


UNIVERSITY OF GUAM
UNIBETSEDÁT GUAHAN
**Society of Emeritus
Professors & Retired Scholars**

December

TO: Helen J.D. Whippy
Senior Vice President, Academic and Student Affairs

FROM: Robert Sajnovsky
Chair, Emeritus Professors and Retired Scholars

SUBJECT: The Society's Tenth Annual Report (2006)

Members of the Society of Emeritus Professors and Retired Scholars (SEPRS) have engaged in numerous academic, research, and service activities this past year. These professional endeavors demonstrate how these faculty continue to help the University achieve its mission for our community, the region, and elsewhere throughout the world. Attached is our annual report listing of the work by Society members.


There are several highlights of the Society's activities this year that we want to note here

1. The Society welcomed a number of its off-island members at its March 14, 2006 meeting, who had returned to participate in the celebration of the University's Marine Laboratory during Charter week events. Attending members included James Marsh, Richard Randall, Lou Eldridge, and Roy Tsuda, along with on-island member Wilfred Leon Guerrero, Hiro Kurashina, Kenneth Carriveau, Patty Jo Hoff, Randall Workman, Paul Callaghan, Clay Carlson, Lorraine Yamashita, Larry Kasperbauer, George Kallingal, Jose Leon Guerrero, Lou Klitzkie, Robert Sajnovsky, and Robert Underwood.
2. At its July quarterly meeting, the Society was pleased to hear from more off-island members, such as Cathy Owings, Ted Critchfield, and others. They responded to an email from the Chair indicating they were interested in maintaining involvement, and asked they continue to receive meeting minutes, annual reports and other information from and about SEPRS.


3. For the final two quarterly meetings of 2006 (September 20 and December 6), the Chair invited University administrators to engaged in discussions with members. Dr. Harold L. Allen, UOG President, Dr. Helen Whippy, UOG AVP, and Dr. Jeff D.T. Barcinas, UOG VP-UCE, attended the September meeting, and the December meeting was attended by Dr. Lee Yudin, Dean CNAS, Dr. James Sellmann, Acting Dean, CLASS.

Thank you for your continued support and attention.


Dr. Robert Sajnovsky, Chair
Society of Emeritus Professors and Retired Scholars

Prepared by Randall Workman, Recording Secretary (SEPRS)

Tenth Annual Report of the University of Guam's Society of Emeritus Professors & Retired Scholars

In opening we want to correct a past oversight in recognizing one of our members. On 7 November 2005 Charles Birkland was given the Award for Outstanding Scientific Advancement of Knowledge presented by the U.S. Coral Reef Task Force (US Department of Commerce and US Department of Interior).

Contents of the 2006 Annual Report

ACADEMIC CONTRIBUTIONS: PUBLICATIONS AND TEACHING	5
A. PUBLICATIONS	5
CHARLES BIRKLAND	5
HIRO KURASHINA	5
STEPHEN G. NELSON	5
ROBERT M. SAJNOVSKY	5
RANDALL WORKMAN	5
B. TEACHING	5
CHARLES BIRKLAND	5
MICHAEL CALDWELL	5
GEORGE KALLINGAL	6
LOURDES P. KLITZKIE	6
HIRO KURASHINA	6
ROBERT M. SAJNOVSKY	6
RESEARCH AND PROFESSIONAL SCHOLARSHIP	7
CHARLES BIRKLAND	7
MICHAEL CALDWELL	7
CLAYTON CARLSON	7
PATTY JO HOFF	7
GEORGE KALLINGAL	7
HIRO KURASHINA	7

STEPHEN G. NELSON	8
ROBERT M. SAJNOVSKY	8
SERVICE TO THE PROFESSION, UNIVERSITY AND COMMUNITY	8
A. PROFESSIONAL AND UNIVERSITY SERVICE	8
CHARLES BIRKLAND	8
PAUL CALLAGHAN	8
KAREN CARPENTER	9
GEORGE KALLINGAL	9
LOURDES P. KLITZKIE	10
HIRO KURASHINA	10
PATTY JO HOFF	12
WILFRED P. LEON GUERRERO	12
STEPHEN G. NELSON	12
ROBERT M. SAJNOVSKY	12
RANDALL WORKMAN	12
LORRAINE C. YAMASHITA	12
B. SERVICE TO THE COMMUNITY AND REGION	13
MICHAEL CALDWELL	13
PAUL CALLAGHAN	13
KAREN CARPENTER	13
THEODORE CRITCHFIELD	13
HIRO KURASHINA	13
WILFRED P. LEON GUERRERO	15
JAMES MARSH	15
KATHY OWINGS	15
ROBERT M. SAJNOVSKY	16
RANDALL WORKMAN	16

ACADEMIC CONTRIBUTIONS: PUBLICATIONS AND TEACHING

A. PUBLICATIONS

CHARLES BIRKLAND

2006 Jayewardene, D., and C. Birkeland. Fish predation on Hawaiian corals.
Coral Reefs 25

HIRO KURASHINA

Co-author, Academic Paper Published by National Pingtung University of Science and Technology, ROC; Chiang, Lan-hung Nora, R. A. Stephenson, H. Kurashina and T. J. Iverson. *Globalization, Tourism and Taboos: Exploring Cultural Improprieties in Bali, Indonesia*. No. 21, Occasional Paper Series, Pingtung, Taiwan: National Pingtung University of Science and Technology, College of Humanities and Social Sciences.

STEPHEN G. NELSON

Glenn, E.P., E. Vasquez, G. Gutensperger, J.J. Brown, and S.G. Nelson. in press. Salt tolerance and osmotic adjustment of *Spartina alterniflora* and the invasive M haplotype of *Phragmites australis* (Poaceae) along a salinity gradient. American Journal of Botany

ROBERT M. SAJNOVSKY

Prepared entry on *Art Galleries on Guam*, for Guampedia, local on-line encyclopedia concerning Guam, sponsored by Guam Humanities Council.

RANDALL WORKMAN

Prepared with Donald H. Rubinstein, entry on *Suicide in Micronesia: Guam's historical trends and patterns*, for Guampedia, local on-line encyclopedia concerning Guam, sponsored by Guam Humanities Council.

B. TEACHING

CHARLES BIRKLAND

University of Hawaii at Manoa: Spring 2006, Zoology 410, Corals and Coral Reefs, 3 credits

MICHAEL CALDWELL

Palau Community College "History of Yap" developed a full course syllabus and related supported materials.

Taught two education courses for Palau Community College for Yap State Department of Education.

GEORGE KALLINGAL

Taught for the School of Education during the Spring, Summer and Fall Semesters , 2006

LOURDES P. KLITZKIE

- Ed. 215: Introduction to Exceptional Individuals, 3 credit course, UOG Fall
- Ed. 220: Education Practices in Special Education, 3 credit course, UOG Fall
- Ed. 292: Practicum: Observation/Participation of Exceptional Individuals 1 credit course
- Ed. 311: Curriculum for Disabled Individuals, 3 credit course, UOG Fall
- Ed. 446: Including Individuals with Special Needs in the Regular Classroom, 3 credit course, UOG Fall
- Ed. 492: Student Teaching—6 credit course, UOG Fall
- Ed. 498: Internship—6/12 credit course, UOG Fall
- Ed/ 215: Introduction to Exceptional Individuals--3 credit course, UOG Spring
- Ed. 311: Curriculum for the Disabled---3 credit course, UOG Spring
- Ed.390: Special Project---3 credit course, UOG Spring
- Ed. 446: Including Children with Disabilities in the Regular Classroom---3 credit course
- Ed. 492: Student Teaching 6/12 credit course, UOG Spring

HIRO KURASHINA

AN262/462 Basic and Advanced Field Methods in Archaeology, Spring Semester 2006

AN325 Prehistory of the Pacific Basin, Fall Semester 2006

AN262/462 Class Field Trip to Saipan and Tinian, Spring Semester 2006. The students enrolled in AN262/462 Basic and Advanced Field Methods in Archaeology took a class field trip to Saipan and Tinian during April 7 – 9, 2006

Citation of UOG Archaeology Students in Dr. Tom King's New Book, *Doing Archaeology: A Cultural Resource Management Perspective*, published by Left Coast Press in 2005 Dr. Tom King has included citations on pages 51 and 166, describing the involvement of University of Guam students in the archaeological excavation conducted on Tinian with the Amelia Earhart Expedition.

ROBERT M. SAJNOVSKY

FA 331- Philosophy of the Arts, UOG Spring

AR 101- Introduction to Art, UOG Summer

RESEARCH AND PROFESSIONAL SCHOLARSHIP

CHARLES BIRKLAND

Contributing Editor to Marine Ecology Progress Series Research Advisor to the Sanctuary Advisory Council of the Fagatele Bay National Marine Sanctuary 2005 – 2006.

MICHAEL CALDWELL

Developed and implemented a 6 month Research (History of the Japanese Era of Yap-FSM) and Training program for the Yap State Historic Preservation Office under the auspices of U.S Department of Interior- National Park Service-Region IX Office.

Presented to the Traditional Seafaring Society – UOG, the results of research (completed earlier) relative to a group (know as Dagsa) who are descendents of early Caroline Island Voyagers who settled in Samar, Philippines...

CLAYTON CARLSON

Attended the joint meeting of the American Malacological Society/Western Society of Malacologists. July, 2006: Seattle, WA.

PATTY JO HOFF

Attended the joint meeting of the American Malacological Society/Western Society of Malacologists. July, 2006: Seattle, WA.

GEORGE KALLINGAL

Linking technology to pedagogy, andragogy and ontogogy to get better results in knowledge acquisition, skills development and in dispositional growth, Language Arts Conference, Marriott Hotel, Guam, November, 2006

HIRO KURASHINA

In Progress: Gokna Archaeology Monograph: continuing to analyze archaeological data and to write a monograph on the archaeology of Gokna, Guam

Pago Bay Archaeology and Urunao Archaeology: Analysis is under way for the archaeological assemblage excavated by students enrolled in AN262/462 in Spring Semester, 2006 from a cave site in Pago Bay, Guam. Data are organized for the archaeological assemblages excavated at Urunao in northern Guam by students enrolled in AN262/462 in Spring Semester, 2004.

STEPHEN G. NELSON

Currently a Senior Research Scientist at the Environmental Research Laboratory,
Department of Soil, Water, and Environmental Science at the University of
Arizona,

Continuing research in aquaculture and aquatic ecology. Current projects include
Working with Dr. John Brown and others to establish suvey viruses in commodity shrimp
on Guam and to establish "specific pathogen free" stocks at the Guam
Aquaculture Development and Training Center (funded by the USDA).

Other funded research involves the development of seaweed resources and aquaculture
on Molokai (sponsored by the USDA-SBIR program); the physiological ecology
of an invasive aquatic plant; the development of small-scale closed ecosystems
for use in space research, and the culture of marine shrimp in low-salinity ground
water (funded by the USDA-SARE program).

ROBERT M. SAJNOVSKY

Completed commissioned artwork for Jesus S. & Eugenia A. Leon Guerrero School of
Business and Public Administration Building on UOG Campus using new MP-3
artistic technique.

SERVICE TO THE PROFESSION, UNIVERSITY AND COMMUNITY

A. PROFESSIONAL AND UNIVERSITY SERVICE

CHARLES BIRKLAND

Zoology Graduate Program Chair for the Department of Zoology, University of Hawaii at
Manoa.

Fishery LAS (Local Action Strategy) Steering Committee (NOAA, State of Hawaii) 2005
– 2006

PAUL CALLAGHAN

Chair, 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.

Member & Acting Chair, Steering Committee of The Pacific Fishery Research Program,
School of Ocean and Earth Science and Technology, University of Hawaii, (A
committee responsible for the annual award and review of several million dollars
in pelagic fishery research grants), 1992 - Present.

Member, U.S. State Department Delegation, Western and Central Pacific Fisheries Commission, (A Meeting of 28 Nations for the Regulation and Conservation of Highly Migratory Fish Stocks in the Western and Central Pacific Ocean), 1st Session, Pohnpei, FSM, 6-10 December, 2004; 2nd Session, Pohnpei, FSM, 5-16 December, 2005; 3rd Session, Apia, Samoa, 8-15, 2006.

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

KAREN CARPENTER

Member, Board of Director's Erica's House (and also a volunteer teaching parent education classes, writing grants, and handling contracts for them).

Treasurer for the Guam Sexual Assault and Family Violence Coalition.

GEORGE KALLINGAL

Psycho-social dynamics in addiction to Crystal Meth; what service providers need to do to better treat addiction?, Keynote address at the Residential Substance Abuse Treatment (RSAT) Commencement program, Department of Corrections, Guam, June, 2006

Rehabilitation of inmates housed in maximum security units, Commencement address given to inmates in the maximum unit and their families, Department of Corrections, June, 2006

Modifying behaviors: what inmates need to do to build up new target behaviors and to modify existing negative behaviors, Commencement address given inmates in protective custody and their families, Department of Corrections, June, 2006

Need for incentives for inmates to seriously work on their rehabilitation: a proposal for the Guam Legislature, Commencement address given to inmates in the general population, Department of Corrections, Guam, June 2006

What is needed to correct inmates successfully? Commencement address given to inmates in the maximum unit and their families, Commencement address, Department of Corrections, Guam, December, 2006

Rehabilitation requires determination, motivation and efforts: the role played by reinforcement in this process, Commencement address given to inmates in protective custody and their families, Commencement address, Department of Corrections, Guam, December, 2006

Education deals with book learning; rehabilitation is learning about the book of ones life, Commencement address given to inmates in the general population and their families, Department of Corrections, December, 2006

Teaching children to satisfy their libido – the key to preventing drug and alcohol addiction, Commencement address given to inmates in the Residential Substance Abuse Treatment (RSAT) Program, Department of Corrections, December 2006

Consulting Clinical Psychologist , Department of Corrections, Guam, 2006

Consulting Clinical Psychologist, Guma Mami, Guam, 2006

Clinical Psychologist, Kallingal's Medical Clinic, Guam, 2006 (Carried out psychological evaluations for new police recruits, Guam, 2006)

LOURDES P. KLITZKIE

University of Guam, School of Education Alumni Association.

HIRO KURASHINA

Reviewer for the National Endowment for the Humanities (NEH).

Advisement to Reo Nagashima, Ph.D. Student from Hosei University, Japan, September – December, 2006

Advisement to Ms. Yuri Goto, Exchange Student to UOG from Meio University, Okinawa, Japan

CLASS Grant for Student Travel to Rota, Fall Semester, 2005. On behalf of AN203 Introduction to Archaeology, the CLASS AAC approved \$1,000 for student travel to Rota for November 11-12, 2005.

Grant Proposal to the CNMI Historic Preservation Office. A research grant application is currently under consideration for funding by the CNMI Historic Preservation Office on Saipan. The amount of funding requested is \$10,000. The change of administration in the Commonwealth of the Northern Mariana Islands has caused the delay in the grant approving process.

Facilitation of Small Student Travel Grant-in-Aid from HafaTEL on Guam to an Anthropology Major: David Dewey, who received an Outstanding Undergraduate Student Award from CLASS in the Spring Semester, 2006, spent his summer in India.

Reviewed Manuscripts by Ms. Jessica Jordan, Acting Manager of American Memorial Park Visitor Center, Saipan, CNMI, April, 2006, at the request of Mr. Scott Russell, Deputy Executive Director of the Northern Mariana Islands Council for the Humanities.

Assistance to Ms. Yuri Goto, the First Exchange Student to UOG from Meio University in Nago, Okinawa and Mr. David Ciochetto, the First Exchange Student from UOG to Meio University

Translation of Newspaper Articles from the Miyako Shinpo, September, 2005 at the request of UOG President Harold L. Allen, translated newspaper articles published in the Miyako Shinpo on September 5, 2005 with regard to the Islands of the World Pre-Conference held at Naha City and Miyako Island during September 1-2, 2005

- Translation of Newspaper Article from the Okinawa Times, March, 2006, at the request of UOG President Harold L. Allen, translated an article published in the Okinawa Times on March 11, 2006 regarding the International Islands Symposium held in Naha City, Okinawa on March 10, 2006**
- Visit to Kake Gakuen and Takahashi Gakuen for the Purpose of Signing Memoranda of Agreement, April 16 – 19, 2006. Participated as a member of the UOG delegation with President Harold L. Allen for the purpose of establishing academic partnerships with the Kake Educational Institution and the Takahashi Educational Institution.**
- Hosted a Luncheon Meeting for Two Professors from Kurashiki University of Science and the Arts, on July 1, 2006**
- Hosted a Breakfast Meeting at the Westin Resort Guam in Tumon Bay, July 26, 2006 for General President Miyako Kake, her son, Vice President Yuki Kake of Kibi International University, and Professor Matsubara of KUSA in Okayama who had accepted President Harold L. Allen's invitation to attend the ribbon-cutting ceremony of the new Jesus S. & Eugenia A. Leon Guerrero School of Business and Public Administration Building.**
- Facilitating a Meeting with Various Administrative Leaders for the Kake and Takhashi Educational Institutions' Delegation on July 26, 2006 at the request of General President Miyako Kake.**
- Assistance to the Planning and Visit of the Ocean University of Japan, April, 2006**
- Consultation to Senior Pacific Scholar, Dr. R. Crocombe, January - February, 2006**
- Member, CNMI Historic Preservation Review Board**
- Invited Review of the CNMI Office of Historic Preservation by the New CNMI Governor's Transition Team, December, 2005: Submitted a written review of the strengths and weaknesses of the Office of Historic Preservation by the new CNMI Governor's Transition Team shortly after the general election.**
- Invited Review of a Data Recovery Plan and Research Design by the CNMI Historic Preservation Office, February, 2006: At the request of Mr. Epi Cabrera, former CNMI State Historic Preservation Officer, a written review of the contents and quality of a Data Recovery Plan submitted by a private archaeological consulting firm for a public infrastructure improvement project in San Roque, Saipan, was submitted to the CNMI Office of Historic Preservation on February 27, 2006.**
- Participation in the Survey Regarding Guam's Comprehensive Statewide Historic Preservation Plan 2007 – 2011: submitted a 15 page written input to Ms. Elizabeth Gayle, Guam Office Director, Belt Collins Guam, Ltd. on July 6, 2006.**
- Provided Consultation to a Representative of UNESCO's World Heritage Centre in Paris, Mr. Kevin Jones, Government Archaeologist from New Zealand, and Designation as the Main Contact Scholar on Guam for Future UNESCO's World Heritage Endeavors, November, 2006**

THE SOCIETY OF EMERITUS PROFESSORS AND RETIRED SCHOLARS: Donated a group photo of members who attended the Society of Emeritus Professors and Retired Scholars meeting held March 14, 2006 to the Society.

PATTY JO HOFF

Member of the University of Guam, Regent's Nominating Council.

WILFRED P. LEON GUERRERO

Serves on UOG Foundation Board (chair)

STEPHEN G. NELSON

Served as a committee member for four (4) PhD candidates at the University of Arizona.

ROBERT M. SAJNOVSKY

Served as Chair, Society of Emeritus Professors and Retired Scholars for the University of Guam.

RANDALL WORKMAN

GUAHAN Project, a non-profit HIV/AIDS organization, was awarded a mini-grant of \$21,500 to participate in a federally funded, national study to evaluate curriculum for training members of non-profit organizations to conduct applied research (Workman, Dela Cruz, and Silverio).

“Up Close and Personal,” John Wiesenburger and Randall Workman. A Professional Development Workshop conducted at the Annual Social Work Conference, Guam Chapter of the National Association of Social Workers. March 30, 2006

Master Thesis Committees:

Timothy Dela Cruz. Micronesian Studies Program (A. Hattori, Chair)

Fleming Sengelau. Environmental Studies Program. (J. Brown, Chair)

Served as Recording Secretary, Society of Professor Emeritus and Retired Scholars, University of Guam

LORRAINE C. YAMASHITA

Actively promoted University of Guam and encouraged potential students to attend the University of Guam

Provided community with information and data about the University of Guam, as requested, in the form of photographs or historical documentation

Continued to prepare documents and artifacts for the mini-museum that will be located in the Emeritus Conference Room

Treasurer, University of Guam Society of Professor Emeritus and Retired Scholars

B. SERVICE TO THE COMMUNITY AND REGION

MICHAEL CALDWELL

Continued with a number of activities (including coordination of Micronesian medical referrals to St. Luke's Hospital, Manila, in my role as Administrative Vice President of the Academy for Culture and Education (a Yap State NGO).

Assisted in representing the Yap legislature in Asia Development Back activity.

PAUL CALLAGHAN

This year I started a new endeavor that, given progress to date, may take several years. I am attempting to write the story of my wife's life. The idea for this undertaking originated with a friend, an anthropologist at U. H. Hilo, who said that there was almost nothing written about life in Palau during the period shortly after WWII. So, at the moment the prologue reads something like this: *It has been said that the experiences of childhood shape one's personality for a lifetime. This child was raised on an island in the middle of nowhere by an old lady who spoke no English and had few worldly possessions other than those gleaned from land and sea. Such rearing provides the foundation for a truly incredible lifetime journey, documented here in the hope that others will be inspired to make the most of what God has given them.* By way of story I hope to document the subsistence lifestyle of southern Palau in the late 1940's and early 1950's, and at the same time, provide insight as to how the lessons learned from a hunting and gathering environment can result in the judgement, fortitude, willpower, and sheer tenacity necessary to confront formidable challenges in an alien world.

KAREN CARPENTER

Assisted the Guam Women's Club fundraising events: The proceeds from the Mardi Gras fundraiser fund three UOG scholarships.

Vice President, Soroptimist International of Guam, (Host of a weekly radio show on KPRG sponsored by Soroptimist International)

President of the Guam Symphony Society.

THEODORE CRITCHFIELD

Volunteer service as: Major, 214th squadron, KY Wing, Civil Air Patrol, and

Investigator on the Cold Case Unit of the Kentucky Society of Professional Investigators

HIRO KURASHINA

Judge, Interviews with JET PROGRAM Applicants at the invitation of the Consulate General of Japan in Hagatna, Guam, served as a judge on February 17, 2006, to interview seven applicants who had passed the initial screening in Washington, D.C. for the JET Program – the Japan Exchange and Teaching Program.

Attendance at the 2005 CNMI Governor's Humanities Awards Ceremony, Oct. 25, 2005

Attendance at the new CNMI Governor's Inaugural Ball, January 9, 2006

Attendance at the Investiture of Mr. Jerry Tan, Executive Vice President of Tan Holdings, as President of the Chinese Association of Saipan, February 11, 2006

Submission of Congratulatory Letter to Mr. David Look, AIA, of the National Park Service in Oakland, California, September, 200, at the request of Ms. Paula Creech of the National Park Service to send letters of congratulations on the retirement of Mr. David Look, AIA, Chief, Cultural Resources Team, of the National Park Service upon his retirement after 35 years of employment with the National Park Service.

Member, Research Committee of the Guam Visitors Bureau

Appointed by the former Chairman of the GVB Research Committee, continued to serve as a member of the GVB Research Committee during the past year.

Attendance at GVB's Quarterly General Membership Meeting on July 20, 2006. As a member of the Research Committee of the Guam Visitors Bureau,

Judge, Guam Marketing Competition Involving Korean University Students, Sponsored by the Guam Visitors Bureau: September 6, 2006,

Promoting Educational and Heritage Tourism on Guam. Provided a heritage tour of Hagatna to 37 Japanese students from a junior high school, Nagano Prefecture, Japan, visiting Guam for a cultural exchange with students of Guam International Christian Academy.

At the request of Mr. Bert Unpingco, the present author compared the English and Japanese versions of Franko's Guide Map of Guam. The present author submitted a 23-page report to Mr. Bert Unpingco in June, 2006.

Honorary Adviser, the Chinese Chamber of Commerce of Guam. As a volunteer, helped edit a 100-page 2006 Membership Directory which is at the printer at this time.

Member, Committee on the Hall of Fame, Chinese Chamber of Commerce of Guam

Lecture for AIR International and Resort College. A Power Point presentation to students visiting UOG on December 14, 2005. The topic of the presentation, held at the CLASS Lecture Hall, pertained to various aspects of the Micronesian region.

Served as Judge for English Language Institute; Christmas Door Decorating Contest

Donation of Books to the Japanese Language Program at UOG

Donation of Borobudur Panel (Reproduction) to the CNMI Museum of Culture and History made by the AN262/462 class in April, 2006.

Visit to China's Newest World Heritage Site Designated by UNESCO during travel to the 2nd World Summit of Chinese Entrepreneurs Organizations in October, 2005

Attendance at Emperor Akihito's Birthday Celebration, December, 2005 at the invitation of the Office of the Consulate General of Japan.

Attended Annual Red Ball of the American Red Cross, September, 2005 & 2006.

Attended the Ten Ten Celebration, October, 2005 & 2006 at the invitation of Director General James Chin of the Taipei Economic and Cultural Office of Guam.

Invitation to Attend the Chinese New Year Festival, February 5, 2006 from President Cong Lin Wu of the Guam Chinese Association.

Attended Akimatsuri (Autumn Festival), Ypao Beach Park, November, 2005 and 2006

Attended Reception in Honor of ROC President Chen Shui Bian, February and September, 2006

Invitation to the Award Ceremony of the 1st Annual Quality Cup, Hilton Guam Resort and Spa, November 19, 2006

Certificate of Appreciation from the United Chinese Association of Guam for assisting the 29th Conference of Oceanic Regional Association of Overseas Taiwanese and Chinese Organizations, Fiesta Resort on Guam. November 15 – 18, 2006.

Attended the 2nd World Summit of Chinese Entrepreneurs Organizations, October 18 – 20, 2005, Macau Convention Centre, China with Mr. Alfred Lam and Mr. Albert Wu, President, and Director of the Chinese Chamber of Commerce of Guam.

Attended the 29th Conference of Oceanic Regional Association of Overseas Taiwanese and Chinese Organization, November 15 – 18, 2006, at the invitation of Mr. Fong Wu, President of the United Chinese Association of Guam.

WILFRED P. LEON GUERRERO

Serves on Guam Retirement Board (vice chair).

JAMES MARSH

In Honolulu I continue my activities as a docent at the Honolulu Academy of Arts, leading tours and getting put on committees, etc. This year I've done a lot of travel. Starting in January I spent a week on Christmas Island (Republic of Kiribati). In March I traveled to Guam for the Marine Lab's 35th anniversary celebration, and attended the meeting of the Society of Emeritus Professors and Retired Scholars. From August to October I had a 10-week trip which took me around the world. After a 24-hour stopover in Beijing it was on to Mongolia and a 9-day circuit through the Gobi Desert, including a visit to the Flaming Cliffs fossil dinosaur site (lots of childhood reading about that and the explorations of Roy Chapman Andrews), Trans-Mongolian RR to Irkutsk, Russia, and Lake Baikal (a mecca for aquatic scientists), then 77 hours on the Trans-Siberian RR to Moscow, on to St Petersburg, 6 other countries in Western Europe.

KATHY OWINGS

I continue as volunteer at the Northwest Museum of Arts and Culture (the MAC) as an art docent. This year the main exhibit was Native American basketry, an exhibit of 125 baskets from all over the western part of the country. In addition, "I guess I am my

granddaughter's *'finishing school,'* as she lives with me, and I am trying to get her safely through high school and into college."

ROBERT M. SAJNOVSKY

Continued 12th year of co-hosting, along with my wife, Dr. Cynthia Sajnovsky, "Airing the Arts", a weekly 30 minute program for KPRG, Guam's Public Radio Station. We interview local artists and discuss current art events in which they are engaged, and provide a calendar of current arts events happening on Guam.

Continued volunteer work as a Coast Guard Auxiliarist by serving as Guam Flotilla's Operations Officer. Duties included organizing boats and crew for Group Guam search and rescue exercises, organizing boat and crew for regatta patrols, organizing boats and crew for routine safety and training patrols and preparing calendar of on-water patrols for inclusion in Flotilla monthly newsletter.

Was designated "Plank Owner" for 21' Rigid Hull Inflatable Boat turned over to Auxiliary by Coast Guard. Duties included seeing to the general maintenance of vessel, checking the systems of the vessel monthly and reporting any problem areas, as well as running the vessel as often as practical.

Also taught most lessons of three CGAUX boating safety courses: one Boating Safely course and two classes of Boating Skills and Seamanship.

Appeared with my vessel on the 21' RHIB in Guam's Liberation Day Parade, at Micronesian Mall on 20 May, and at Anderson Air Force Base on Sept . 29, as a representative of the Coast guard Auxiliary promoting boating safety.

RANDALL WORKMAN

Elected to the Board of Directors, Guam Fo Guan Shan Buddhist Temple.