

UNIVERSITY OF GUAM
UNIBETSEDÁT GUAHAN

Society of Emeritus Professors & Retired Scholars
The Society's Eighteenth Annual Report
(2014)

Compiled by

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

UOG SEPRS

An Overview of the Society's Eighteenth Annual Report (2014)

I want to highlight the vitality that members of the Society of Emeritus Professors and Retired Scholars (SEPRS) have shown in numerous academic, research, and service activities. For many of the UOG community – but not all – their awareness of professors emeriti and retired scholars is “out of sight, out of mind.” Yet this report demonstrates how retired faculty continue to help the University achieve its mission for our community and the region. You can locate specific faculty which are listed alphabetically, and in-time we plan to insert a “search-link” function so you can easily click on a name.

SEPRS has 53 current members, of whom half live on Guam (26) and half live off-island across the nation (27). Some of us show the affects of our age, yet 3/4ths (38) are active members who participate in the Society's quarterly meetings, donate to the University, or at least report their activities. In 2014, using IT teleconferencing video technology, we have had five (5) off-island members regularly join and participate in the Society's quarterly meetings held in Emeritus Hall on-island.

So what do these retirees do? Well nearly one-third of the members listed in this report **are teaching and mentoring university students**. For example at UOG that includes Filomena Contoria, George Kallingal, Lourdes Klitzke, and Milagros Moguel, and off-island take a look at Joyce McCauley. Half of the Society **are engaged in professional research, publishing, and performing as journal reviewers/editors**. On-island are people like Hiro Kurishina, Rebecca Stephenson, Kenneth Carriveau, and Donald Shuster; while off-island turn to see Charles Birkland, Leroy Heitz, Harley Manner and Roy Tsuda. All (100%) are actively working in community service organizations and providing leadership to the region (e.g., see Paul Callahan, Lawrence Kasperbauer, Sally Tsuda). Over one-third **continue to provide professional service to the UOG** (look up Robert and Cynthia Sajnovsky, Mary Spencer). I haven't listed everyone presented in this report. Since you're reading here – take a moment to scroll forward and skim on through ! You will see that the Society is a productive part of the University allowing retired professors and scholars to continue to contribute their expertise to the University and the world.

Randall Workman, Chair 2013-2015
for the Society of Emeritus Professors and Retired Scholars

Donald E. Bruce, M.A.
Professor Emeritus of English

In correspondence he had some illness in 2014, but has been focused on non-academic pursuits.

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

TEACHING

Graduate student degree committees

Chaired the PhD dissertation committee of Nadiera C. Sukhraj who earned her PhD in 2014 with her dissertation “Coral reef recovery and resilience on patch reefs in Kāne’ohe Bay, Oahu”. 428 p.

Current Member of PhD Dissertation Committee for : Cheryl Squair [Botany Department], Sean McDuff [Kewalo Laboratory], Rebecca Prescott [Microbiology Department]

Member of MS Thesis Committee for: Abby Lapointe (2014) “Systematics and biogeography of the bamboo corals from the deep sea off Tasmania”. 60 p.

Guest lectures (University of Hawaii Department of Biology)

2014 January 17 – lectured to Biology 410 Corals and coral reefs on “Paleontology, earlier reefs, basis of modern reefs” for Cindy Hunter

2014 January 27 – lectured to Biology 410 Corals and coral reefs on “Geology of coral reefs” for

2014 February 11 – lectured to Biology 475 Invertebrate Zoology on “Corals, Tropical and Temperate” for Julie Brock

RESEARCH

2014 Weijerman, M., C. Birkeland, G.A. Piniak, M.W. Miller, C.M. Eakin, P. McElhany, M.J. Dunlap, M. Patterson, and R.E. Brainard. Endangered Species Act listing: three case studies of data deficiencies and consequences of ESA ‘threatened’ listing on research output. Current Opinion in Environmental Sustainability 7: 1-7

I served as

Contributing Editor to **Marine Ecology Progress Series**. Managed the review for 13 manuscripts.

Reviewed a manuscript for each of 5 refereed scientific journals: BioScience, Coral Reefs, Galaxea, Journal of Experimental Marine Biology and Ecology, ZooKeys

Reviewed a grant proposal for the National Science Foundation (NSF) Biological oceanography Program

Active member of the Fishery Local Action Strategy Hawaii (**FLASH**) Steering Committee (NOAA, State of Hawaii) 2005 – 2014

August 15 – wrote an essay on Patterns in conditions of American Samoa corals from long-term surveys for the NOAA Fagatele Bay National Marine Sanctuary

Paul Callaghan, Ph.D.
Professor Emeritus of Economics

PUBLICATIONS AND CREATIVE WORK

Callaghan, Paul, “Flight of the Dudek,” (The life story of a Palauan UOG student who became a University Professor) Published by Amazon Createspace, Amazon.com, C. 2012, ISBN 9781475109498, p. 452..

COMMUNITY SERVICE AND PROFESSIONAL ACTIVITY

Chair, Emeritus and Member, Scientific and Statistical Committee, Western Pacific Regional Fishery Management Council (The scientific advisory standing committee relative to management of fishery resources within the U.S. 200 mile exclusive economic zone), 1981 - Present.

Chair, Finance and Administration Committee (FAC) of Central and Western Pacific Fisheries Commission (WCPFC) (A treaty commission of 34 Pacific nations and territories formed to manage migratory fish stocks in the central and western Pacific ocean, elected in 2013 to a term ending in 2016.

Member, Society of Emeritus Professors and Retired Scholars, University of Guam, UOG Station, Mangilao, Guam, 1999 - Present.

Member, Social Science Research Planning Committee, Western Pacific Regional Fishery Management Council (A committee responsible for planning and review of Council funded socioeconomic projects), 2002 - Present.

President, Westwood Rifle and Pistol Club (A nonprofit sporting clays and shooting corporation in Plumas County California, 143 members), 2012 - Present.

PROFESSIONAL ACTIVITIES

Participated and Chaired the Finance and Administration Committee of the Western and Central Pacific Fisheries Commission, as member of the Guam and US Delegations, Faleata Sports Complex, Apia, Samoa, November 30 – December 5, 2014.

Presented, PowerPoint presentation on “Defining, Measuring, and Compensating for Disproportionate Burden” to the Western and Central Pacific Fisheries Commission, DB Workshop, Faleata Sports Complex, Apia, Samoa, November 27, 2014.

Presented, Workshop Report on Disproportionate Burden in Pacific Island Fisheries to the Meeting of the Permanent Advisory Committee to the U.S. Section to the Western & Central Pacific Fisheries Commission, The Modern Hotel, Honolulu, HI, October 6 - 7, 2014.

Participant, 5th International Pacific Marine Educators Network Conference, Tokyo, Japan, July 10-16, 2014.

Participant, 22nd Annual Hawaii Conservation Conference – Navigating Change in the Pacific Islands, Hawaii Convention Center, Honolulu, Hawaii, July 15-17, 2014.

Filomena Melba Cantoria, Ph.D.

Professor Emerita of Accounting

PROFESSIONAL ACTIVITIES

1. Taught 6 units of Senior Accounting courses at the UOG School of Business and Public Administration (SBPA), in Spring 2014 (BA 307-International Accounting and BA 406-Ethics for the Accountant)
2. Taught the same 6 units of Senior Accounting Courses in Fall 2014
3. Member of the Becker CPA Review team of the SBPA

RESEARCH/CREATIVE WORK

1. Conducted with my students in the Ethics course a Survey of Guam Businesses on the existence of a Code of Conduct/Ethics, and how it is used in the organization, in Spring and Fall 2014
2. Researched various countries in Europe, the Americas and Asia on the extent of the adoption of International Accounting Standards in their reporting of financial results. Student reports will be consolidated into a group report of the International accounting students for presentation at an appropriate conference in business, in March 2015.

SERVICE

UOG SEPRS

1. Served in various capacities in the Filipino Community of Guam (FCG) as Auditor and in the Advisory Council,, and the University of the Philippines Alumni Guam (UPAG) in the Advisory Committee
2. Serve as Commissioner in the Guam Public Utilities Commission (GPUC) In this connection, I led selected students in both classes during Spring 2014 in auditing certain transactions of the Guam Power Authority.
3. I am active member of the Association of Government Accountants, Guam Chapter. I am also a member of the Guam Society of CPAs
4. I read papers submitted for publication to the UP Business Research Journal, University of the Philippines

PHILANTHROPY

1. Main contributor to the Manuel and Carmen Magno Scholarship in Business at the Cesar Virata School of Business, University of the Philippines, Diliman Quezon City..
2. Main contributor to the Alfredo C.Cantoria Scholarship in Accounting at the School of Business and Public Administration, University of Guam

Clayton Carlson, M.A. Professor Emeritus of English

RESEARCH

Chin Chin Too, Clay Carlson, Patty Jo Hoff and Antionio E. Malaquias. Diversity and systematics of Haminoeidae gastropods (heterobranchia: Cephalaspidea) in the tropical West Pacific Ocean: new data on the genera Aliculastrum, Atys, Diniatys and Liloa. *Zootaxa* 3794(2): 355-392

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

1. ACADEMIC CONTRIBUTIONS

a. Publications

- i. Guam & Micronesia Virtual Library.** 2014 www edition. Referenced by Kenneth L. Carriveau, et al. Mangilao, GU: University of Guam, the Richard Flores Taitano Micronesian Area Research Center and the Society of Emeritus Professors & Retired Scholars. *Note: The virtual library features University of Guam publications, public domain*

- ii. *documents and other references publically accessible on the world wide web; the bibliographic database is accessible on-line by entering the words MARC Virtual Library into your web browser.*
- iii. **Guam & Micronesia Digital Bibliography.** 2013 Endnote edition. Referenced by Kenneth L. Carriveau, et al. Mangilao, GU: University of Guam, the Richard Flores Taitano Micronesian Area Research Center and the Society of Emeritus Professors & Retired Scholars. *Note: The digital bibliography is primarily an index to uncatalogued materials in MARC's Guam & Micronesia Collection as well as digitized references available on the world wide web; the bibliographic database is available to the public off-line in the Guam & Micronesia Collection's reading room.*
- iv. **Soledad Santos Leon Guerrero Family: A Virtual Cemetery. 2014 edition.**<http://www.findagrave.com/cgi-bin/fq.cgi?page=vcsr&GSvcid=477748>
- v. **Juan Crisostomo & Maria Sanchez San Agustin Family: A Virtual Cemetery. 2014 edition**
<http://www.findagrave.com/cgi-bin/fq.cgi?page=vcsr&GSvcid=480019>
- vi. **Candido Albay & Eleutaria de los Angeles Sanchez Family: A Virtual Cemetery. 2014 edition.**
<http://www.findagrave.com/cgi-bin/fg.cgi?page=vcsr&GSvcid=534198>

2. SERVICE

a. Professional service

- i. Digital Bibliographer [0.25 FTE @ MARC]

b. Service to the University

- i. SEPRS Member & Treasurer
- ii. UOG Foundation Invocation & Benediction Chaplain, 26 November 2014

3. PHILANTHROPY

a. UOG Foundation Benefactor

- i. Kenneth & Helen Carriveau Scholarship for Marianas Studies
- ii. SEPRS General Fund
- iii. MARC Gala Event

Theodore M. Critchfield, Ph.D.

Professor Emeritus of Japanese

SERVICE

Continuing membership in the Civil Air Patrol.

Leroy Heitz,
Professor Emeritus of Engineering

I was co-investigator with Dr. Khosrowpanah of WERI, University of Guam on a project that was funded by the US Geological Survey titled; “Improving the Pohnpei Island Water Distribution System Using Hydraulic Modeling and Geographic Information Systems.” In this project we developed a computerize water system model and Geographic Information System (GIS) for the Pohnpei Island water distribution system located in Pohnpei State, Federated States of Micronesia.

Heitz, L. F. and sh. Khosrowpanah, “Improving the Pohnpei Island Water Distribution System Using Hydraulic Modeling and Geographic Information Systems” University of Guam, Water and Environmental Research Institute of the Western Pacific (WERI), Technical Report No 148, March 2014, 50 pages.

I completed work on a Guam Water Works Authority and Military funded study that investigated Ground Water under the Direct Influence of Surface water on Guam. This study is commonly known as the Guam GWUDI study. I analyzed continuous water quality data and bacterial data for 21 wells located in Northern Guam. I previously submitted separate technical completion reports for the GWA and military portions of the project to WERI and this year submitted an updating report that contained the results of analysis of long term data for all of the wells. As a result of the data and analyses presented, all the wells on Guam were declared not under the direct influence of surface water. This new determination will quite likely save GWA and military rate payers millions in additional water rate increases in the future.

I was co-investigator with Dr. Khosrowpanah of WERI on a research project funded by the US Geological Survey in which we are evaluating the variability of streamflow in South Guam streams using Geographic Information Systems (GIS) technology. In November 2014, I made a trip to Guam to coordinated data acquisitions and analysis techniques that are being used in the study. I submitted a draft technical completion report for this project to WERI for publication. That publication is presently in press.

I am co-investigator with Dr. Khosrowpanah of WERI University of Guam on a training project proposal being submitted for funding by the US Geological Survey titled; “Review of Hydraulic Analysis Methods and Advanced Modeling Techniques Using the EPANET Water Distribution System model.” If funded, we will be presenting a three week training program to the Engineers at Saipan Commonwealth Utility Corporation (CUC) and the Commonwealth Department of Environmental Quality (DEQ). The training will begin with a refresher in fluid mechanics, detailed coverage of closed conduit hydraulics, and hydraulic aspects of pipe network analysis. The second phase of the training will involve hands on training for developing and applying a sophisticated water system model to real world data.

This past year, I continued my own professional development by sharpening my programming skills for use in “Windows 8” Modern User Interface software

development using Microsoft Visual Studio 2013. As a result, I am developing two Rain Catchment analysis package for Windows 8.1. These include one for South West Arizona and another for the Federated States of Micronesia and Saipan. I also added optimizing routines to my existing Windows Based rain catchment model and completed the development of a “Quick Sizer” program for rain catchment sizing in Micronesia along with a web site application using the Quick Sizer program as a template.

Kathleen R. Owings Jones, M.A.
Professor Emerita of English

COMMUNITY SERVICE

Mid-City Concerns, Meals-on-Wheels program:

- Delivered nearly 500 meals to the elderly and to the disabled.
- Provided Christmas plants to those shut-in and/or alone
- Delivered special Valentine’s Day gifts to clients of M.O.W.

Ronald MacDonald House, Spokane

- Served Thanksgiving dinner to several families of children undergoing treatment at the Children’s Hospitals in the city.

PHILANTHROPY

- \$2,500. University of Guam (SEPRS scholarship fund)
- \$4,000. Monetary contributions to several charities including children’s welfare groups, children’s hospitals, paralyzed veterans, homeless shelters, and the annual Christmas Fund sponsored by Volunteers of America and Catholic Charities.

George Kallingal, Ph.D.
Professor Emeritus of Educational Psychology

1. ACADEMIC CONTRIBUTIONS

A. Publications:

I have 2 publications in the BRAHMAPUTRA, Vol. VII, January 2014, entitled:
"Opportunities and Challenges: the expectations of industry and business"

The other publication is in the same journal, December 2014, entitled:
"Teach less, educate more: suggestions to enhance learning"

B. Teaching:

I taught full time, during the Spring 2014, Summer 2014 and Fall 2014 semesters in SOE, at UOG.

I also taught PY 304: Learning and Motivation, for CLASS during the last 6 weeks of the semester.

2. RESEARCH AND PROFESSIONAL SCHOLARSHIP:

I spent one month in India, from May 17 to June 12, on a lecture series in several Universities, Colleges, schools and other institutions. I gave more than 30 lectures during the month

I was an invited speaker at an international and national conference in Minneapolis, Minnesota

I was a speaker at the Annual Social Workers Conference, the first TEAM Conference by the University of Guam, Language Arts Conference by the English Department of CLASS, 5 different conferences by the Non-communicable Disease Consortium of the Department of Public Health and Social Services, 6 conferences by the Archdiocese of Agana, and several speaking engagements in DOE schools and Catholic schools.

3. SERVICE

A. Professional Service:

Conducted several suitability for employment evaluations for GPD and DOC Officers

Conducted several diagnostic evaluations on Veterans, experiencing mental health issues

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

SERVICE

University service:

- a. UOG Society of Professor Emeritus and Retired Scholars (SPERS): Active Member.

UOG SEPRS

- b. Facilitator in the process of UOG and Sias International University of Zhengzhou, China that led to the signing of a student and faculty exchange program agreement.
- c. Active in the process to reactivate Chi Omicron Gamma (UOG wide honor society that was originally established in December, 1967).

Community service:

- a. Sias International University, Zhengzhou, Henan Province, PRC, Foundation Board of Director Member; Alumni Affairs Committee Chair.
- b. Guest speaker on Social and Economic Development in Guam. Presentation given to members of the Rotary Club of Chandler, Arizona.
- c. Guam Commission of Educator Certification (GCEC). Serve as legislative liaison. Appointed by the governor and confirmed by the legislature. Serving a second three-year term.
- d. 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).
- e. Rotary Club of Guam, member, past president and active with 43 years of perfect weekly attendance at meetings; financial supporter of community programs and projects.
- f. Guam Elderly Nutrition Program Advisory Board member.
- g. Anderson Air Force Base WWII Environmental Cleanup Advisory Committee member.
- h. Agana Beach Condo (61 units/homes) Home Owners Association, Member & President Board of Directors.
- i. Santa Barbara Parish Finance Committee member.
- j. Saint John Paul II church construction planning committee member; As Tumbo, Dededo.
- k Other Emeritus Membership Status:
 - American Rural Sociological Society
 - Phi Delta Kappa (PDK) national Education Honor Society
- l. Guam Educator Hall of Fame member.

PHILANTHROPY

- a. UOG Foundation Benefactor
 - Emeritus Society Scholarship Fund
- b. Sias International University (China) Benefactor
 - Foundation Scholarship Fund

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

TEACHING

I taught and presented a paper on " Physical Fitness and Healthy Lifestyle" to a group of 15 second graders at D.L Perez Elementary School, February 2014

SERVICE

Advisor to the School of Education Alumni Association (SOE)
Planning committee for the Sta. Lourdes Church Fiesta (solicited donations, funds, prizes for the 5K Run) February 2014
Committee member for Island Girl Power to resurrect park in Dededo that was abandoned over forty years ago. Helped cleaned the park in Dededo weekly for six months (March- August 2014). I believe these services fall under Philanthropy also.

PROFESSIONAL SCHOLARSHIP

I attended a conference on " Healthy Island, Healthy Living" sponsored by World Health Organization at the Hilton Hotel, March 2014

PHILANTHROPY

Contributed \$500 to the Society of Emeritus Professors and Retired Scholars (SEPRS

Hiro Kurashina, Ph.D.

Director Emeritus of Micronesian Area Research Center 1991-2003

1. ACADEMIC CONTRIBUTIONS:

Invited Guest Co-Speaker

- Co-lectured with Dr. Rebecca Stephenson to students from Akita Prefectural University at a classroom on UOG campus on September 10, 2014, organized by the UOG Professional and International Programs (UOGPIP).
- Co-lectured with Dr. Rebecca Stephenson to students from Gifu Women's College at a classroom on UOG campus on September 11, 2014. The lecture was organized by the UOG PIP.

2. RESEARCH AND PROFESSIONAL SCHOLARSHIP:

A. Academic Manuscript

Stephenson, R., H. Kurashina, and Y. Sinoto
2014 Research Report: E Marae Teia – This Place Matters
The Reconstruction of Marae Orongo-I-Tai As Linked to Kinship,
Community and Globalization on Atiu, Southern Cook Group,
Polynesia. A manuscript prepared and submitted to Henry Ngamaru
Ariki, Ada Rongomatane Ariki, Upokoina Parua Ariki, the Atiu Island
Council, and Mr. Jorgen Manske. August, 2014.

B. Professional Consultation

- Invited consulting party for the CJMT Project, coordinated by the U.S. Navy at Pearl Harbor, Hawaii in 2014.
- Invited consultant on a volunteer basis for the CNMI Historic Preservation Review Board in 2014.

C. Archaeological Fieldwork

- Re-visited and inspected the ancient Polynesian stone marae archaeological site on Rarotonga in August 2, 2014, Koutu Ariki Taputapuatea in Avarua, which was restored by the EARTHWATCH team under the direction of the present writer and Dr. Rebecca A. Stephenson during 1985 - 1989 field seasons in the Cook Islands.
- Re-visited and inspected the ancient Polynesian stone marae archaeological site on Atiu in August, 2014, Marae Orongo (inland), which was restored by the EARTHWATCH team during 1985 - 1989 field seasons and also in 2008 in the Cook Islands under the direction of the present writer and Dr. Rebecca A. Stephenson.
- Re-visited and inspected the ancient Polynesian stone marae archaeological site on Atiu in August, 2014, Marae Orongo-I-Tai (on the coast), which was restored under the direction of the present writer and Dr. Rebecca A. Stephenson at the request of the Atiu Island Council with the assistance of Abercrombie and Kent as a major sponsor in 2008.

D. Research

- Continued writing a final project report pertaining to archaeological research conducted in Tumon Bay on Guam.

E. Professional Reviews

- Reviewer of the TASI Homes Development Project Plan for the CNMI HPO (CNMI Historic Preservation Office), January 21, 2014.
- Reviewer of the Draft MOA (Memorandum of Agreement) prepared by the USAF (US Air Force) regarding the Divert Base Project. A detailed analysis of

the Draft MOA was prepared at the request of the Legal Council for the CNMI Office of Lt. Governor J. Hofschneider and submitted to the CNMI HPO on January 21, 2014.

- Reviewer of the “review” of Tinian HPO Coordinator’s comments regarding the Japanese Era Buildings and Structures in the village of San Jose on Tinian, January, 2014 at the request of the Director of the CNMI HPO, February 11, 2014.
- Reviewer of the Tinian Condominium Development Project for the CNMI HPO, February 11, 2014.
- Reviewer of Draft V2 Cultural Resources Survey on Pagan for the Commonwealth of the Northern Mariana Islands Joint Military Training (CJMT) Environmental Impact Statement/Overseas Environmental Impact Statement, May 7, 2014.
- Reviewer of the Draft Comments on CNMI Department of Community and Cultural Affairs Secretary Laura Ogumoro’s Inquiry to the CNMI Historic Preservation Review Board (CNMI HPRB) concerning the Draft MOA for the USAF Divert Base Project, March 12, 2014.
- Reviewer of the Draft Comments on the Cumulative Effects of Various Military Projects (DIVERT, MIRC, MITT) on Tinian, CNMI, submitted to the CNMI Historic Preservation Office, March 12, 2014.
- Reviewer of the Research Design concerning the Archaeological Survey of Route 302 and 304 on Saipan, CNMI, submitted to the CNMI Historic Preservation Office, April 3, 2014.
- Reviewer of National Geographic Online Store Product. November 18, 2014.

F. Professional Development: Visits to Museums, National Library and Others

- Visited the University of Tokyo Museum Annex in Ohtemachi, Tokyo on April 18, 2014.
- Visited Te Papa - National Museum of New Zealand in Wellington, New Zealand on July 23, 2014, and consulted with the Curation Manager Grace Hutton.
- Visited the Auckland Museum in New Zealand in Auckland, New Zealand on July 26, 2014.
- Visited the Cook Islands National Museum in Avarua during the Constitution Celebration Week in July 28 – August 4, 2014
- Visited the University of the South Pacific Cook Islands Campus and consulted

with its Director, Professor Rod Dixon in August, 2014.

- Visited the Cook Islands Library and Museum Society and consulted with its Curator – Manager Jean Chapman-Mason and its Board Members on August 2, 2014.
- Visited USP Professor Emerita Marjorie Crocombe, OBE, in Rarotonga, Cook Islands for the purpose of professional consultation on August 15, 2014.
- Visited BYU-Laie Professor Emeritus John Jonassen in Rarotonga, Cook Islands for the purpose of professional consultation on August 4, 2014.
- Attended the Welcoming Ceremony for the Hawaiian Double-Hull Canoe, the Hokulea, upon its arrival at Avatiu Harbor in Avalua, Rarotonga on August 1, 2014.

G. Tele-Conferences

- Invited participant as a consulting party for the CJMT Project Tele-Conference hosted by the US Navy at Pearl Harbor held on January 8, 2014, October 8, 2014 and November 19, 2014.

H. Award Nomination Letters

- Submitted a letter of recommendation on January 28, 2014 in support of Dr. James Bayman, Professor of Archaeology at UH, who was nominated for the Robert W. Clopton Award at UH. The letter was prepared at the request of Dr. Christine R. Yano, Chair and Professor of Anthropology at the University of Hawaii at Manoa.
- Submitted a letter of recommendation on April 24, 2014 in support of Mr. Leonard Iriarte for the Guam Council on the Arts and Humanities Guam Masters Award Program for the title of “Master of Chamoru Chant”. Mr. Iriarte was successful in obtaining this honor.
- Submitted a letter on October 3, 2014, nominating Dr. Hsiao-chun Hung (ANU) and Dr. Mike Carson (ANU and MARC, UOG) for the Humanities Award in the category of research and publications to the Executive Director of the Northern Mariana Islands Council for the Humanities. The nomination was successful and Dr. Hung and Dr. Carson were recognized as award recipients in their absentia at the Award Ceremony held on Saipan on October 23, 2014.
- Signed as a sponsor for USSBA Award Nominations as Presidential Advisor to Chinese Chamber of Commerce of Guam President George Lai. Nominations were made for several categories that included a) USSBA Business Person of the Year, b) Minority Champion of the Year, c) Women in Business Champion of the Year, d) Family-owned Business Champion of the Year, and e) Financial Advisor of the Year. Assisted the nominee for the Family-owned Business Champion of the Year in preparing the necessary nomination documents.

I. Federal Grant Writing

- Co-Preparer of the Project Notification (Federal Grant) to the National Park Service regarding the CNMI HPO Site Inventory System, Phase II, Project on behalf of the CNMI Historic Preservation Office, April 9, 2014. The National Park Service accepted the project notification (grant proposal).

3. TEACHING:

Student Advisement

- Academic advisement for Doctoral Graduate Student Mr. Ryu Arai of Hitotsubashi University (Tokyo) in July, 2014.

4. UNIVERSITY SERVICE:

- Chair, MARC Advisory Council with Co-Chair Professor Emerita Dr. Lorraine Yamashita. MARC Advisory Council assisted the organizational and fund-raising aspects of the MARC Gala that raises funds for MARC Scholarships held on November 6, 2014 at the Sheraton Laguna Guam Resort. The MARC Advisory Council met on May 23, July 17, September 19, October 3, October 17, and October 31, 2014. Small group meetings were held with MARC Director Monique Storie and MARC Admin Officer LaVonne Guerrero Meno, initially on February 28, and later with the addition of Mr. George Takagi on October 27, 2014.
- Attended the Annual UOG Charter Day celebration on March 11, 2014.
- Co-Sponsor of the Dr. Rebecca A. Stephenson Award (with \$500/\$1000 scholarship) given annually through CLASS and the UOG Endowment Foundation/Student Financial Aid Office.
- Attended the UOG - CLASS Award Ceremony on May 16, 2014 at which the Dr. Rebecca A. Stephenson Scholarship Award was given to an outstanding CLASS student, Ms. Alexa Rojas, who will be pursuing her graduate studies in Europe.
- Attended the UOG Spring Commencement on May 25, 2014. Republic of Palau President Tommy Remengesau was the commencement speaker.
- Attended the Annual UOG Gala held at the Sheraton on June 28, 2014.
- Served as Chairman, Emeritus Scholarship Committee, Society for Emeritus Professors and Retired Scholars, 2014, initially appointed by SEPRS former Chair Dr. Larry Kasperbauer in 2011, and reappointed by current SEPRS Chair Dr. Randy Workman in 2014. The Scholarship Committee met on September 9, and December 9, 2014.
- Attended SEPRS Quarterly meetings at the Emeritus Hall, UOG on March 11, June 10, September 9, and December 9, 2014.

- Invited Guest for dinner hosted by newly appointed UOG Regent, Mr. Elvin Chiang, on October 29, 2014.
- Attended the Annual MARC Gala on November 6, 2014 held at the Sheraton Laguna Guam Resort on November 6, 2014. President Emeritus Wilfred P. Leon Guerrero and Mr. Johnny Sablan were recognized as Honorees.

5. COMMUNITY SERVICE

A. Professional Service

- Served as a Member of the CNMI Historic Preservation Review Board in 2014. Attended the CNMI Historic Preservation Review Board meetings held during March 26-28, and September 4-7, 2014 on Saipan, CNMI. The present writer is a charter member of the CNMI Historic Preservation Review Board which was constituted in 1983.
- Served as Chief Judge, JET Program Application Review and Interview Panel for the Japan Ministry of Foreign Affairs at the Consulate General of Japan in Hagatna, February 24, 2014.
- Served as Chief Judge, Japan National Scholarship Program Application Review and Interview Panel at the Consulate General of Japan in Hagatna. July 11, 2014.

B. Service to the Community

- Served as Presidential Advisor to Mr. George Lai, President of the Chinese Chamber of Commerce of Guam (CCCG). Attended monthly CCCG Board meetings and provided advice and assistance to CCCG President George Lai on a number of issues throughout 2014.
- Served as Chairman of the Directory Committee, Chinese Chamber of Commerce of Guam. The 2014 Membership Directory was published in January, 2014.
- Served as Chairman, CCCG USSBA Award Nomination Committee. CCCG's nominee won the top award (SBA Business Person of the Year) for 2014. Attended the USSBA Award Ceremony held at Adelup on April 2, 2014.

C. Community Engagement:

- Invited Guest. Executive of the Year Gala sponsored by Guam Business Magazine on January 18, 2014. Tan Holding's Vice President George Chiu was named the Executive of the Year. He is a graduate of UOG and was previously selected as one of the UOG Alumni of the Year in 2013.
- VIP Sponsor for the Chinese New Year Gala at SandCastle hosted by the Chinese Chamber of Commerce of Guam. January 29, 2014.

- Attended the funeral for one of my former students at UOG, Ms. Priscilla Perez, at the Hagatna Cathedral – Basilica on February 8, 2014.
- Invited Guest, Guam Chinese Association – United Chinese Association of Guam Joint Chinese New Year Gala held at PIC. February 15, 2014.
- Guest, Mardi Gras Ball held at the Hyatt Regency on March 1, 2014.
- Guest, the 16th Annual Arts and Crafts Fair organized by the Japan Club of Guam. Hotel Nikko Guam. March 8, 2014.
- Invited Guest, Guam Hotel and Restaurant Association Gala at the Hyatt on March 8, 2014.
- Guest for dinner in honor of SIAS University President at Samurai Restaurant hosted by Attorney Frederick Horecky on March 16, 2014.
- Invited Guest, USSBA Award Ceremony held at Adelupe on April 2, 2014.
- Attended the Micronesian Island Fair at Ypao Beach Park during April 26-27, 2014.
- Invited Guest, the Guam Chamber of Commerce 90th Anniversary Celebration Gala at the Hyatt Regency on May 3, 2014.
- Invited Guest, the Guam Filipino Community Gala at the Hyatt Regency on May 4, 2014.
- Invited Guest, the 19th Anniversary Dinner hosted by CLAG (Chinese Ladies Association of Guam) at the Sheraton on May 9, 2014.
- Attended the funeral for Dr. Jack Walsh, a former UOG English Professor, at Ada's Funeral Home on May 10, 2014.
- Invited Guest for dinner by Japanese Consul General H. Shimizu at his official residence on May 13, 2014 on the occasion of honoring the new and past JET Recipients.
- Attended the Fundraiser Dinner for the Salvation Army at Hard Rock Café on May 28, 2014.
- Invited Guest, Farewell Party for Director General Paul Wang of the Taipei Economic and Cultural Office (TECO) of Guam on June 20, 2014.
- Attended the Golden Jubilee of Fr. Thomas McGrath, S.J. at the Hagatna Cathedral-Basilica on June 21, 2014.
- Co-Sponsor, Mid Autumn Moon Festival Mixer hosted by the Chinese Chamber of Commerce of Guam (CCCG) at the Sheraton on August 20, 2014.
- Invited Guest, Annual American Red Cross Red Ball on September 20, 2014.

- Invited Guest, the 102nd Ten-Ten Celebration sponsored by the Taipei Economic and Cultural Office (TECO) of Guam held at the Hyatt on October 10, 2014.
- Attended the Annual International Women's Club of Guam (IWCG) Gala on November 8, 2014.
- Invited Guest, Emperor's Birthday Party hosted by the Japanese Consulate General on December 10, 2014.
- Attended the Funeral for Mrs. Jolita Palacios on Saipan on November 22, 2014. Jolita is the wife of Mr. John Diego Palacios of the CNMI Historic Preservation Office.
- Made a PowerPoint presentation to the International Women's Club of Guam (IWCG) at the invitation of Club President Jenny Chen at its December meeting on December 11, 2014.
- Hosted a luncheon in honor of Ms. Nicole Mathews, a former MARC researcher, in Tokyo on December 28, 2014.

D. Publication in Community Service

- Membership Directory for the Chinese Chamber of Commerce of Guam. January, 2014.

6. PUBLICATION IN CREATIVE ENDEAVORS

A. Photography (print publication)

- Publication of a photograph in LFI Leica Fotografie International Magazine, February – March issue, 2014. Hamburg, Germany.
- Publication of a photograph in a hardbound book entitled Leica User Forum Book, 2014. London, England. April, 2014.
- Publication of a photograph in the National Geographic book entitled *Stunning Photographs* edited by Annie Griffiths of the National Geographic Society, Washington, D.C., October, 2014.

B. Photography (online publication)

- Several digital images were selected as Master Shots by LFI International in Hamburg, Germany and published online in the LFI Gallery (online) 2014.

7. PHILANTHROPY

Monetary Donations:

- Dr. Rebecca A. Stephenson Award 2014. UOG Endowment Foundation/Student Financial Aid.
- UOG Endowment Foundation for the MARC Gala in support of MARC Scholarships 2014.
- Chinese Chamber of Commerce of Guam (CCCG) 2014.
- Kamalen Kalidat to feed the hungry and homeless through CCCG 2014.
- Salvation Army's Annual Toy Drive through CCCG 2014.

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

SERVICE

Community Service:

- *Advisor, Overseas Chinese Affairs Commission of Republic of China (Taiwan), advising Taiwan government about overseas Chinese policies and regulations.
- *Vice President, Federation of Republic of China (Taiwan) Democracy and Freedom on Guam.
- *Secretary and member of Board of Directors for Villa Gi Papa Ladera
- *President, Chinese Table Tennis Association of Guam, in charge of two tournaments for Youth Day Cup and Double Ten Cup and three times a week for practicing table tennis skills.
- *Serve as volunteer resource person in answering inquires related to Guam's agriculture.
- *Epsilon Sigma Phi society, life time member. This national society provides professional opportunities for extension educators and scientists.

University Service:

- *Member, UOG Society of Emeritus Professors and Retired Scholars.
- *Attend Chinese School of Guam commencement ceremonies and published an article in a special issue for graduating students.

PHILANTHROPY

- *Monetary donation to UOG Endowment Fund and Chinese School of Guam
- *Monetary donation to National Taiwan University.
- *Monetary donation to University of Wisconsin, Madison.
- *Donation of material goods to Salvation Army.

Wilfred Leon Guerrero, Ed.D President Emeritus, 1988-1993

SERVICE

1. Continued to contribute \$100 per month to UOG
2. Was reelected to GovGuam retirement board and was reelected as vice chair of board
Continued to chair investment committee...total size of portfolios over \$2 B.
3. Continued to serve as board member of UOG Endowment Fund
4. Was keynote speaker of Asan Memorial Ceremony, 70th Guam Liberation, July,2014.

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

1. ACADEMIC CONTRIBUTIONS:

- a. Publications
Authored research article, “Designing Thoughtful Online Discussion”
published in the Journal of Interactive Research.
- 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

2. RESEARCH AND PROFESSIONAL SERVICE

- a. Presented a session, “We’re in This Together: Taking Turns Being the ‘Sage on the Stage’” at the Professional Development Schools National Conference in Las Vegas, Nevada, March 28 – 30, 2014
- b. Presented a session, “Publish What You Teach: How an ACE Course Can Strengthen Your Research Agenda” at the Teaching Conference, Texas, August 14, 2014
- c. Presented a session, “Building Bridges Between Town and Gown” at Founders Day, Sam Houston State University. April 26, 2014.
- d. Presented a workshop, “The Power of Read Alouds: Motivating Beginning Reading” at the 19th Annual Young Child Winter Conference. Texas, April 12, 2014.
- e. Present numerous workshops for faculty on community engagement and ways to connect academic coursework to community needs.

3. 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
 - i. Executive Director for the Center for Community Service at Sam Houston State University
 - ii. Member of and Chair of several department, college, and university committees at Sam Houston State University.
 - iii. Received 20 year award for service to Sam Houston State University.
- c. Service to the Community
Work with many, many non-profit organizations and schools to form partnerships with university professors and programs.

4. PHILANTHROPY

- d. To UOG
Contributed funds to the UOG Endowment Foundation
- e. To other academic institutions
Established a family endowment at Sam Houston State University.

5. HONORS

- a. Received the College of Education Grantsmanship Award at Sam Houston State University.

Harley Manner, Ph.D.

Professor Emeritus of Geography and Micronesian Studies

1. ACADEMIC CONTRIBUTIONS

A. Publications

Manner, H.I. 2014. Sustainable agricultural systems of the Pacific Islands. In, Elevitch, C. (Editor), *Food-producing Agroforestry Landscapes for the Pacific—A Professional Development Manual*. Permanent Agricultural Resources, Holualoa, HI. Accepted for publication. URL: <http://www.agroforestry.net/projects/food-producing-landscapes>

B. Teaching

Participated in a panel discussion on Geography and Careers at the Geography Department, University of Hawaii at Manoa, April 2, 2014.

2. SERVICE

A. Professional service

1. Consultant to the Pacific Islands Climate Science Center funded project “Vegetative Guide Dashboard” relating atoll agroforestry recommendations to predicted climate and sea level conditions in the Marshall Islands. A collaborative project involving the Pacific Aquaculture and Coastal Resources Center at University of Hawaii Hilo; Department of Natural Resources and Environmental Management at University of Hawaii at Manoa; USDA Forest Service, Region 5 State & Private Forestry; USDA Natural Resources Conservation Service-Pacific Island Area; Ministry of Resources & Development (R&D); Marshall Islands; and College of the Marshall Islands/Sea Grant.
2. Reviewed for the USDA and US Forest Service’s National Climate Assessment project, *Agroforestry and Climate Change: Reducing Threats and Enhancing Resiliency in Agricultural Landscapes*, Chapter 5: Human Dimensions of Agroforestry Systems, and Appendix 1: Hawaii and the American-affiliated Pacific regional summary.

B. Service to the Community

Vice President of Maui Lani Neighbors, Inc., a community based non profit organization incorporated in June, 2014, that supports, promotes and advocates for sustainable and appropriate community planning, and legal state and county zoning for Central Maui, Hawaii. Co-founder. Major activity of the organization is testifying in the circuit court of Hawaii against the construction by the State of Hawaii of a major sports development in Central Maui.

James A. Marsh, Jr. Ph.D

Professor Emeritus of Marine Biology

SERVICE

Continued to lead tours at the Honolulu Museum of Art for the 11th year, with 60+ tours for 2014.

PHILANTHROPY

Continued annual financial donation to the UOG Foundation, and financial donations to three other universities with which I have been affiliated.

Milagros K. Moguel, M.A.

Professor Emerita of Consumer and Family Science

TEACHING

1. Taught CF 315 Interior Design and CF 120 Clothing Construction – Spring 2014. Students donated 5 of their art works to the Filipino Community of Guam Club House.
2. Taught CF 325 Textiles Lecture & Lab - Fall 2014.

SERVICE

Community Service:

1. Principal: Eskwelahang Munti - Tagalog classes for children and teenagers
2. Filipino Community of Guam
3. Treasurer: Guam Filipino Artists
4. Member, Board of Directors of the University of Santo Tomas Alumni Organization of Guam
5. Chair, Awards Committee for the 60th anniversary of FCG for the Outstanding Filipino on Guam

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

COMMUNITY SERVICE:

Brass performance: 1) Old Arizona Brass Band--recreates military and civilian bands of the late 19th century (Bb and Eb cornet); 2) Old Pueblo Brass Band--British-style brass band (Eb cornet); 3) Retro Swing 7—a little big band focused on music of the swing era (cornet and trumpet); River Road Ramblers—traditional jazz, Dixieland, group (cornet).

PHILANTHROPY:

Contributions to Tucson Unified School District band programs in Tucson, Arizona; and to the Arizona Waldorf Scholarship Foundation, which provides tuition assistance to students, allowing families to choose a high quality education in Tucson, Arizona.

Daniel L. Robertson, Ph.D.

Professor Emeritus of English and Applied Linguistics

This year I have continued to work on developing my knowledge of Chinese language and culture, a pursuit which I began in 1966 in the USAF. I have enrolled in the Chinese School of Guam and am in the middle of 8th Grade. I have also arranged two study trips to Taiwan and China, one week each, 15 hours/week.

ACADEMIC CONTRIBUTIONS:

I have worked with the principal of the local Chinese school to improve the English language usage in teaching materials and communications of the school through editorial assistance.

In two trips to Sias International University in Zhengzhou, Henan, China, in May and in October, I have established contacts among the faculty and administration in pursuit of exchanges between our two universities.

RESEARCH AND PROFESSIONAL SCHOLARSHIP

I have established and maintained communication with a representative of the publishing company which provides the teaching materials to the local Chinese school, and we have met several times in Taiwan. To date, I have provided editorial reviews and suggested revisions for the first five books of the 10-book series.

SERVICE:

As mentioned above, I have provided expertise in English language editing to the local Chinese school throughout the year. In addition, I have participated in all of the activities of the school.

I have participated in the activities of the SPERS over the past year, and have attended the meetings of the Society.

In the course of my study trip to Sias International University in October, I pursued areas of mutual interest between Sias and UOG, with a view to facilitating exchanges of faculty, students and staff under the recently-agreed-upon MOU.

PHILANTHROPY:

I have made contributions in cash and in kind to the University, to the Chinese School of Guam, and to other charitable organizations on island.

I have established the Robertson Applied Linguistics Award with the UOG Endowment Foundation. This annual award recognizes excellence in academic work related to English language and applied linguistics.

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

RESEARCH/CREATIVE

1. Performed on harp and keyboard in 6 concerts with the Guam Symphony Orchestra in 2014:
 - February 14 Children's Concert at Southern High School Theatre (1 performance)
 - May 14/18 Opera music concerts at the Sandcastle, Tumon Bay (2)
 - October 18/19 Music of Disney's "Fantasia" and other Films. Southern High School Theatre (2)
 - December 7 Annual Seaside Concert, Ypao Band Shell (1)
2. Solo harp performance, 1.5 hours for the Guam Cancer Care Pink Ball at the Hyatt, August 9

SERVICE

University Service:

1. Elected Secretary of the Society of Emeritus Professors and Research Scholars and: Maintain the SEPRS Member Guide

UOG SEPRS

Compiled the SEPRS Annual 2013 Report
Represented SEPRS in May and December Commencement Ceremonies, and
served as SEPRS Marshal for December Commencement

Community Service:

1. U.S. Coast Guard Auxiliary: appointed Secretary. Additional 2014 activities included:
Represented the Guam Flotilla for the July 3 Coast Guard Change of Command
Represented the Guam Flotilla in the July 21 Liberation Day Parade
Participated in the Auxiliary Piti Management Site for the September 20
International Coastal Cleanup
Participated in the Merizo Angel Tree with the U.S.Coast Guard on December 20
2. Co-host of "Airing the Arts" broadcast show at KPRG Public Radio for Guam,
completing 20 years on the air in 2014. Aired 37 shows in 2014. Preparation of
weekly Calendar of the Arts which we announce on the air throughout each week and
publish on www.KPRGFM.com I schedule interviews, and am on the air with co-host
Robert Sajnovsky
3. Adjudicator of the 2014 Young Artists' Competition sponsored by the Guam
Symphony Society, January 29 and 30 at the UOG Fine Arts Theatre
4. Adjudicator of the 2014 Tumon Bay Music Festival for the choral and hand bell
categories, March 6, 7, and 15 at St. John's Church and Guam Plaza Hotel
5. Adjudicator for the Guam Chamber of Commerce Holiday Song Feste, November 29
at the Agana Shopping Center.

PHILANTHROPY/MEMBERSHIPS/HONORS

1. Contributor/Member of the ISLA Center for the Arts, KPRG Public Radio for Guam
(Guhan member) and Guam Symphony Society (Patron supporter)
2. Member of the American Harp Society and World Harp Congress
3. Contributor to the SEPRS Scholarship Fund
4. Inclusion in Who's Who in American Women since 2008 and in Who's Who in
America since 2012

Robert M. Sajnovsky, M.F.A.

Professor Emeritus of Art

ACADEMIC CONTRIBUTIONS: PUBLICATONS/ TEACHING

A. Publications

1. Art work created for and displayed in UOG Faculty Biennial, Dec./Jan. 2013/14.
2. Art work donated and displayed at the KPRG's Postcard Art Auction, December, 2014. Works sold, all proceeds donated to KPRG's programming needs.
3. Commissioned art work (mural painting) for Gloria B. Nelson Public Services Building. Completed, December 2014.

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. Elected and currently serving as Vice Chair.
3. Represented the Society at UOG's Spring Commencement Exercises.

SERVICE TO THE COMMUNITY

1. Along with my wife, Dr. Cynthia Sajnovsky, continued 20th year of co-hosting, "Airing the Arts", a weekly 30 minute program for KPRG, Guam's Public Radio Station. We interview local artists and discuss current arts events in which they are engaged..
2. Continued volunteer work as a Coast Guard Auxiliariist by being appointed the Guam Flotilla Operations Officer and Navigational Systems Officer during 2014. Duties include:
 1. as Flotilla Operations Officer: organize boats and crew for Group Guam search and rescue exercises, regatta, safety and training patrols, and prepare calendar of on-water patrols for distribution to interested parties;
 2. as Navigational Systems Officer: routinely observe the state of Aids to Navigation around Guam and report deteriorating, obscured or missing buoys and other navigation marks to appropriate Coast Guard personnel.

In addition, I participated in the following activities for the C.G. Auxiliary:

- a. **Public Affairs:** Appeared in Guam's Liberation Day Parade towing my vessel, Riba, and further promoted safe boating practices on Guam by participating in a water safety panel of concerned agency representatives that includes the Coast Guard, Guam Police Department – Harbor Division, Guam Fire Rescue, Guam Lifeguard

b. Association, Guam Paddle-Sports Association, National Weather Service, Guam Visitors Bureau, among others.

c. **Awards:** Was awarded the Operational Achievement Medal (for 2013) District 14, Division 2, during a ceremony in Hawaii, March, 2014, for over 100 hours on the water operations. Received 17th Sustained Service Award from the Coast Guard Auxiliary, representing over 11,000 hours of volunteer service to the Coast Guard and its missions during the past 14 years.

PHILANTHROPY

1. Donated personal funds the UOG Endowment Foundation for a scholarship and to support the programs of the Isla Center for the Arts.
2. Donated personal funds to the University of Notre Dame.
3. Am a Guahan member of KPRG, Public Radio for Guam.
4. Am a Patron member of the Guam Symphony Society.
5. Donated personal funds to the American Cancer Society.
6. Donated personal funds to the American Red Cross.
7. Donated proceeds of sale of art works to KPRG.

Donald R. Shuster, Ed.D.

Professor Emeritus of Micronesian-Asian Studies

COMMUNITY SERVICE

Provided presentations on health topics, e.g Ebola to members of the Catholic Social Services on a regular basis.

RESEARCH/CREATIVE WORK

Currently finishing a biography entitled, "*Thomas O. Remengesau, Sr., Public Servant and Maderngebuked.*" Yoichi K. Rengiil, Director of UOG's TRIO Programs is providing assistance.

Prior to retirement, Professor Shuster completed books that examined the lives of the late Roman Tmetuchel, 2002, ISBN:982-9064-01-8, and the late Father Felix K. Yaoch, S.J., "Island Priest," ISBN:978-0-9800331-8-2. Shuster's 2008 documented, covered "Baseball in Palau, 1925-2007."

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

1. ACADEMIC CONTRIBUTIONS:

A. Teaching

1. During the Spring term of 2014, I taught several graduate level courses in International Business Law, Public Administration and Public Policy at Northcentral University, Prescott Valley, Arizona. Additionally, I served as Mentor to approximately 10 Ph. D. candidates completing their respective dissertations.

2. RESEARCH AND PROFESSIONAL SCHOLARSHIP

A. September 9, 2014, 1:00PM to 2:00PM: Attended a webinar sponsored by the American Society for Public Administration titled “The Persistence of Innovation in Government: A Guide for Innovative Public Servants.”

B. October 23, 2014, 1:00PM to 2:00PM: Attended a Web seminar hosted by the American Society for Public Administration titled “Fracking: Policy and Legal Perspectives,” by Sarmistha R. Majumdar and Emeka Duruigbo, Texas Southern University, Houston, Texas.

C. October 29, 2014, 1:00PM to 2:00PM: Attended a Webinar hosted by the American Society for Public Administration, titled: ASPA's Role in Identifying Ethical Issues in Public Service,” by Suzanne J. Pitrowski, Rutgers University, Newark and James Svava, University of North Carolina, Chapel Hill.

D. November 9, 2014, 5:00PM. Delivered a presentation, titled: “Unitarians in India: Religious and Philosophical Development.” The Unitarian Universalist Fellowship of Visalia, California.

E. November 17, 2014, 1:00PM to 2:00PM: Attended a Webinar hosted by the American Society for Public Administration, titled: “Rethinking Public Administration: The Case for Management,” by Richard Clay Wilson, Jr.

F. December 4, 2014, 1:00PM to 2:00PM: Attended a Webinar hosted by the American Society for Public Administration, titled “Economic Development from the State & Local Perspective.”

G. December 19, 2014, 8:00PM to 10:00PM: Attended a presentation by Jean-Michel Fillipi, Ph.D., Professor University of Phnom Penh, Cambodia, titled: “Modern Cambodian History,” hosted by the Viking River Cruises.

3. SERVICE:

A. Professional service

1. Member, American Political Science Association (1959---)
2. Member, The American Society for Public Administration (1975---)
3. Member, The Academy of International Business (1999---)
4. Member, California State University Emeritus and Retired Faculty Association (Life Member)
5. Member, University of Guam, Society of Emeritus Professors and Retired Scholars (1996----

B. Service to the University

1. Attended California State University Emeritus and Retired Faculty Association Meeting, Fresno, California, Friday, November 19, 2014.

C. Service to the Community

1. Member, the Rotary International Scholarship Committee, Group Study Exchange Committee, International Service Committee, and Rotary Foreign Affairs Round Table, Rotary Club of Visalia, 2014-2015.

4. PHILANTHROPY:

- University of Guam.
- Claremont Graduate University, Claremont, CA
- California State University at Fullerton.

Mary L. Spencer, Ph.D.
Dean Emerita

ACADEMIC CONTRIBUTIONS:

A. Publications

Spencer, M. L. (2014). Cross Context Studies of Childhood in the Micronesian Migration Stream. Paper presented at the February 6, 2014 meeting of the Association for Social Anthropology in Oceania (ASAO), Kona, Hawaii. This is a chapter in preparation for an ASAO book, entitled, *Circulation of Children in a Global Context*. Publication is expected in 2015.

B. Teaching

Member, M.A. thesis committee of Lily Quenene, Micronesian Studies Program, University of Guam.

RESEARCH AND PROFESSIONAL SCHOLARSHIP

Member, Editorial Board, *Pacific Asia Inquiry: Multidisciplinary Perspectives*, Co-Editor of book reviews and resource to Editor, College of Liberal Arts & Social Sciences, a peer reviewed on-line journal.

Resource to the Editorial Board, *Micronesian Educator*, School of Education, a peer reviewed journal.

SERVICE:

A. Service to the University

Promotion of UOG journals (*Pacific Asia Inquiry; Micronesian Educator*) at professional events (e.g., Association of Social Anthropology in Oceania, Kona, Hawaii, February, February, 2014).

B. Service to the Community

As a member of the non-profit organization, Maui Lani Neighbors, participation in organizational and public meetings, fund raising activities, public relations work, research and writing, with testimony to the Hawaii Land Use Commission, and the Second Circuit Court of Hawaii. 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.

PHILANTHROPY:

A. To UOG

Contribution to the Annual MARC Dinner to benefit student scholarships.

Contribution of a student scholarship in the Micronesian Studies M.A. Program

B. To other community organizations

Contributions to the Maui Lani Neighbors legal defense fund for environmental protection and effective community planning.

Contribution to the Kingman, Kansas Carnegie Public Library, the library in the small rural town where my grandmother often took me during my childhood summer visits.

Contributions to political candidates at the national level, Hawaii State and local level, and Guam who support women, diversity, educational and economic opportunity issues.

Rebecca A. Stephenson Ph.D.
Professor Emerita of Anthropology

TEACHING

Co-lectured to students from Akita Prefectural University, Japan, on the UOG campus on September 10, 2014, organized by the UOG Professional and International Programs (UOG PIP), with Dr. Hiro Kurashina.

Co-lectured to students from Gifu Women's College, Japan, on the UOG campus on September 11, 2014, organized by the UOG PIP, with Dr. Hiro Kurashina.

ACADEMIC CONTRIBUTIONS

2013-present "Enua Manu Teia: Exploring Historical and Cultural Dynamics of Atiu, Cook Islands." Manuscript in progress.

Stephenson, Rebecca A., Hiro Kurashina, and Yosihiko Sinoto

2014 "E Marae Teia – This Place Matters: The Reconstruction of Marae Orongo-I-Tai As Linked to Kinship, Community and Globalization on Atiu, Southern Cook Group, Polynesia." Research Report prepared and submitted to the High Chiefs of Atiu Island, the Atiu Island Council, and other Atiuan dignitaries. August 4-15.

RESEARCH AND PROFESSIONAL ACTIVITIES

Summer 2014 Anthropological field research conducted among Cook Islanders who reside in New Zealand and in the Cook Islands, mid-July through mid-August.

Visited Te Papa National Museum of New Zealand in Wellington, and consulted with Curation Manager Grace Hutton, July 23.

Visited the Auckland Institute and Museum in New Zealand, July 26.

Visited the Cook Islands National Museum, Avarua, Rarotonga, during Constitution Celebration Week, July 28-August 4.

Visited the Cook Islands National Library, Avarua, Rarotonga, during Constitution Celebration Week, July 28-August 4.

Visited the University of the South Pacific Cook Islands Campus, and consulted with Director Rod Dixon, July 28-August 4.

Visited the Cook Islands Library and Museum Society, Avarua, Rarotonga, and consulted with Curator/Manager Jean Chapman-Mason and Board Members, July 28-August 4.

Guest Speaker. “Atiu, Cook Islands, reflecting upon 40 years of field research in Anthropology.” Cook Islands Library and Museum Society, Rarotonga, Cook Islands. August 2.

Guest Speaker. “Atiu 1973-74 Revisited: A Power-Point Presentation.” Enea Manu School, Mapumai, Atiu, Cook Islands. August 14.

Life-time Fellow, Pacific Science Association.

UNIVERSITY SERVICE

May 2014 Presented the Dr. Rebecca A. Stephenson Award (\$500-\$1000 annual scholarship) during the CLASS Awards Day held at UOG, via CLASS and the UOG Endowment Foundation/Student Financial Air Office.

Member, Society for Emeritus Professors and Retired Scholars (SEPRS) at UOG.

Member, Board of Regents Nominating Committee (RNC) at UOG.

COMMUNITY SERVICE

Immediate Past President, American Association of University Women (AAUW)-Guam.

Member, Guam Council of Women’s Clubs.

Member, International Women’s Club of Guam.

Life Member, PPSEAWA—Hawaii (Pan-Pacific and Southeast Asia Women’s Association)

Roy T. Tsuda, Ph.D.
Professor Emeritus of Marine Biology

ACADEMIC CONTRIBUTIONS

A. Publications

Tsuda, R.T. 2014. Bibliographic catalogue of the marine benthic algae in the Papahānaumokuākea Marine National Monument (Northwestern Hawaiian Islands). *Phytotaxa* 167(1): 35–60.

Tsuda, R.T. 2014. Endemism of marine algae in the Hawaiian Islands. In N.L. Evenhuis, Ed., Records of the Hawaii Biological Survey for 2013, Bishop Museum Occasional Papers 115: 23–27.

Wagner, D., R.K. Kosaki, H.L. Spalding, R.K. Whitton, R.L. Pyle, A.R. Sherwood, R.T. Tsuda and B. Calcinaï. 2014. Mesophotic surveys of the flora and fauna at Johnston Atoll, Central Pacific Ocean. Marine Biodiversity Records 7, e68: 1–10.

N’Yeurt, A.D.R. and R.T. Tsuda. 2014. New records of marine algae from Tonga, Central Polynesia. Marine Biodiversity Records 7, e111: 1–8.

RESEARCH AND PROFESSIONAL SCHOLARSHIP

Funded (January to September 2014) at 10 hours per week by a National Science Foundation Biological Research Collections grant to the “Consortium of Pacific Herbaria” to update the names of the 31,868 Hawaii algal specimens and the other 17,882 Polynesian-Micronesian algal specimens in the Bishop Museum’s *Herbarium Pacificum* and identify selected unidentified algal specimens from these islands.

Bishop Museum received an additional \$4,000 purchase order from the Research Corporation of the University of Hawaii for my services during August and September 2014 to identify deep-water marine algae (35 to 67 m deep) which were collected by the National Oceanic and Atmospheric Administration (NOAA) along the Northwestern Hawaiian Islands.

SERVICE

A. Professional Service

Continue to serve as a volunteer resource personnel to answer local, national and international inquiries and correspondence about the Bishop Museum’s holdings of 78,500 algal specimens.

Served as a peer reviewer of manuscripts for the *Journal of the Marine Biological Association of the United Kingdom*, August 2014 and *Botanica Marina*.

Continue to be responsible for processing all algal Type specimens prior to databasing and deposition in the “Type Cabinets.”

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

SERVICE

Service to the Community

As a member of the Hawaii United Okinawa Association and the Okinawan

Genealogical Society of Hawaii (OGSH), service to the community included:

1. Provision of information and guidance to individuals who are conducting genealogy searches using a locally developed data base, immigration records, census records and genealogy text references;
2. Maintaining and expanding a bookmark project used to provide the public with information on the history of Ryukyu names and the changes in pronunciation as a result of Japan's control in government. The project currently holds 582 of the most common pre-1879 Ryukyu names; and
3. Serving on a 4-member team to Brazil, Bolivia and Peru to attend Okinawan immigrant celebrations and conferences and promote interest in international genealogy networking. The 20-day trip included conducting a genealogy session in Sao Paulo by myself and another OGS member with support and translations from English to Portuguese by the Okinawan Kenjin Do Brasil staff. In Campo Grande (Brazil), the 100th Immigration Celebrations were held which gave us opportunities to confer with presidents and officers of the respective Okinawan clubs. The Bolivia Okinawan immigrants celebrated their 60th anniversary, many with the Battle of Okinawa fresh in their memories. The 18th World Uchinanchu Business International and the 3rd Okinawan Kenjinkai World Conferences were held in Peru. Important networking contacts and activities were established.

Randall L. Workman, Ph.D.

Professor Emeritus of Extension and Community Engagement

SERVICE

Service to the University

Active member, University of Guam Society of Professor Emeritus and Retired Scholars:
Served as Chair; Performed sub-committee assignments and actively promoted University of Guam and encouraged potential students to attend the University of Guam.

Chair, University of Guam Society of Professor Emeritus and Retired Scholars:

November 2013- March 2014: Conducted SEPRS First annual fund raiser- To raise funds converting the fledgling SEPRS Scholarship into an Endowed Fund under the UOG Endowment Foundation. Raised \$ 5,000+ raising SEPRS up to \$13,000, making it an "endowed" scholarship.

March – December Quarterly meetings: set up Go-To-Meetings web-based on-line participation for members unable to physically attend the meeting at Emeritus Hall.

May, and October, 2014: Traveled to SIAS International University, Zenzhao, Henan Province PR China (along with Emeriti Dr. Daniel Robertson and Dr. Xin Chang) to promote University of Guam and encouraged potential students to attend the University of Guam.

December: Initiated the Second Annual SEPRS fund raiser- to develop fund raising capable of providing for SEPRS self sufficiency.

Service to the Community

Vice Chair, Board of Directors Guam Buddhist Light International Association 2012-2015.

PHILANTHROPY:

- A. To UOG SEPRS Scholarship \$ 900.00
- B. To UOG MARC Scholarship \$ 100.00

University of Guam
Society of Emeritus Professors & Retired Scholars
Treasurer's Report for 2014

Introduction

The treasurer's report format has been revised to reflect changes in the *modus operandi* called for by the SEPRS membership in its regular meeting of March 11 and its special meeting of April 17, 2014. The SEPRS Officers invited the Asia Pacific Financial Management Group to submit a proposal for managing the Society's investment account within the UOG Foundation. Ms. Sandra McKeever, President & Financial Advisor, proposed an acceptable investment strategy and the proposal was approved in special meeting of April 17. The SEPRS members recommended in its next regular meeting that the UOG Endowment Foundation endorse the proposal and proceed with the plan.

As of November 2014, all financial resources of the Society of Emeritus Professors and Retired Scholars are invested in a single endowment account using the Raymond James Freedom ETF Balanced Strategy. This endowment fund underwrites each of Society's budget categories, i.e., the General Fund, the Scholarship Fund, and the Incubator Fund. Each budget category is allocated a quarterly allotment following prescribed mathematical formulae. This model is not new, but rather follows the practice of the UOG Foundation. What is new is that, for the first time in its existence, SEPRS will have a say in how the monies are invested and that its members can annually expect an estimated 6% return on investment in dividends. Table 1 displays the financial transactions of the endowment fund for the end of the calendar year.

Table 1. The Freedom Portfolio of Endowed Funds

FISCAL QUARTER	BEGINNING MARKET VALUE	QUARTERLY INFLOW	QUARTERLY OUTFLOW	END OF QUARTER MARKET VALUE
4 th	\$72, 192.42 ¹	\$0.00	\$399.42 (market performance)	\$71,793.00

¹ Adjusted by Deloitte & Touche during the 2014 audit. This figure represents the balance after the fee assessments of 2.5%.

Table 2 indicates the Society’s end-of-the-year fiscal status by budget category. The General Fund Account supports all day-to-day operations of the Society approved by its members. The Scholarship Fund Account will proffer at least one \$500.00 scholarship beginning in 2017. In three years, the Incubator Fund Account will provide seed money for collaborative ventures of SEPRS and other UOG programs.

Table 2. The Freedom Portfolio by Budget Category

BUDGET CATEGORY	BEGINNING BALANCE	QUARTERLY INFLOW	QUARTERLY OUTFLOW	END OF QUARTER BALANCE	AVAILABLE FOR EXPENDITURES
General Fund	\$3,492.42	[\$350 in donations]² \$0.00 in deposits \$0.00 in transfers	[\$8.13 in fees]³ \$399.42 for operations \$0.00 in transfers	\$3,093.00	\$3,093.00
Scholarship Fund with \$13,700 in Principal	13,700.00	[\$1,170 in donations]² \$0.00 in deposits \$0.00 in market value	[\$0.00 in fees]³ \$0.00 for awards \$0.00 in market value	\$13,700.00	TBD in 2017
Incubator Fund with \$55,000 in Principal	55,000.00	[\$0.00 in donations]² \$0.00 in deposits \$0.00 in transfers	[\$0.00 in fees]³ \$0.00 for awards \$0.00 in market value	\$55,000.00	TBD in 2017

² The UOG Endowment Foundation accepts donations in one quarter and deposits them into our endowment fund in the following quarter.

³ The UOG Endowment Foundation follows the same procedure for expenditures as for accepting donations.

