B. Service to the Community

- (1) Member of the Desert Bluegrass Association, an all volunteer, non-profit organization dedicated to promoting bluegrass music and encouraging bluegrass musicians in Tucson and throughout the Southwest.
- (2) Guitarist in a neo-traditional/bluegrass band that performs at a variety of local community events, including promotions for the Clay Artists of Southern Arizona.
- (3) Member of the Arizona Sonora Desert Museum; the Tucson Botanical Gardens; Flickr (image hosting); the Reid Park Zoo; the Cornell Laboratory of Ornithology, and the American Association for the Advancement of Science.

PHILANTHROPY (donations):

- A. To the UOG Endowment Foundation.
- B. To the Tucson Unified School District and the University of Arizona Foundation.
- C. To: (1) the Food Bank of Southern Arizona;
(2) Aviva Children's Services;
(3) the Union of Concerned Scientists;
(4) the American Civil Liberties Union;
(5) and the Southern Poverty Law Center.

Cynthia B. Sajnovsky, Ph.D.
Professor Emerita of Music

TEACHING:

1. Teaching a private harp student, one lesson weekly.

RESEARCH/CREATIVE:

1. Attended weekly rehearsals and performed on keyboard in the annual Guam Symphony Seaside Concert at Jeff's Pirate's Cove on December 1, 2019

SERVICE:

University Service:

1. Served as Secretary of the Society of Emeritus Professors and Research Scholars 2019-2020.
Additionally:
 - Authored the 2018 Annual Report
 - Authored and maintain the SEPRS Member Guide
 - Authored and maintain the SEPRS Membership Directory
 - Represented SEPRS in May and December Commencement Ceremonies
 - Attended the 2nd SEPRS Gala Scholarship luncheon in April

Community Service:

1. U.S. Coast Guard Auxiliary: appointed Secretary Flotilla Staff officer for my 19th year. Attend monthly meetings. Additionally:
 - Manned a Coast Guard Auxiliary safe boating booth during the National Safe Boating Week, Agana Shopping Center May 15, 2019
 - Participated in the management of the Auxiliary Piti Site for the September 21, 2019 International Coastal Cleanup
 - Participated in the Merizo Angel Tree with the U.S. Coast Guard on December 21, 2019
2. Co-host of "Airing the Arts" broadcast show at KPRG Public Radio for Guam, January to June. Preparation of weekly Calendar of the Arts which we announced on the air throughout each week. I scheduled interviews and was on the air with co-host Robert Sajnovsky. We retired from our show in our 25th year in June 2019 and mentored new co-hosts for September 2019.
3. Adjudicator and Faculty member of the 2019 Tumon Bay Music Festival for the concert band and orchestra categories at the Guam Plaza Hotel. March 4 and 5.
4. Adjudicator for the Guam Symphony Society's Young Artist Competition, January 23/24 UOG Fine Arts Theatre.

PHILANTHROPY/MEMBERSHIPS/HONORS

1. Contributor/Member of the ISLA Center for the Arts, KPRG Public Radio for Guam (Guahan member) and the Guam Symphony Society (Patron supporter), Contributor to SEPRS Scholarship Fund.
2. Member of the American Harp Society and World Harp Congress
3. Donated a Japanese koto to the Japan Club of Guam
4. Donated a Korean changgo and chae to the Korean Consulate of Guam.

5. Inclusion in Who's Who of American Women since 2008 and Who's Who in America since 2012.

Robert M. Sajnovsky, M.F.A.
Professor Emeritus of Art

ACADEMIC CONTRIBUTIONS

Publications/Art Displays

Created and showed art works in the University of Guam's College of Liberal Arts and Social Sciences Annual Research Conference exhibit in March, 2019.

SERVICE TO THE PROFESSION AND UNIVERSITY COMMUNITY

1. Was an active member of the Society of Emeritus Professors and Retired Scholars of the University of Guam. Served on Scholarship Committee, spearheaded initiatives for UOG Administration to formally recognize retiring faculty and revamping the process of applying for emeritus status.
2. Represented the Society at UOG's Fall, 2019 Commencement Exercises.

SERVICE TO THE COMMUNITY

1. Along with my wife, Dr. Cynthia Sajnovsky, continued co-hosting, "Airing the Arts", a weekly 30-minute program for KPRG, Guam's Public Radio Station, in which we interview local artists and discuss current arts events in which they are engaged. We aired our final show in late May and relinquished the reins to Airing the Arts after 25 years of service to KPRG, Guam's artists and the art loving community on Guam.
2. Continued 42st year of volunteer work as a Coast Guard Auxiliarist by being re-elected to the position of Division Commander for Coast Guard Auxiliary District 140, Division 02, and continuing appointments as the Guam Auxiliary Sector Coordinator, and Guam Flotilla Member Training Officer and Aids to Navigation Officer, and as Information Systems Officer during 2019. Duties include:
 - a) As Division 02 Commander: Supervise Auxiliary activities of Flotillas on Guam and Saipan, reporting quarterly to Auxiliary District Command leadership in Hawaii. Represented District 14 at decommissioning ceremony for the USCG Cutter Washington, on 18 December, 2019.
 - b) As Auxiliary Sector Coordinator: attend Coast Guard Sector Guam weekly Department Head meetings, providing information concerning Auxiliary activities and concerns to Active Duty leaders, and informing C. G. leadership of local events and situations that may impact Coast Guard personnel, and also to communicate to Guam Auxiliary leadership, any concerns, activities and information from the Active Duty that may be important to the Auxiliary mission. Make quarterly reports to the District

Commodore, and when any matter of concern may arise that should be brought to the attention of the District Staff Officers.

- c) As Member Training Officer: Oversee the training needs of Flotilla members by providing appropriate study materials, assigning mentors, proctoring exams, arranging for qualifications' demonstrations, etc... Make quarterly reports to the District Training Officer.
- d) As Aids to Navigation Officer: Observe local navigational aids while underway, and report any damaged, missing or otherwise compromised navigational aids to the appropriate Coast Guard authority, so that any aids discrepancies may be corrected and mariners may navigate safely using properly marked and identified aids to navigation.
- e) As Information Systems Officer: Record activity data of members in Division 02 into Auxiliary National Data base.

3. The following activities and awards are also associated with my work with the Coast Guard Auxiliary:

Patrols: Provided on water patrols in my personal vessel crewed by other qualified Auxiliarists to assist various Coast Guard missions. Logged over 24 hours of on water Coast Guard Auxiliary patrols in my personal vessel during C.Y 2019.

Member Training: Provided 25 hours of training to Auxiliary members on a variety of topics.

Public Affairs: Promoted safe boating practices on Guam by participating in boating safety activities associated with the annual National Safe Boating Week which occurs each year during the last week of May. Participated in annual Coastal Cleanup event by being part of Piti site management team, a site managed every year by Coast Guard Auxiliary volunteers. Assisted active duty Coast Guard personnel with the annual Angel Tree event in which Christmas presents are distributed to children of Merizo by "Santa" who arrives at the Merizo pier on board a Coast Guard 45' response boat.

Awards: Awarded a Meritorious Service Award for over 50 hours of patrols during 2018 annual District 14 Awards Ceremony in Honolulu, HI held in March, 2019. Other awards received were: Meritorious Achievement in Member Training (over 40 hours), and a Superior Performance of Duty Award for over 15,000 hours Sustained Service.

PHILANTHROPY:

- a) Donated funds the UOG Endowment Foundation for a personally-funded scholarship, and to support the programs of the Isla Center for the Arts.
- b) Donated personal funds to the University of Notre Dame.
- c) Am a Guahan member of KPRG, Public Radio for Guam. Am a Patron member of the Guam Symphony Society.
- d) Donated personal funds to the American Cancer Society.
- e) Donated personal funds to the American Red Cross.
- f) Donated to Guam Animal's in Need (GAIN).

Heidi San Nicolas, Ph.D.
Director and Professor Emerita

ACADEMIC CONTRIBUTIONS:

A.Publications. Publications/developed products (19) are listed on the Guam CEDDERS website for this past year. As Director, I provided guidance, editing, and technical contributions and support to the publications of our unit. These include but are not limited to four quarterly newsletters, the 2019 Annual report, 25th Anniversary Report, Directory of Services for Individuals with Disabilities 2019-2020, Nene Directory 2019 , Karinu Eval Report, Karinu Family Stories Publication, Karinu Data Report 2019, Guam EHDI (Early Hearing Detection and Intervention) Evaluation Report 2019, Guam EHDI Progress Report, Guam EHDI At-a-Glance Report, and the Self-Advocacy Participant Handbook.

B.Teaching/Mentoring/Tutoring. As a full time administrator over the past year, I did not teach courses, but our Center did provide practicum and mentoring opportunities for students from across a variety of majors at UOG. We also offered 17 credits of preservice training hours, 31 hours of continuing education and outreach training, and 148 hours of off campus training to more than 300 individuals on Guam and in the Western Pacific Region. I currently am mentoring the Interim Director of CEDDERS .

RESEARCH, PROFESSIONAL SCHOLARSHIP AND CREATIVE ENDEAVORS:

A total of \$4,291,186.00 in federal and local/regional funding was secured over the past year to support UOG/CEDDERS training, technical assistance, research and dissemination activities. Over the past year, we collaborated with the following institution of higher education: AJ Drexel Autism Institute - Drexel University Georgetown University, Center for Child and Human Development, National Technical Assistance Center for Children's Mental Health Guam Community College Langston University Rehabilitation Research and Training Center Ohio State University San José State University, Department of Communicative Disorders & Hearing Sciences University of California, Los Angeles University of Guam University of Hawaii, College of Education Telecommunication and Social Informatics (TASI) Research Program Collaborating Universities & Colleges University of Massachusetts-Boston Northeast Regional Center for Vision Education University of Southern California, Children's Hospital Los Angeles, California Leadership Education in Neurodevelopmental Disabilities University of Texas, National Deaf Center on Post-Secondary Outcomes Utah State University–National Center on Hearing Assessment & Management. Over the past year, we provided more than 719 hours of research and or evaluation support.

SERVICE:

A. Professional service to individuals, organizations. Over the past year, we collaborated and provided support to the following local and regional organizations: Agency for Human Resources Development Alee Shelter AmeriCorps Audiological Associates Autism Communities Together Catholic Social Services Center for Independent Living Council Community Habilitation Program Congressman's Office Department of Corrections Department of Defense Educational Activity Department of Youth Affairs Down Syndrome Association of Guam Educational Developmental Intervention Services, U.S. Naval Hospital, Guam Guam Association of Realtors Guam Behavioral Health and Wellness Center Guam Child Care

Development Association Guam Coalition Against Sexual Assault & Family Violence Guam Collaborating Partners Guam Community College Guam Department of Education Guam Department of Homeland Security - Office of Civil Defense Guam Department of Integrated Services for Individuals with Disabilities Guam Department of Labor Guam Department of Public Health & Social Services Guam Department of Public Works Guam Department of Vocational Rehabilitation Guam Department of Youth Affairs Guam Developmental Disabilities Council Guam Early Learning Council Guam EHDI Family Support Group Guam Hearing Doctors Guam Homeless Coalition Guam Housing & Urban Renewal Authority Guam Interagency Coordinating Council Guam Lion's Club Guam Legal Services Corporation - Disability Law Center Guam Legislature Guam Medical Society Guam Memorial Hospital Authority Guam Nursing Services Guam Office of Minority Health Guam Police Department Guam Positive Parents Together Guam Psychology Association Guam Regional Medical City Guam Salvation Army Guam State Rehabilitation Council Guam Veterans Affairs Office Guam's Alternative Lifestyle Association Guma Mami Harvest House Health Services of the Pacific iCan Resources Inc. IP&E Isla Home Fusion Joint Region Marianas Judiciary of Guam Mayors' Council of Guam Medquest Medical Supply Micronesian Resource Center One Stop Shop Office of the Attorney General of Guam Office of the First Lady of Guam Office of the Governor of Guam Office of the Lieutenant Governor of Guam Office of the Public Guardian Parents Empowering Parents Public Defender Service Corporation Supreme Court of Guam Sagua Mañagu Birthing Center SiñA: Self-Advocates in Action Small Business Development Center St. Dominic's Senior Care Home State Vocational Rehabilitation Council Statewide Independent Living Council University of Guam Victim Advocates Reaching Out Westcare Pacific Islands. Over the past year, we ensured that over 3,000 babies born on Guam received a hearing screening and follow up evaluation as necessary. Over the past year, we also loaned 55 assistive technology devices (wheelchairs, walkers, other aides, computers, communication devices, etc.) to community members, provided low interest loans through Bank of Guam Akudi Low Interest Loan programs to those desiring to purchase AT devices, and disseminated information to over 215 individuals on specific assistive technology devices, and demonstrated AT devices to more than 25 individuals.

B. Service to the University. During the past year, I served as a member of the Administrative Council, the Academic Officers Council, Research Council, and the University Planning and Budget Committee (UPBAC). I also completed 27 years as Director of CEDDERS and 31 years at UOG having earned tenure and full Professor..

C. Service to the Community, civic organizations, religious organizations. Over the past year, we collaborated with the American Academy of Pediatrics American Samoa Department of Education Association of Assistive Technology Act Programs Association of Maternal and Child Health Programs Association of University Centers on Disabilities Children's Hospital - Los Angeles Boys Town Center for Deafness, Boys Town National Research Hospital Center for Applied Special Technology Center for Assistive Technology Act Data Assistance Commonwealth of the Northern Mariana Islands Public School System Council for Chief State School Officers Federated States of Micronesia Department of Education Health Resources and Services Administration Other Collaborators Helen Keller National Center Interstate New Teacher Assessment & Support Consortium Local Education Agencies, Kanas National Center and State Collaborative National Center for Improving Literacy National Center on Intensive Intervention National Center for Special Education Accountability & Monitoring National

Center for Systemic Improvement National Child Care Information & Technical Assistance
Center National Deaf Center on Postsecondary Outcomes National Early Childhood Technical
Assistance Center National Infant & Toddler Child Care Initiative @ Zero to Three National
Information System for Assistive Technology (NISAT) National Instructional Materials
Accessibility Standards, TA Center National Technical Assistance Center on Transition
(NTACT) Office of Special Education Project LAUNCH (Linking Actions for Unmet Needs in
Children's Health) Republic of the Marshall Islands Department of Education Republic of Palau
Ministry of Education Rehabilitation Engineering and Assistive Technology Society of North
America Rota Mayor's Office Substance Abuse and Mental Health Services Administration
Technical Assistance Partnership for Child and Family Mental Health. We disseminated more
than 26,500 materials to the public/community.

PHILANTHROPY:

- A. To UOG. My husband and I contributed to the University of Guam.
- B. To other academic institutions. My husband and I contributed to the Catholic University of America and University of Pittsburgh.
- C. Charitable organizations My husband and I contribute to a wide range of charitable organizations including Santa Rita Parish in Santa Rita Guam, the National Shrine of the United States, Wounded Warriors Project, St. Jude Hospital, Christian Appalachian Project, and the Sacred Heart Society. We also contributed to two different Lions Club Chapters on Guam.

AWARDS, SPECIAL RECOGNITIONS:

Our Center was awarded resolutions from the former US Congresswoman Bordallo, the former Governor Calvo, and the previous Guam Legislature upon our 25th Anniversary as a Center of Excellence. I personally was awarded a resolution from the Guam Legislature upon my retirement from UOG on September 30, 2019. I was also awarded resolutions and plaques/gifts from the President of UOG, the Senior Vice President for Academic and Student Affairs, from the Administrative Council, from the Office of Sponsored Programs and Research, and from CEDDERS. In November, 2019, the Board of Regents voted unanimously in favor of my nomination to the Society of Emeritus Professors and Retired Scholars as Professor Emerita and Director Emerita.

Please note, as per the BOR minutes, I was approved by the Board of Regents in November, 2019 as Professor and Director Emerita. I have yet to formally receive any communication from the University to this effect. I was contacted by the Society of Emeritus Professors to donate funds for a plaque. I sent a check in December. I was also contacted by the Society to provide a report I that I have prepared such purpose.

SVP Anita, thank you again for hosting the very gracious retirement luncheon attended by so many on September 30th. It was truly an honor to be recognized by the Guam Legislature, the UOG President, yourself, the Administrative Council, ORSP, my unit, CEDDERS, and all those who attended. The gifts, certificates, resolutions, watercolor artwork, carvings and weavings were beautiful and a testament to the strong sense of community and collaboration that exists across the campus. I look forward to continuing to support the mission of UOG through my service as a Professor and Director Emerita.

Daljit Singh, L.L.M., Ph.D.
Professor Emeritus of Public Administration

ACADEMIC CONTRIBUTIONS

1.

A. Publications

Singh, Daljit (2019). "Traveling with Guru Nanak and Searches for the Universal Truth." *The Sikh Review*. Issue Number 791, November 2019. PP. 55-63.

Additionally, the above article was translated by Guatam Ranjan Basu in Bangla Bhasa (Bengali Language) and published in, *Deepshika*, Magazine, January 2020 Kolcutta (Calcutta), Bengal, India.

RESEARCH, PROFESSIONAL SCHOLARSHIP AND CREATIVE ENDEAVORS

Presentation of a Research Paper: "Managing Kashmir: Issues of Politics and Religion in India." Rotary Club of Visalia, AFAR Meeting, September 30, 2019

SERVICE

A. Professional Service

- i. The College of Sequoias, Visalia, California. Community Advisory Committee (2018-2020).
- ii. U.S. Department of Defense. The National Language Service Corps (NLSC). (2016---).
- iii. Kaweah Delta Health Care District, Tulare County, CA. Community Advisory Committee. Health Care for Today and Tomorrow. (1917-2020)
- iv. American Society for Public Administration. Member since 1975.
- v. The American Political Science Association. Member since 1959.
- vi. University of Guam. Society of Emeritus Professors and Retired Scholars. Member since 1996.
- vii. California State University at Fresno. Emeriti and Retirees Association. Life Time Member.

B. Service to the University

- i. Attended a semi-annual meeting of the Community Advisory Committee, College of the Sequoias, Visalia, September 27, 2019.
- ii. Attended the Spring Semester Meeting of the Fresno State Emeriti and Retirees Association, May 30, 2019.
- iii. Attended a faculty planning meeting for a Lecture Series on Government and Politics of Asia. Fresno, California. December 14, 2019.

C. Service to the Community

- i. Member of the Rotary International Scholarship Committee. 2019.
- ii. The Rotary International Service Fund. 2019.
- iii. Honored with a Public Service Award by the Central California Korean Historical Society, Fresno, California. December 14, 2019.

PHILANTHROPY

- i. University of Guam
- ii. California State University at Fresno
- iii. California State University at Fullerton
- iv. Claremont Graduate University, Claremont, California
- v. University of Leicester, England, UK.
- vi. The Boy Scouts of America
- vii. The Carter Center. Atlanta, Georgia.
- viii. The Sikh Cultural Center, Kolcutta, Bengal, India.

Mary Spencer, Ph.D. Dean Emerita

1. ACADEMIC CONTRIBUTIONS:

A. Publications

During 2019, I completed three major research and publication projects that have been the subject of my progress reporting for the past few years. The projects are overviewed and publication information is provided below.

1. *Ulithi Atoll, Micronesia: Recalling the Past, Reaffirming the Future*. Edited by Rebecca A. Stephenson and Mary L. Spencer. University of Guam Press, Mangilao, Guam.

In the final year of preparation, UOG Press had the book peer reviewed. Then, I played a major role in guiding book designers in the type setting, page design, cover design, and proofing of all text and photo placements and qualities. Dr. Stephenson and I completed arrangements regarding scores of details with the UOG Press and Graphic Center for production of the book. I worked closely with UOG Press Director, Victoria Lola Leon Guerrero, CLASS Dean James Sellmann, and CLASS staff, on arrangements for launching the book; in coordination with Dr. Stephenson's related efforts. I joined Dr. Stephenson and Dr. Kurashina's efforts to raise funds to support publication. We launched the book at a major public event at UOG on September 18, 2019. Dr. Stephenson and I were interviewed by multiple news agencies about the publication and the launch event. At the time of launch we also sent a box of the books to the Director of the Yap State Department of Education, Pam Legdesog. She has since communicated to us that the book has had a very positive reception by the State's curriculum writers and educators. Publication costs were shared equally by myself and Dr. Stephenson. I have directed UOG Press to retain my share of proceeds from book sales in order to benefit the UOG Press. A brief synopsis of the book is shown below:

Ulithi Atoll, Micronesia: Recalling the Past, Reaffirming the Future (247 pages). My contributions consisted of co-writing, as first author, an introductory chapter that included an historical review (with Drs. Rebecca Stephenson and Wakako Higuchi): *Historical Overview and Introduction*; my chapter on child development in Ulithi and other outer islands of Yap: *Glimpses of Ulithian and Other Yap Outer Island Learning Traditions for Children*; and the *Afterword*, in which the use of photographs in the book was discussed. I copy edited and assisted in the handling of photographs for all chapters, and co-coordinated with Dr. Stephenson the review and polishing of all chapter contributions by 11 authors, and assisted in planning book design and publishing.

2. ***Pacific Youth: Local and Global Futures*** (2019, Edited by Helen Lee. Published by Australian National University Press.) I developed my chapter in association with my participation in a committee of the Association for Social Anthropology in Oceania (ASAO): *Understanding Childhood in the Micronesian Diaspora by Linking Home Island Lives to Post-Migration Experiences*. During 2018 I made final revisions requested by Dr. Helen Lee of Latrobe University, who is the overall editor and submitted photographs to be included in the chapter (<https://press.anu.edu.au/publications/series/pacific/pacific-youth>). Available at JSTORE.
3. ***Child Development in Micronesia and the US Micronesian Migration Diaspora: Through the Lens of Bronfenbrenner's Theoretical Structures***. In this article I examined the tenets and applications of Urie Bronfenbrenner's theory relative to child development and family life in Micronesia and the Micronesian migration diaspora. It was published in the peer reviewed journal *Pacific Asia Inquiry, Volume 10*. I propose that Bronfenbrenner's theoretical propositions may provide an appropriate and unifying structure for considering existing research, and planning new research, with the children and families of Micronesia. I explain how both the Micronesian home communities and the diaspora communities could be included. This paper benefited from the editing suggestions of members of the Asian Caucus of the Society for Research on Child Development (SRCD), of which I am a member.
4. ***Chasing the Green Pagoda and Bridge Fan Vase – and a Little History***. I wrote this invited article for the quarterly bulletin of an art collectors' group. I am a member of the Noritake Collectors' Society, which studies and collects antique porcelain made by the Japanese company, Noritake. At the invitation of the editor, I wrote about and provided photographs of a particular vase form that was created in multiple colors and hand painted designs approximately 100 years ago. I provided historical notes and architectural examples of the key design elements of the vases; i.e., pagodas and bridges.

B. Teaching

1. Guest lecture, September 19, 2019: Undergraduate Sociology seminar, Instructor, Dr. Ann Ames. Title of Mary Spencer's presentation: Research questions and methods regarding the migration of FSM and other Micronesian migrants to Guam and the US.

2. Graduate studies mentoring for Nico Arihood, doctoral student and teacher at Pu'u Kukui Elementary School, Wailuku, Maui, HI, intermittent throughout 2019.

2. **RESEARCH AND PROFESSIONAL SCHOLARSHIP:**

- A. Member, Editorial Board of *Pacific Asia Inquiry, Multidisciplinary Perspectives*. Reviewed PAI article submissions at Editor's request for *Issue 10*, and served as general resource to PAI Editor, UOG College of Liberal Arts & Social Sciences. *PAI* is a peer reviewed on-line journal.
- B. As a member of the Association for Social Anthropology of Oceania (ASAO), collaborated with an international team of social and anthropology scholars from diverse academic settings throughout the Pacific. I participated via internet in discussions and research in the *Schools in the Pacific* sessions.
- C. Served on the Advisory Board of the Geo-Literacy Education in Micronesia (GEM) Program of PREL. The work is funded through the National Science Foundation, under the Advancing informal Stem Learning Program.

3. **SERVICE:**

A. **Professional Service to the University**

- 1) Promotion of UOG journals (*Pacific Asia Inquiry; Micronesian Educator*), and UOG Press books, primarily through informal interactions with scholars via internet or personal meetings.
- 2) Provided reviews of articles submitted to journal being edited by Dr. Yukiko Inoue Smith, University of Guam, School of Education.

B. **Professional and Other Service to the Community**

- 1) Provided free research-based consultation to the Wailuku, Maui chapter of the Big Brothers Big Sisters organization on Micronesian cultural, child development, and family matters.
- 2) Provided additional gratis consultation and materials to the Principal, English Language Learning Specialist, and other staff of Pu'u Kukui Elementary School in Maui, in collaboration with a committee of Micronesian community representatives.
- 3) Served as Treasurer of the non-profit organization, Maui Lani Neighbors. The organization encourages effective public planning and action relative to the community's well being, and the prevention of violation of land use and environmental protection laws.
- 4) Sent a letter to Senator Tina Muña Barnes in support of GVB funds in the interest of CHamoru history and culture programs and the dissemination of regional research and documentation via UOG Press.

- 5) Member of the Book Advisory Committee for the book edited by Professor Yukiko Inoue-Smith, School of Education: *Faculty Roles and Changing Expectations in the New Age*.

4. PHILANTHROPY:

A. To UOG

- 1) Provided financial contributions to the Micronesian Studies Master of Arts Program for scholarships, and to the UOG Press.

B. To other community organizations

Financial contributions to:

- 1) The Kingman Carnegie Library, Kingman, Kansas to support literacy; in memory of my grandparents, Mary Ellen and Harland Baker;
- 2) Wichita Art Museum, Wichita, Kansas, in memory of my sister, Sharon Spencer;
- 3) Big Brothers Big Sisters organization, Wichita, Kansas, in honor of Lillie Mae Crain, an important mentor to me throughout my childhood;
- 4) The National Organization for Women;
- 5) Salvation Army, Maui;
- 6) *Habele* Outer Island Education Fund, a charitable organization created and run by former Peace Corps members with experience in the outer islands of Micronesia. The Fund provides scholarships to outer island students;
- 7) The National Museum of Women's Art;
- 8) *Ms* Feminist Majority Foundation;
- 9) Contributions to political candidates at the national, Guam Territory, Hawaii State, and Maui Island levels who support women, diversity, education, and economic opportunity.

Rebecca A. Stephenson, Ph.D.

Professor Emerita of Anthropology

ACADEMIC CONTRIBUTIONS: TEACHING

- Power Point Presentation, "Guam and the Mariana Islands", with Dr. Hiro Kurashina to students from Shibaura Institute of Technology, Chiba, Japan at the Guam Museum on June 12 and 13, 2019.

- Power Point Presentation, “Guam and the Mariana Islands”, with Dr. Hiro Kurashina to students from Nakamura Gakuen, Fukuoka, Japan on August 27, 2019 at AV 4, RFK Library on UOG campus coordinated by the UOG PIP Program Office.
- Power Point Presentation, “Guam and the Mariana Islands”, with Dr. Hiro Kurashina to students from Ryukoku University, Kyoto, Japan and Kumiyama High School, Kyoto Japan on August 28, 2019 at AV 4, RFK Library on UOG campus coordinated by the UOG PIP Program Office.
- Power Point Presentation, “Guam and the Mariana Islands”, with Dr. Hiro Kurashina to students from Kumiyama High School, Kyoto, Japan on November 20, 2019 at Warehouse A on UOG campus coordinated by the UOG PIP Program Office.

RESEARCH, CREATIVE ENDEAVORS, AND PROFESSIONAL DEVELOPMENT

A. Publications

Co-edited by Rebecca A. Stephenson and Mary L. Spencer. *Ulithi Atoll, Micronesia: Recalling the Past, Reconfirming the Future*. 247 pages, inc. photos, maps, and illustrations. Univ. of Guam Press/MARC. Edited volume highlighting field research endeavors undertaken in Ulithi atoll over many years prepared by 11 academic scholars linked to UOG.

March 15, 2019. Lan-Hung Nora Chiang & Rebecca A. Stephenson, “*The Challenges of Feminist Geography in Taiwan.*” In *Gender, Place and Culture* (Online Journal). Routledge: Taylor and Francis Group. pp. 1-8.

(n.d.) manuscript: “Enua Manu Teia: Exploring Historical and Cultural Dynamics of Atiu, Cook Islands, Polynesia.” In preparation.

(n.d.) manuscript: “Family History, Kinship and Cultural Studies: The Stephenson and Tweeton Extended Families of Pelican Rapids, Minnesota.” In preparation.

B. Professional Development

Book Launch for *Ulithi Atoll, Micronesia: Recalling the Past, Reaffirming the Future*. UOG-CLASS Professional Development Room, Sept. 18, 2019.

The SEPRS fundraising luncheon held at the Hilton Hotel, Guam, on April 27, 2019, during which the Dr. Rebecca A. Stephenson Award was announced for two outstanding second-year CLASS students.

Attended SEPRS Quarterly Meetings held at Emeritus Hall, UOG, on March 12, September 10 and December 10, 2019.

Obtained partial funding for printing the Ulithi Atoll Book from Matson Shipping-Guam; Dr. Paul Dahlquist, Hawaii; and Ms. Nancy Stephenson, Hawaii, in 2019.

COMMUNITY SERVICE

Member, AAUW-Guam. Monthly Membership Meetings in 2018-2019.

PHILANTHROPY

Dr. Rebecca A. Stephenson Scholarship via the UOG Endowment Foundation, within CLASS, at UOG.
Bernice P. Bishop Museum, Honolulu, Hawaii.
Hamline University, St. Paul, Minnesota (Alma Mater).
University of Oregon (Alma Mater).
World Wildlife Fund (WWF).

HONORS AND MEMBERSHIPS

Lifetime Fellow, Pacific Science Association, Honolulu, Hawaii.
Regents Nominating Committee (RNC), Office of the President, UOG.
Society for Emeritus Professors and Retired Scholars, UOG (SEPRS).
American Anthropological Association, USA.
Society for Applied Anthropology, USA.
American Association of University Women (AAUW), Guam (Past President).
International Women's Club of Guam.
Pan-Pacific and Southeast Asia Women's Association, Hawaii (PPSEAWA) (Life Member).

Roy T. Tsuda,

Professor Emeritus of Marine Biology

RESEARCH, PROFESSIONAL SCHOLARSHIP AND CREATIVE ENDEAVORS

A. Research (Funded Projects)

Subrecipient Principal Investigator (Roy T. Tsuda), continuous subcontract to Bishop Museum, \$100,948 (July 2018-June 2021), Biodiversity Survey of Hawaiian Mesophotic Algae, National Science Foundation, P.I. Alison R. Sherwood, University of Hawaii-Manoa (Botany Department), \$792,021.

Researcher (Roy T. Tsuda), \$22,400 plus indirect cost to Bishop Museum, Sept. 2019-Aug. 2023, Mesophotic Coral Ecosystems of American Samoa, National Oceanic and Atmospheric Administration, Lead P.I. Anthony Montgomery (U.S. Fish & Wildlife Service) with Bishop Museum, University of Hawaii-HIMB, NOAA-PMNM and Old Dominion University.

SERVICE

Assisting (volunteer) NOAA to identify marine benthic algae collected from U.S. Pacific islands during 2000 and 2016. All specimens will be deposited in the Bishop Museum's Herbarium Pacificum.

Continue to serve as volunteer resource personnel in the algal section of the Herbarium Pacificum.

Roy T. Tsuda, Research Associate, Botany-Herbarium Pacificum, Natural Science, Bishop Museum, 1525 Bernice Street Honolulu, Hi 96817.

Sally Y. Tsuda, M.S.N.
Professor Emerita of Nursing

SERVICE:

During the 2019-year, community services were continued with the Hawaii United Okinawa Association (HUOA) and the Okinawan Genealogical Society of Hawaii (OGSH). These services included:

1. Supporting HUOA's fund-raising activities and celebrating the opening of the Okinawa Business Plaza, a financial project designed to support the Okinawan Center and its 52-member associations in implementing its goals and functions.
2. Continuing with research, advising, and educating individuals interested in family genealogy search. Our seven-member research team had the opportunity to work on 40 cases ranging from simple family immigrants to grandparents in Okinawa to more complex family situations involving entire clans (Monchus) and connections to royalty families.
3. Conducting genealogical outreach activities at the annual Okinawan Festival held in September of each year. OGSH established an exhibit and a genealogical service booth for visitors to the Festival. Visitors came from Oahu and our neighbor islands as well as from the United States, and Okinawans from Japan and South America. Our research team worked along side with a team from the Okinawan Prefectural Library's genealogy department. A "serendipitous" experience at this Festival was when an Okinawan male in his early 20s from Peru came searching for his family roots in Hawaii. As we were interviewing Ashe, a pianist/composer, he was joined by another Okinawan male in his 30s (a singer) also looking for more information on his relatives in Hawaii. John was from Brazil. As the two men began sharing information – names and relatives and their family crests – we all realized they were related. A coincidence? Ashe from Peru and John from Brazil, meeting at a festival in Honolulu, and at a genealogy service booth!

Helen J.S. Whippy, Ph.D.

Emerita Vice President

Since I only officially retired from Chaminade University on June 30, 2019, this is my first year as a SEPRS member. My thanks to the University of Guam President and Board of Regents for the honor of being awarded Vice President Emerita status.

Academic Activity

- Served as a member of the Program Steering Committee for the U54 Cancer Grant.
- Served as a member of the Core Coordinating Committee for the (NIH funded) GMaP (Geographical Management of cancer health disparities Program) grant. It was again funded for another year.
- Served as a mentor for future administrators through CIC.
- Mentored ESIs (Early Stage Investigators) through NIH.
- For the first six months of 2019, I was the Provost at Chaminade University of Honolulu. As such, I led the reaccreditation activities and hosted a WSCUC visit, resulting in 8 years of accreditation.

Philanthropy and Service

- Supported scholarships at the University of Guam for soccer players, with the original scholarship named for my late husband.
- Supported scholarships at the University of Nebraska-Lincoln.
- Contributions and volunteer work at hospice.

Honors and Awards

- Awarded Vice President Emerita, University of Guam
- Awarded Professor Emerita of Mathematics, Chaminade University of Honolulu
- Nominated and was invited to join the Registry. Became a member in late 2019. The Registry is an organization that screens and place interim positions at the provost and president level. Membership by invitation only.
- Elected by the presidents of regional institutions to represent the Pacific Region as a member of the WSCUC Commission, our regional accrediting body.
- Chaired accreditation team visits to two regional institutions, and provided recommendations on actions to the Commission.
- Spoke at a ceremony inducting my late husband into the UOG Athletics Hall of Fame.

Life Long Learning Activities

- Visited Grand Teton National Park and Yosemite, under the guidance of two naturalists I learned a lot about wildlife, conservation, and the great caldera.

- Participated enthusiastically in an educational trip to the Amazon River Basin on a riverboat, including excursions and jungle walks. Learned about the history and geology of this vast region and continued my learning about conservation, indigenous tribes, and unique flora and fauna. It was awesome!
- Visited the Florida Everglades Miami and Key West, again with a focus on conservation and indigenous people.