

**A
Retrospective
of the
University
of Guam:**

Its Leaders and Mentors

Printed: November 1997
Reprinted with Revisions: January 2004

Cover photography credits:
1952 Photograph courtesy of the
Richard F. Taitano Micronesian Area Research Center

1997 Photograph courtesy of the
University of Guam Public Relations Office

The seal of the University of Guam is a circular emblem. It features a central figure holding a torch, with a banner below it. The words "UNIVERSITY OF GUAM" are inscribed along the top inner edge, and "EXCELSIOR" is inscribed along the bottom inner edge. The year "1948" is visible on the left and right sides of the seal.

“The campus of the University of Guam is situated on a high, palm-studded plateau overlooking picturesque Pago Bay on the eastern side of the island of Guam. It is situated on one of the most beautiful sites of the island, bounded by the tide and beaches of the ocean on one side and the green foliage of the tropical island on the other.”

Excerpt from the 1963 Accreditation Report

Table of Contents

Preface	1
Society of Emeritus Professors and Retired Scholars	2
The Fifties	5
The Sixties	10
The Seventies	18
The Eighties	26
The Nineties	34

The Society of Emeritus Professors and Retired Scholars is proud to present the University of Guam with this report which documents the University of Guam's development throughout the decades. The most significant historical events are listed to describe the tremendous growth the University has experienced since its humble beginnings in the quonset huts in the village of Mongmong. Additionally, key leaders are identified to recognize those who have helped to create the dynamic institution that it is today.

The Society of Emeritus Professors acknowledges Roy T. Tsuda for editing the revisions, as completed by John Beamer.

Lorraine C. Yamashita, Chair-Elect, 2003
Society of Emeritus Professors and Retired Scholars

The Society of Emeritus Professors and Retired Scholars

The Society of Emeritus Professors and Retired Scholars utilizes retired personnel in the areas of teaching, research, professional and public services to promote the continued growth of the University, to restore and preserve its history and to honor those leaders who have made the institution what it is today.

PRESIDENT EMERITUS

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

PROFESSOR EMERITI

George J. Boughton, Ph.D.
Professor Emeritus of History
G. Randall Braman, Ph.D.
Professor Emeritus of Psychology
Donald A. Bruce, M.A.
Professor Emeritus of English
Michael F. Caldwell, Ph.D.
Professor Emeritus of Special Education
Paul Callaghan, Ph.D.
Professor Emeritus of Economics
Paul Carano, M.A.
Professor Emeritus of History
Clayton H. Carlson, M.A.
Professor Emeritus of English
Karen A. Carpenter, M.S.
Professor Emerita of Consumer and Family Science
Kenneth L. Carriveau, Ph.D.
Professor Emeritus of Library Science
Carol J. Cozan, Ph.D.
Professor Emerita of Management
Theodore M. Critchfield, Ph.D.
Professor Emeritus of Japanese
Jose A. Cruz, M.A.
Professor Emeritus of Soils Science
F. Philip Dauterman, Ph.D.
Professor Emeritus of English
Lucius G. Eldredge, Ph.D.
Professor Emeritus of Marine Biology
Elaine M. Fuerst, Ph.D.
Professor Emerita of Psychology
Robert E. Fuerst, Ed.D.
Professor Emeritus of Counselor Education
Fran Lather Gilbert, Ed.D.
Professor Emerita of Communication
Patty Jo Hoff, Ph.D.
Professor Emerita of Communication

Melville J. Homfeld, Ed.D.
Professor Emeritus of Education
Anthony K. Kallingal, Ph.D.
Professor Emeritus of Statistics & Measurement
Lawrence F. Kasperbauer, Ph.D.
Professor Emeritus of Sociology
Lourdes P. Klitzkie, Ph.D.
Professor Emerita of Special Education
Chin-Tian Lee, Ph.D.
Professor Emeritus of Horticulture
Jose S. Leon Guerrero, Jr., Ed.D.
Professor Emeritus of School Administration/
Supervision
James A. Marsh, Jr., Ph.D.
Professor Emeritus of Marine Biology
Joyce K. McCauley, Ph.D.
Professor Emerita of Reading Specialization
James A. McDonough, Ph.D.
Professor Emeritus of Language/Literature
Thomas B. McGrath, Ph.D.
Professor Emeritus of Anthropology
Milagros K. Moguel, M.S.
Professor Emerita of Consumer and Family Science
R. Muniappan, Ph.D.
Professor Emeritus of Entomology
Kathleen R. Owings, M.A.
Professor Emerita of English
Gloria E. Peckens, M.A.
Professor Emeritus of Special Education
Russell G. Peckens, Ed.D.
Professor Emeritus of Education
Richard N. Prelosky, M.P.H.
Professor Emeritus of Community Development
Richard H. Randall, M.S.
Professor Emeritus of Marine Biology
Robert F. Rogers, Ph.D.
Professor Emeritus of Political Science
Andrew W. Shook, Ph.D.
Professor Emeritus of Communication

The Society of Emeritus Professors and Retired Scholars

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

Iris K. Spade, M.A.
Professor Emerita of Japanese

John A. Spade, D.A.
Professor Emeritus of English

Henry J. Tajeron, Ph.D.
Professor Emeritus of Mathematics

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

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

Robert A. Underwood, Ed.D.
Professor Emeritus of Bilingual/Bicultural Education

Lorraine C. Yamashita, Ed.D.
Professor Emerita of Education

IN MEMORIAM

Shirley Ann Arriola, Ph.D.
Professor Emerita of Psychology

John F. Beamer, M.A., M.Ed.
Professor Emeritus of English

Pauline Chase Harvey, M.A.
Professor Emerita of Art

Delores B. Johnson, M.A.
Professor Emerita of English

Harry E. Owings, Ph.D.
Professor Emeritus of Philosophy

Jose E. Paulino, M.A.
Professor Emeritus of Health/Physical Education/Recreation

Sister Felicia Plaza, M.A.
Professor Emerita of Mathematics

George A. Riley, Ph.D.
Professor Emeritus of Linguistics

Reverend Joaquin F. Sablan, M.A.
Professor Emeritus of History

Rosalie R. Shook, Ed.D.
Professor Emerita of English

Donald C. Soper, M.B.A.
Professor Emeritus of Business Management

Antonio C. Yamashita, Ed.D.
President Emeritus, 1963-1970, 1974-1977

Photograph courtesy of the Richard F. Taitano Micronesia Area Research Center

Jose R. Palomo, granted the title "Founding Father of the University of Guam" by the University's Board of Regents in 1985. Dr. Palomo's motto was an old Spanish proverb "El que no se atreve no cruza el mar." He who does not venture forth does not cross the sea.

"Early in 1951, as I became better acquainted with the Department of Education and its problems, a thought began to gestate in my mind about how to maintain current educational levels but at a more reasonable cost. Why not train young Guamanians locally so that they could reach teaching standards equal to those in mainland schools?"

Jose R. Palomo, Recollections of the Olden Days
January 6, 1898 - December 17, 1995

The idea of training teachers locally soon became clear to Dr. Palomo shortly after his appointment as Director of Education. He approached Governor Carlton Skinner with the idea; with the Governor's approval he went to the Legislative Committee on Education in early 1951. After consideration of the plan the Committee agreed to the idea but could only fund \$15,000, a rather large appropriation for that time. In July 1952 the Governor authorized a supplementary expenditure from a contingent fund for five additional members of the staff bringing the beginning financial contribution to \$45,000.

In September 1951 Dr. Palomo left for the States to find an institution that would assist him in his project. He first contacted the Director of Extension Courses at the University of California in Berkeley where he was told that they would be unable to participate because they were heavily involved in a project in South Korea.

His second stop was with the Director of Extension Services at New York University. Again he was refused because they were fully engaged in Puerto Rico.

His third and final planned contact was with the Dean of the College of Education at Ohio State University. Here he found a very positive reception. Dean Donald P. Cottrell said that one of their faculty members had recently retired and would be an excellent choice to start the project. Dr. Palomo then went to Florida to meet Dr. Erwin "Hi" Lewis who was living there in retirement and who was ready to leave for Guam the next day.

On March 26, 1952 an agreement was signed with Ohio State which would cooperate in the development of an educational program at the college level for the preparation of elementary school teachers and would assist in the evaluation and modification of the program as it developed. Ohio State would send one administrator at a time for a five year period who would serve under the Director of Education as a Coordinator of Teacher Education and Higher Education. The chief Administrator was called "Coordinator" by Ohio State; however, on Guam he was called "Dean." Ohio State also promised to send a minimum of five faculty members to insure the beginning of an academic program.

Photograph courtesy of the Richard F. Taitano Micronesia Area Research Center

The Territorial College of Guam was originally located in the village of Mongmong.

In 1952 the Territorial College of Guam was established by the authority of the Governor of Guam, the Guam Legislature, and the Board of Education. The College initially functioned primarily as a two-year teacher training institution within the Department of Education. Located on the George Washington High School campus in Mongmong, the College offered A.A. degree programs in elementary education and liberal arts, and non-credit courses in vocational education. In 1952 Ohio State University was contracted to provide administrative and teaching staff for the College.

Full-day class schedules were initiated in 1953. In 1958 construction of a new campus began at the present-day location in the village of Mangilao; in 1959 the College received accreditation from the Western Association of Schools and Colleges.

Student enrollment in 1952 peaked at 190. By 1959 enrollment increased to 576. Graduates of the Associate's program included three during academic year 1952-53, seven in 1953-54, six in 1954-55, 13 in 1955-56, and 27 in 1956-57. During the first year of instruction six professors and one administrator taught at the College; by the end of the decade the number had risen to eighteen Faculty and thirty-seven Part Time.

Board of Education

From 1952 to 1963 the governing body of the College of Guam was the Board of Education. The Director of Education also served as Executive Secretary for the Board

1952-53

Captain J.L. Collis, Chairman
Albert Bronson
Major Marvin Cooper
Fred Gutierrez
Remedios L.G. Perez
Simon Sanchez
John S. Haitema, Executive Secretary

1953-54

Paul Souder, Chairman
Albert Bronson
Safarina Diaz
Alfred Flores
Jose Toves
Isabel Zafra
John S. Haitema, Executive Secretary

1954-55

Paul Souder, Chairman
Albert Bronson
Patricia Ehrhart
Alfred Flores
Tomas Santos
John S. Haitema, Executive Secretary

1955-56

Paul Souder, Chairman
Albert Bronson
Patricia Ehrhart
Alfred Flores
Tomas Santos
John S. Haitema, Executive Secretary

1956-57

Paul Souder, Chairman
Albert Bronson
Patricia Ehrhart
Alfred Flores
Tomas Santos
John S. Haitema, Executive Secretary, resigned
March 29, 1957
Simon Sanchez, Executive Secretary*

1957-58

Paul Souder, Chairman
Albert Bronson
Priscilla Cruz
Fern Lomax
Tomas Santos
John R. Trace, Executive Secretary

1958-59

Paul Souder, Chairman
Albert Bronson
Priscilla Cruz
Fern Lomax
Tomas Santos
John R. Trace, Executive Secretary

Administration

During the first decade of the College of Guam the Director of Education for Guam was responsible for the development of the institution, serving as the Ex-Officio President. The Director appointed a Dean who was the first administrative and supervisory officer of the College. The first four Deans were sent by Ohio State University in an agreement reached with the Director of Education. On April 1, 1957 the agreement with Ohio State ended; after this full administrative control of the College was local. The first faculty members for the Summer Session of 1952 were administrators and faculty within the Department of Education. The first four regular faculty members and a Registrar from Ohio State arrived in September of 1952 in time to begin the first full-time program of higher public education on Guam since the closing of Adelup Point Normal School in 1947. Gradually a small core of contract faculty was hired; from this rank came the first administrators. The first academic units were curriculums which became divisions in 1958.

Directors

Jose R. Palomo (1952)
John S. Haitema (1953-57)
Simon Sanchez (1957)*
John R. Trace (1957-60)

Deans

Erwin E. Lewis (1952-53)
Leonard O. Andrews (1953-54)
Eldon B. Sessions (1954-56)
J. Marshall Hanna (1956-57)
Pedro C. Sanchez (1957-60)

Coordinator of Evening Programs and Adult Education

Robert Meran (1952-53)
Dan H. Lomax (1954-56)
Francis Best (1956-58)
King Best (1959-60)

Librarian

Carmen Iglesias (1953-54)
Thomasine Burgoon (1954-56)
Bobby Culbert (1956)
Elizabeth Nabors (1956-57)
John I. Patton (1957-60)

Director of Evening Programs and Assistant to the Dean

George Perdew (1958-60)

Student Activities

J. La Var Bateman (1954-56)
George Perdew (1956-58)
C. Robert Whiting, Director (1958-60)

Teacher Training

L.C. Breen, Head (1954-56)
James G. Cooper, Head (1957-58)
Division Chair (1958-60)

Foreign Student Advisor

Roy E. Bennett (1957-58)
George Starling (1958-59)

Business Education

Harm Harms, Head (1957-58)
Division Chair (1958-60)

Veterans Affairs

On January 30, 1953 the college was approved for the education of Veterans.
Morris E. Harvey (1954-56)

General Academic

George Perdew, Head (1957-58)
Andrew Shook, Division Chair (1958-60)

Testing Program

Harry Zieler (1954-55)

Registrar

Margaret E. Evans (1952-53)
Margaret Pangelinan (1953-54)
Margaret Pelowski (1954-56)
Pauline Harms (1956-60)

First Superintendent of Business Affairs

Alfred K. Bell (1954)

First Extension Course

Arithmetic for Elementary Teachers was offered in 1954 in Merizo.

Faculty

All the people listed as Administrators, including the Dean, were primarily faculty members. The small number of faculty and students made this necessary.

The first faculty member arrived from Ohio State in September 1952 with two year contracts.

William L. Carter - Education and Mathematics

Lawrence E. Giles - Education and History

Charles S. Hansen - Education and Science

Lorraine Wood - English

Margaret E. Evans - Registrar (Left after one year)

Eldon B. Sessions who was already on island as a Consultant on Island Survey also taught Education.

In 1954 the second group from Ohio State arrived.

J. La Var Bateman

L.C. Breen

Morris E. Harvey

Dan H. Lomax

Alta McWilliams

Since the contract with Ohio State was to expire on April 1, 1957, it was quite evident that steps had to be taken immediately to hire and retain faculty. Dean Hanna in his report of June 21, 1956 to Ohio State said "When you have 100% turnover in staff every two years, the College is bound to suffer."

Of the ten original faculty only Morris Harvey was to extend his time and remain until his death in 1966. His wife, Pauline, was to continue teaching in the Art Department until her retirement when she became Professor Emerita in 1978, the first faculty member to be given the title.

On February 1, 1956 Dr. Pedro C. Sanchez joined the faculty to teach in Social Science and became the first locally hired professor. He was to become the first local Dean of the College and the second President of the University of Guam.

Joining the faculty in Academic Year 1956-57 were three faculty members who were to remain at the institution for several years and who with President Sanchez and the Harveys were to make very significant contributions to its development.

James G. Cooper in Psychology was to become Chairman of the Division of Education and Psychology until 1962.

Harm Harms in Business Education was to become Chairman of the Division of Business and Acting Dean until 1966.

His wife, Pauline, served as Registrar from 1956 to 1964.

George Perdew in Science and Mathematics was to serve in seven different administrative positions until his departure in 1975.

Joining the group above in September 1957 was Andrew Shook who was to serve in five administrative positions including Academic Vice President. Upon his retirement he became Professor Emeritus in 1977. His wife, Rosalie better know as "Rush", was a member of the English Department for many years and became Professor Emerita in English.

Student Body Association Officers

1954-55

O'Neal Liming, President
Enrique Meno, Vice President
Annalies Nash, Secretary
Concepcion Torres, Treasurer

1959-60

Pedro Borja, President
Lydia Sanchez, Vice President
Lydia Borja, Secretary
Frank Roberto, Treasurer
Priscilla Toves, Reporter

1955-56

Fall - Lyndel Liming, President
Jose Cruz, Vice President
Lumin Sablan, Secretary
John Pool, Treasurer
Teddy Nelson, Reporter
Winter- Vicente Sanchez, President
George Ulloa, Vice President
Lumin Sablan, Secretary
Valentino Mendiola, Reporter
Spring - George Ulloa, President
Ted Nelson, Vice President
Illuminada Sablan, Secretary
Mieko Crowell, Corresponding Secretary
John Pool, Treasurer
Lillian Lujan, Reporter

1956-57

Teddy Nelson, President
Gloria Borja, Vice President
Miguel Cruz, Secretary
Illuminada Perez, Treasurer
George Flores, Reporter

1957-58

Edward Charfauros, President
Fred Coad, Vice President
Joseph Arroyo, Secretary
Johanna Lyon, Treasurer
Josephine Bordallo, Reporter

1958-59

Jose Charfauros, President
Thomas Barcinas, Vice President
Leonides Cruz, Corresponding Secretary
Josephine Aguon, Recording Secretary
Augusto Delgado, Treasurer
Wade Quinn, Reporter

1960s

Photograph courtesy of the Richard F. Taitano Micronesian Area Research Center

The first buildings of the College of Guam consisted of Building A (left), a library (center), and a student center (right).

The decade of the 60's served as the setting for significant development of the College of Guam. The College relocated to the village of Mangilao; it became a four-year degree granting institution; a nursing program was added to the curriculum; Public Law 7-66 granted autonomy from the Department of Education and created a five-member Board of Regents; and the Guam Legislature established the Micronesian Area Research Center. In 1968 Governor Manuel F.L. Guerrero signed Public Law 9-233 to rename the institution the University of Guam. Additionally, the institution acquired accreditation for the maximum five-year period from the Western Association of Schools and Colleges. By the mid-60's faculty housing was completed in Dean's Circle; and during the late 60's, the Library, Fine Arts, and Science buildings were completed.

In 1967 three undergraduate schools (School of Arts and Sciences, School of Education and School of Continuing Education) and a graduate school were established.

During the academic year 1960-61, enrollment reached 1,040 and by the end of the decade enrollment peaked with 1,843 undergraduate and 140 graduate students. In order to accommodate the number of students at the University there were over one hundred instructors and professors employed.

Board of Education

The Board of Education continued to oversee the administration of the College until 1963.

1960-61

Paul Souder, Chairman
Elizabeth P. Arriola
Priscilla Cruz
Fern Lomax
Tomas Santos
John R. Trace, Executive Secretary

1961-62

Walter S. Ferez, Chairman
Elizabeth Arriola
George Bourland
Priscilla Cruz
Jesus Leon Guerrero
John R. Trace, Executive Secretary

1962-63

Walter Ferez, Chairman
George Bourland
Priscilla Cruz
Jesus Leon Guerrero
Floyd Taylor, Executive Secretary

Photograph courtesy of Richard F. Taitano Micronesian Area Research Center

1963-64 Board of Regents (L-R): Stanley W. Widasky, Alex Flores, Barbara Cruz, Joaquin Sablan, and Joaquin C. Arriola, Chairman (Not shown: Antonio C. Yamashita, executive secretary)

After the passage of Public Law 7-66 which granted autonomy to the College of Guam, a five-member Board of Regents became the governing body.

1963-64

Joaquin C. Arriola, Chairman
Barbara Cruz
Alex Flores
Joaquin Sablan
Stanley Widasky
Antonio Yamashita, Executive Secretary

1964-65

Joaquin C. Arriola, Chairman
Barbara Cruz
Alex Flores
Joaquin Sablan
Stanley Widasky
Antonio C. Yamashita, Executive Secretary

1965-66

Joaquin C. Arriola, Chairman
 Lee Burklund
 Barbara Cruz
 Robert Jordan
 Bruce McCloskey
 Antonio Yamashita, Executive Secretary

1966-67

Joaquin C. Arriola, Chairman
 Lee Burklund
 Mary K. Findley
 Marciano Pangilinan
 Peter C. Siquenza
 Antonio Yamashita, Executive Secretary

1967-68

Lee Burkland, Chairman
 Peter C. Siquenza, Vice Chairman
 Vicente B. Bamba
 Mary K. Findley
 Marciano Pangilinan
 Antonio Yamashita, Executive Secretary

1968-69

Lee Burkland, Chairman
 Leo Slotnick, Vice Chairman
 Mary K. Findley
 Joseph Flores
 Marciano Pangilinan
 Antonio Yamashita, Executive Secretary

1969-70

Vicente B. Bamba, Chairman
 Leo Slotnick, Vice Chairman
 Mary K. Findley
 Joseph Flores
 Marciano Pangilinan
 Antonio Yamashita, Executive Secretary

Administration

During the first three years of the decade the Director of Education and the Dean of the College continued to be the chief administrative officers.

Directors

John R. Trace (1960-62)
 Cecil Wellis/Tom Rathbone*(1962-63)

Deans

Pedro Sanchez (1960-62)
 Harm Harms*/Andrew Shook* (1961-62)
 Floyd L. Taylor/ Antonio Yamashita* (1962-63)

When the College obtained autonomy from the Board of Education, the title of the chief administrative officer was changed from Dean to President.

“The College of Guam is rapidly coming of age. It is truly a developing institution, and one that has almost unlimited potential to become the brightest beacon of learning in the Western Pacific.”

*Dr. Antonio C. Yamashita, President
Legislative Testimony, 1967*

The Board of Regents appointed Dr. Antonio C. Yamashita as the first President of the University of Guam.

Presidents

Antonio C. Yamashita (1963-70)

Alex C. Flores (1970)*

During the decade of the 1960's the organization of the College/University changed considerably and rapidly. During the first three years the organization remained relatively the same as it had been in the 1950's.

1960-63

Dean of Extended Services

George Perdeu (1960-63)

Chairman of the Division of Education and Psychology

James G. Cooper (1960-62)

Chairman of the Division of Business Administration

Harm Harms (1960-63)

Chairman of the Division of General Academics/Arts and Sciences

Andrew Shook (1960-63)

Registrar

Pauline Harms (1960-63)

Librarian

John I. Patton (1960-62)

Annalee Bundy (1962-63)*

Business Officer

Lester Carlson (1962-63)

Personnel Services/Students

Morris Harvey, Director (1960-61)

Dean (1961-63)

Charles Mason (1963)

1963-67

In this period the Administration continued to expand; the Dean of Faculty and Instruction became the first Vice President for Academic Affairs. The academic units remained as divisions and their number continued to grow; by 1966-67 there were eight divisions.

Dean of Faculty and Instruction/Vice President for Academic Affairs

Albert Hendricks (1963-67)

Division Chairmen

Agriculture/Natural Resources,
Albert LaPlante (1963-65)

Agriculture/Home Economics,
Barbara Nydegger (1965-66)*

Home Economics,
Marilyn Bunyon (1966-67)

* Indicates service in an acting capacity

Business Administration
Harm Harms (1963-66)
Pearl Sheldon (1966-67)*

Education and Psychology
Morris Harvey (1963-65)
Donald Harvey (1965-67)

Extension
George Perdeu (1963-65)

Language and Fine Arts,
Duer Brady (1963-65)
Andrew Shook (1965-66)
Language and Literature,
Andrew Shook (1966-67)
Fine Arts, Paul Henrickson (1966-67)

Linguistics
Charles Mason (1964-65)
Clayton Carlson (1965-66)*

Science and Mathematics
Benjamin Stone (1963-65)
Alfred Ewing (1965-67)

Social Sciences
George Flora (1963-64)
Harry Owings (1964-67)

Nursing Education
Mabelclaire Norman (1965-67)

Registrar
Pauline Harms (1963-64)
Frances Sime (1964-65)
Rosa Roberto (1965-67)

Librarian
Corzon P. Salazar (1963-64)*
Magdalena Taitano (1964-66)
Willa Boysworth (1966-67)

Vice President for Administrative Affairs
Jack Netcher (1964-65)

Business Officer
Lester Carlson (1963-66)
Jose R. Duenas, Comptroller (1966-67)

Public Relations
Alex Flores (1965-67)

Program Director
Lester Carlson (1966-67)

Special Projects
Morris Harvey (1965-66)

Dean of Students
Charles Mason (1963-64)
Jesus B. Guerrero (1964-67)

1967-70

The Administration continued to expand with three additional Vice Presidents by the end of the decade. The academic units changed from divisions to schools and in the final year to colleges, the same system that exists today.

Academic Vice President
Andrew Shook (1967-70)

Deans
Arts and Sciences/Letters, Arts and Sciences
John Houk (1967-69)
Roger Rickey (1969-70)*

Education
Blair Sparks (1967-68)
Lawrence Kasperbauer (1968-70)

Graduate School
The Graduate School was established in 1967. For the first two years the Academic Vice President also served as the Dean.
Frank Miles (1969-70)

Continuing Education
Harry Owings (1967-70)

Division of Business
Pearl Sheldon (1967-68)*

* Indicates service in an acting capacity

Director of MARC

MARC had its beginning on June 5, 1967 in a small room on the second floor of Building B.
Paul Carano (1967-70)

Nursing Education/School of Nursing

Mabel Claire Norman, Chairman (1967-68)
Director (1968-70)

Registrar and Admissions Officer

Rosa Roberto (1967-70)

Librarian

William Cadier (1968-69)
Kenneth Carriveau (1969-70)

Administrative Vice President

Alex Flores (1967-70)

Comptroller/Vice President for Business Affairs

Jose R. Duenas (1967-70)

Director of University Relations

Albert Rios (1968-70)

Program Director

Lester Carlson (1967-70)

Vice President for Research, Development and Special Projects

Blair Sparks (1968-70)

Dean of Students

Jesus B. Guerrero (1967-70)

Director of Counseling

Randall Braman (1968-70)

Photograph courtesy of the Richard F. Taitano Microneisan Area Research Center

The College of Guam was officially renamed the University of Guam when Governor Manuel F.L. Guerrero signed Public Law 9-233 on August 12, 1968. Seated left to right - Joaquin Arriola, Speaker of the Ninth Guam Legislature, Governor Guerrero, Denver Dickerson, Secretary of Guam. Standing left to right - Theodore Untalan, Frank Lizama, Miles Washington, John Taitano, S.B.A. President, Mary Ellen Cruz, Alex Flores, Dr. Antonio Yamashita, Rudy Sablan, Judge Vincente Bamba, Chairman of the Board of Regents, Elizabeth Leon Guerrero, Serafina Chargualaf, June Sablan, and Joaquin Mafnas.

* Indicates service in an acting capacity

Student Body Association Officers

1960-61

Manual Sablan, President
Priscilla Toves, Vice President
Maxima Cruz, Recording Secretary
Thomas Flores, Corresponding Secretary
Evelyn Leon Guerrero, Treasurer
Robert Morgan, Reporter

1961-62

Frank F. Blas, President
Sue Musgrave, Vice President
Belta Sgambelluri, Recording Secretary
Roberta Stuber, Corresponding Secretary
Benito Moufa, Treasurer

1962-63

Joe Leon Guerrero, President
Belta Sgambelluri, Vice President
Antonio de la Cruz, Treasurer
Anna Jen, Secretary

1966-67

Wayne La Joie, President, First Semester
Tom Brislin, President, Second Semester

1967-68

John Owings, President

1968-69

John R. Taitano, President
Francisco D. Lizama, Vice President
Frances Aguon, Recording Secretary
Mary Ellen Cruz, Corresponding Secretary
Theodore Untalan, Treasurer

1969-70

Jose Q. Cruz, President
Dorothy Flores, Vice President
Soledad Cruz, Recording Secretary
Carmen Paulino, Corresponding Secretary
Rose Marie Sablan, Treasurer

Photograph from 1969 Coral Yearbook

1969-70 SBA Officers (L-R): Theodore Untalan, Frances Aguon, Mary Ellen Cruz, Francisco D. Lizama, and John R. Taitano (back)

Alumni Association

Graduates met at the Panciteria on May 20, 1960 to organize the Alumni Association.

V. Sanchez, President
M. Rivera, First Vice President
J. Paulino, Second Vice President
E. McKenzie, Corresponding Secretary

H. Toves, Recording Secretary
J. Flores, Treasurer
Mrs. Aguon, Parliamentarian

The University presented the Honorable Carlton Skinner with an Honorary Doctor of Laws degree in 1968.

Honorary Degree Recipients

1966

The Honorable John A. Carver, Jr., Doctor of Laws

1968

The Honorable Albert Henry, Doctor of Laws
The Honorable Carlton Skinner, Doctor of Laws
Agueda I. Johnston, Bachelor of Community Services
Remedios L.G. Perez, Bachelor of Community Services
Manuel Charfauros, Bachelor of Community Services
Jose L.G. Rios, Bachelor of Community Services
Simon A. Sanchez, Bachelor of Community Services
Madeleine Bordallo, Bachelor of Community Services
Carmen R. Dela Cruz, Bachelor of Community Services

1969

The Honorable K.K.T. Mara, Doctor of Laws
The Honorable Peter T. Coleman, Doctor of Laws
Rafaela S. Castro, Bachelor of Community Services
Frederico L.G. Castro, Bachelor of Community Services
Jose S. Leon Guerrero, Bachelor of Community Services
Vicenta S.A. Leon Guerrero, Bachelor of Community Services
Ignacio P. Quitugua, Bachelor of Community Services
Rosa A. Reyes, Bachelor of Community Services

1970s

Photograph courtesy of the Richard F. Taitano Micronesia Area Research Center

The decade of the 70's featured further development as the University's facilities included three newly built dormitories, a Health-Science Building and a new Library. In June, 1972 the University of Guam was designated a land-grant institution by an act of the United States Congress and in 1974, in compliance with the University's new status, the Board of Regents approved the creation of a College of Agriculture and Life Sciences. Public Law 13-194, also known as the Higher Education Act of 1976, established the University as an autonomous, non-membership, non-profit corporation under the control of a nine-member Board of Regents.

Enrollment continued to increase as 3,068 full-time and part-time students attended the University during the Fall semester of 1971; by the Fall semester of 1979 enrollment increased to 3,600. Degrees granted during the decade included 117 Associate's and Bachelor's degrees and 63 Master's degrees in 1971; by 1979 the number of undergraduate degrees earned increased to 243; and 51 Master's degrees were bestowed. Accreditation was reaffirmed in 1974 and 1978.

Boards of Regents

Photograph courtesy of the Richard F. Taitano Micronesia Area Research Center

The **1970-72 Board of Regents** (L-R): Marciano Pangilinan, Joseph Flores, Mary K. Findley, Vice Chairman, Leo Slotnick, Chairman, and Carlos Taitano (Not shown: Pedro C. Sanchez, Executive Secretary)

1972-73

Joseph Flores, Chairman
Marciano Pangilinan, Vice Chairman
Elizabeth P. Arriola
Andrew W. Gayle
Carlos P. Taitano
Pedro C. Sanchez, Executive Secretary

1973-74

Joseph Flores, Chairman
Marciano Pangilinan, Vice Chairman
Elizabeth P. Arriola
Andrew W. Gayle
Robert Udick
Pedro C. Sanchez, Executive Secretary

1974-75

Joseph Flores, Chairman
Marciano Pangilinan, Vice Chairman
Pedro P. Ada
Walter Ferenz
Robert Udick
Antonio C. Yamashita, Executive Secretary

1975-76

Marciano Pangilinan, Chairman
Pedro P. Ada, Vice Chairman
Thomas Brislin
James McDonald
Edward S. Terlaje
Antonio C. Yamashita, Executive Secretary

1976-77

Marciano Pangilinan, Chairman
Pedro P. Ada, Vice Chairman
Edward S. Terlaje
Antonio C. Yamashita, Executive Secretary

1977-78

Marciano Pangilinan, Chairman
Pedro P. Ada, Vice Chairman
George R. Cruz
Joaquin C. Perez
Edward S. Terlaje
Cynthia J. Torres
Rosa Carter, Executive Secretary

1978-79

Marciano Pangilinan, Chairman
Pedro P. Ada, Vice Chairman
James B. Butler
George R. Cruz
Joaquin C. Perez
Edward S. Terlaje
Cynthia J. Torres
Rosa Carter, Executive Secretary

1979-80

Pedro P. Ada, Chairman
James Brooks, Vice Chairman
Earl Conway, Treasurer
Ladd Baumann
Roy Benito
Leonila L.G. Herrero
Gloria Mortera
Tsuyoshi Yamashita
J.R. Blas, Student Regent
Rosa Carter, Executive Secretary

1970's
 Presidents
 Pedro C. Sanchez (1970-74)
 Antonio C. Yamashita (1974-77)
 Rosa R. Carter (1977-80)

Vice President
 Alex Flores (1972-75)

Academic Affairs
 Vice Presidents
 Andrew Shook (1970-74)
 Jack Dumond (1974-75)
 Lynn Lindeman (1975-78)
 Russell Peckens (1978-80)

Photograph courtesy of the Richard F. Taitano Micronesia Area Research Center

Dr. Pedro C. Sanchez served as President of the University from 1970-74.

“By quality education I mean the preparation that is needed to survive and to prosper in the world of competition which is all around us. It is our business to help our students prepare for the competitive challenges which are inescapable in the modern world...There is only one way to go and that is forward.”

*Dr. Rosa Carter, President
 Convocation Address, 1979*

Deans and Directors

College Deans
 Agriculture and Life Sciences
 Established as a Land Grant College in 1974.
 Wilfred P. Leon Guerrero (1974-80)

Arts and Sciences
 Roger Rickey (1970-73)
 Arthur Auten (1973-74)
 Paul Richardson (1974-76)
 Lawrence F. Kasperbauer (1976-77)*
 Patty Jo Hoff (1977-79)
 George Boughton (1979-80)*

Business and Public Administration
 Division of Business Administration
 (1970-72)
 Edwin Carey, Chairman (1970-72)
 School of Business Administration

(1972-74)
 Keith Binford, Chairman (1972-73)
 Edwin Carey, Associate Dean (1973-74)
 College of Business and Public Administration in
 1974
 Edwin Carey, Administrative Dean (1974-75)*
 Richard Prelosky, Administrative Dean (1976-79)*
 Alan Leader, Dean (1979-80)

Business and Applied Technology (1973-74)
 Community Career College (1974-78)
 Maryly Van Leer Peck (1973-78)
 Became Guam Community College in 1978

Education
 Lawrence Kasperbauer (1970-74)
 Richard Tennessen (1975-78)
 Stanley Malkin (1978-80)

Graduate School

Frank F. Miles (1970-72)
James McDonough (1972-76)
George Boughton, Coordinator (1978-79)
In 1978 the Graduate School was reorganized and became the Graduate School and Research with MARC, Marine Lab and WERI becoming responsible to the Graduate Dean.
Roy T. Tsuda (1979-80)

Center for Continuing Education Directors

Harry Owings (1970-72)
Christine Fredricks (1972-76)
Fran Lather (1977-80)

Micronesia Area Resource Center Directors

Paul Carano (1970-76)
Kenneth Carriveau/Marjorie Driver (1976-80)

Marine Lab Directors

Robert S. Jones (1970-72)
Lucius Eldredge (1972-74)
Roy T. Tsuda (1974-76)
James A. Marsh (1976-80)

Water Resource Research Center Directors

Established in 1977.
Stephen Winter (1977-80)

School of Nursing Directors

Mabel Claire Norman (1970-71)
Nannie Rubens (1971-72)
Ethelyn Butler (1972-74)
Amelia Tougher (1974-77)
Effie Kemp (1977-78)
Sally Tsuda (1978-80)

Library Services Deans

From 1970 to 1972 the Head of the Library was called Vice President for Information Resources and Retrieval. In 1972 the title became Dean.

Kenneth Carriveau (1970-72)
Myra Woolridge (1972-73)*
Floyd Camack (1973-75)
Kenneth Carriveau (1976-80)

Admissions and Registration Directors

Rosa R. Carter (1970-75)

*Indicates service in an acting capacity

Patricia Potter (1975-76)
Forrest G. Rogers (1976-80)

Administrative Affairs

Vice Presidents
Alex Flores (1970-72)
George Perdew (1972-75)
Alex Flores (1975-80)

Business Affairs

Vice Presidents
Frank T. Chargualaf (1970-76)
Cesar Pereyra (1976-80)

Director of University Relations

Albert J. Rios (1970-72)

Student Affairs

Deans
Jesus B. Guerrero (1970-72)
Robert Fuerst (1972-75)
Arthur Jackson (1975-79)
Albert J. Rios (1979-80)*

Counseling Center Director

Wayne Hayden (1970-80)

Photograph courtesy of the Richard F. Taitano Micronesia Area Research Center

Paul Carano served as the first Director of the Micronesia Area Research Center.

Research, Development and Special Projects
William V. Vitarelli, Vice President (1972-75)

Planning and Development
Arthur A. Auten, Vice President (19754-75)

Alumni Director

Lawrence Kasperbauer (1975-78)
Paul Richardson (1978-79)

Juanita A. Lewis (1979-80)

Student Body Association Officers

1970-71

Everett Dee Spidell, President
Soledad Cruz, Vice President
Mona Taisacan, Recording Secretary
Dorothy Lizama, Corresponding Secretary
Juanita Mendiola, Secretary

1971-72

Diana Washington, President

1972-73

Salvador J. Avilla, President
Bill Hocog, Vice President
Mary Untalan, Recording Secretary

Lydia Obak, Corresponding Secretary
Tony San Nicolas, Treasurer

1973-74

Vicente Mafnas Mendiola, President

1974-75

Mark Martinez, President
Ignacio Pangelinan, Vice President
Bernadetta Faculo, Secretary
Rosa Santos, Treasurer

1976-77

Bernie Faculo, President
Gabriel S. Blas (JR), Vice President
Elaine Faculo, Corresponding Secretary
Pauline J. Santos, Recording Secretary
Rosalin R. Cruz, Treasurer

1978-79

Scott L. Myers, President
John Meno, Vice President
Deborah San Nicolas, Secretary
Doris Taitano, Treasurer

Alumni Association Officers

The Alumni Association was reorganized on April 26, 1975. There were no meetings between 1975-78 because of the destruction of Typhoon Pamela.

1975-79

James Underwood, President
Jesus Perez, Vice President
Bridget Macaraeg, Secretary
Theodore Untalan, Treasurer
Mieko Crowell, Member-at-large
Shirley Terlaje, Member-at-large
Lawrence F. Kasperbauer, Ex-officio member

1979-80

Jose Q. Cruz, President
John Palomo, Vice President
Bea Macaraeg, Secretary

Faculty Senate Officers

1970-71

Donald Davis, Chairman
Patty Jo Hoff, Vice-Chairman
Caroline Gerhold, Secretary

1971-72

Donald Davis, Chairman
Patty Jo Hoff, Vice-Chairman
Caroline Gerhold, Secretary

1972-73

Patty Jo Hoff, Chairman
John Beamer, Vice-Chairman
Wollis C. (Pat) Garrett, Secretary

1973-74

Patty Jo Hoff, Chairman
John Beamer, Vice-Chairman
Lynn Raulerson, Secretary

1974-75

Maryly VanLeer Peck, Chairman
Lynn Raulerson, Vice-Chairman/Chairman
Samuel Rhoads, Secretary/Vice-Chairman
George Boughton, Secretary

1975-76

Samuel Rhoads, Chairman
Benjamin Bast, Vice-Chairman
Ron Tangye, Secretary

1976-77

Jack Silas, Chairman
Joyce McCauley, Vice-Chairman
Dianne Strong, Secretary

1977-78

Jack Silas, Chairman
Joyce McCauley, Vice-Chairman
Dianne Strong, Secretary

The University Committee System was established in 1974 in an agreement between the Board of Regents and the UOG Federation of Teachers.

University Academic Affairs Committee Officers

The first meeting of this committee was held on September 10, 1974.

1974-75

Patty Jo Hoff, Chairman
Gene Bruce, Secretary

1975-76

Patty Jo Hoff, Chairman
Gene Bruce, Secretary

1976-77

Patty Jo Hoff, Chairman
Jack Dumond, Secretary

1977-78

Patty Jo Hoff, Chairman
George Riley, Secretary

1978-79

George Riley, Chairman
Karen Carpenter, Secretary

1979-80

Lorraine Yamashita, Chairman
Don Worsencroft, Secretary

University Registration and Admission Committee Officers

1974-75

Gloria Peckens, Chairman

1975-76

Gloria Peckens, Chairman

1976-77

Gloria Peckens, Chairman

1977-78

Gloria Peckens, Chairman

1978-79

Gloria Peckens, Chairman

1979-80

Gloria Peckens, Chairman

Carol Cozan, Secretary

Graduate Council Officers

1974-75

Kenneth Mitchell, Chairman

James Marsh, Secretary

1975-76

Kenneth Mitchell, Chairman

James Marsh, Secretary

1976-77

1977-78

1978-79

Jack Dumond, Chairman

Charles Birkeland, Secretary

1979-80

James Craig, Chairman

Stephen Nelson, Secretary

Research Council Officers

1974-75

1975-76

1976-77

1977-78

1978-79

Kenneth Carriveau, Chairman

Roy Tsuda, Secretary

1979-80

Larry Kasperbauer, Chairman

Charles Birkeland, Secretary

The University presented the Most Reverend Felixberto Flores with an Honorary Doctor of Humane Letters Degree in 1974.

Honorary Degree Recipients

1974:

Most Reverend Felixberto Flores, Doctor of Humane Letters
Vicente T. Blaz, Doctor of Laws

1975:

Honorable George R. Ariyoshi, Doctor of Laws
Edward D. Reyes, Doctor of Laws

1976:

Agueda I. Johnston, Doctor of Humane Letters
Simon A. Sanchez, Doctor of Humane Letters
Baltazar J. Bordallo, Doctor of Laws
Honorable Joseph Flores, Doctor of Laws
Francisco B. Leon Guerrero, Doctor of Laws
Duan M. Bjerke, Doctor of Laws
John E. Sandberg, Doctor of Laws

1978:

Honorable Antonio B. Won Pat, Doctor of Laws
Honorable Phillip Burton, Doctor of Laws

1980s

Photograph courtesy of the University of Guam Public Relations Office

The Field House (upper right corner), which opened during the 1980's, is a multi-use facility encompassing 70,500 square feet with a seating capacity of 5,000.

During the 1980's the University continued to become more independent as Public Law 17-55 provided further autonomy for the institution and established staggered terms for members of the Board of Regents.

In 1988 the Board of Regents approved the articles of incorporation and by-laws for the University of Guam Endowment Foundation. The UOG Endowment Foundation serves as an organization to receive contributions in support of University projects and programs which are not traditionally funded by the Government of Guam. The UOG Endowment Foundation is managed by a Board of Directors that consists of five Board of Regents appointees and four community representatives.

Expansion of the institution's facilities continued as plans for the initiation of Phase I of the five-stage Physical Master Plan were set into motion for additions and renovations to the Robert F. Kennedy Library, the Micronesian Area Research Center and the Computer Center. Public-Law 19-40 granted the University permission to direct tuition income towards the completion of the Physical Master Plan.

In the Spring of 1980 enrollment peaked with 4,485 full-time and part-time students. At the end of the decade 364 degrees were conferred including 207 undergraduate degrees and 40 graduate degrees. Accreditation was reaffirmed in 1988.

We (UOG) exist because we are committed to the development of the mind, and that is what education is all about. We build academic structures for the purpose of supporting intellectual development.

*Board of Regents Chairman Pedro P. Ada, Jr.
Charter Day Address, 1981*

Boards of Regents

1980-81

Pedro Ada, Jr., Chairman
James Brooks, Vice Chairman
Earl Conway, Treasurer
Ladd Baumann
Roy Benito
Leonila L.G. Herrero
Gloria Mortera
Tsuyoshi Yamashita
J.R. Blas, Student Regent
Rosa Carter, Executive Secretary

1981-82

Pedro Ada, Jr., Chairman
James Brooks, Vice Chairman
Earl Conway, Treasurer
Ladd Baumann
Roy Benito
Leonila L.G. Herrero
Gloria Mortera
June Perez, Student Regent
Rosa Carter, Executive Secretary

1982-83

Edward G. Perez, Chairman
Leonila L.G. Herrero, Vice Chairman
Earl Conway, Treasurer
Anthony Leon Guerrero
Gloria Mortera
Jesus S. Quinata
June S. Perez, Student Regent
Rosa Carter, Executive Secretary

1983-84

Jesus U. Torres, Chairman
Joseph Hosie, Vice Chairman
John Phillips, Treasurer
Eloy Benavente
Gorgonio Cabot
Elizabeth Lujan
Jesus S. Quinata
Shioichi Ueda
Roland Villaverde, Student Regent
Jose Q. Cruz, Executive Secretary

1984-85

Jesus U. Torres, Chairman
Gorgonio Cabot, Vice Chairperson
John Phillips, Treasurer
Eloy Benavente
Joseph Hosie
Elizabeth Lujan
Jesus S. Quinata
Andrew L. Orsini, Student Regent
Jose Q. Cruz, Executive Secretary

1985-86

J.U. Torres, Chairman
Gorgonio Cabot, Vice Chairperson
John Phillips, Treasurer
Eloy Benavente
Joseph Hosie
Elizabeth Lujan
Jesus S. Quinata
James F. Wang
Andrew L. Orsini, Student Regent
Jose Q. Cruz, Executive Secretary

1986-87

J.U. Torres, Chairman
Gorgonio Cabot, Vice Chairperson
John Phillips, Treasurer
Eloy Benavente
Joseph Hosie
Elizabeth Lujan
Jesus S. Quinata
James F. Wang
Andrew L. Orsini, Student Regent
Jose Q. Cruz, Executive Secretary

1987-88

J.U. Torres, Chairman
Gorgonio Cabot, Vice Chairperson
John Phillips, Treasurer
Eloy Benavente
Joseph Hosie
Elizabeth Lujan
Jesus S. Quinata
James F. Wang
Carmen Fernandez, Student Regent
Jose Q. Cruz, Executive Secretary
Roy Tsuda, Executive Secretary

Boards of Regents

1988-89

J.U. Torres, Chairman
Leonila L.G. Herrero, Vice Chairperson
Jesus S. Quinata, Treasurer
Eloy Benavente
Jesus S. Leon Guerrero
Gerald S.A. Perez
James F. Wang
William Balajadia, Student Regent
Wilfred Leon Guerrero, Executive Secretary

1989-90

J.U. Torres, Chairman
Gerald S.A. Perez, Vice Chairman
Jesus S. Quinata, Treasurer
Eloy Q. Benavente
Patty Jo Hoff
Jesus S. Leon Guerrero
William Q. Balajadia, Student Regent
Wilfred Leon Guerrero, Executive Secretary

Presidents

Rosa R. Carter (1980-83)
Jose Q. Cruz (1983-87)
Wilfred P. Leon Guerrero (1988-90)

Office of the President Public Relations

Katherine Singh (1982-89)
John Morvant (1989-90)

Operations and Support Services

Alfred G. Blaz (1981-84)
James L. Craig (1984-88)
Alfred Blaz (1988-90)

Alumni Relations

Juanita A. Lewis (1980-84)
Forrest G. Rogers (1984-87)
Jose C. Aguon (1988-90)

Institutional Researcher

Kenneth Carriveau (1984-86)
Yigal Zan (1986-90)

Athletic Director

Reynaldo Flores (1982-84)
Albert M. Perez (1984-85)*
Arthur Merlan (1985-89)
Bob Pelkey (1989-90)*

Vice President for Academic Affairs

Russell Peckens (1980-81)
D. Joleen Bock (1981-84)
Roy T. Tsuda (1984-89)

Dr. Jose Q. Cruz served as President from 1983 to 1987.

Deans

College of Agriculture and Life Sciences

Wilfred Leon Guerrero (1980-88)
Chin-tien Lee (1989-90)

College of Arts and Sciences

Delmar Hilyard (1980)
Elliot McGinnis (1980-81)
Joseph Kivlin (1981-84)
Patty Jo Hoff (1984-88)
George Boughton (1988-89)
Delores Johnson (1989-90)*

Division of Nursing

Sally Tsuda (1980-81)
Anne Rohweder (1981-89)
Amelia Tougher (1989-90)

College of Business and Public Administration

Allan Leader (1980-83)
Hans Blaise (1984)*
Daljit Singh (1984-89)
Carol Cozan (1989-90)*

Computer Center

Luan Nguyen (1982-90)

Vice President for Administrative Affairs

Alex Flores (1980-81) (1984-86)

James Craig (1986-89)

Controller

Jose B. Untalan (1984-85)

Greg P. Cruz (1984-85)

Mark Heath (1986-90)

Dean of Student Affairs

Thomas Westcott (1980-82)

Vicente R.L.G. Perez (1982-87)

Diane Strong (1987-88)

Franklin S. Cruz (1988-90)

Financial Aid

Albert J. Rios (1980-84)

Dennis Tominaga (1984-86)

Rita C. Okada (1986-90)

Student Housing

Delfina T. Aguigui (1982-87)

Vicente T. Reyes (1988-90)

Counseling and Career Planning

Wayne Hayden (1980-90)

Vice President for Planning and Development

Alex Flores (1981-84)

Shinkyung Kim (1988-90)*

College of Education

Anthony Kallingal (1980-81)

Richard Dale Moody (1981-84)

Michael Caldwell (1984-88)

Jose Leon Guerrero (1986-88)*

Donald Shuster (1988)*

Robert Underwood (1988-90)

Learning Resources

D. Joleen Bock (1981-82)

Kenneth Bickford (1982-83)*

Harry Uyehara (1983-89)

Chih Wang (1989-90)

Graduate School and Research

Roy Tsuda (1980-84)

James Marsh (1984-88)

David Gillespie (1988-90)

Admissions and Registration

Forest G. Rogers (1980-87)

Kathleen Owings (1987-90)

Directors**Marine Laboratory**

Charles Birkeland (1980-82)

Stephen Nelson (1982-85)

Steven Amesbury (1985-88)

Robert Richmond (1988-90)

Micronesia Area Research Center

Dirk Ballendorf (1980-84)

Lucius Eldredge (1984-86)*

Hiro Kurashina (1986-88)

Don Rubinstein (1988-90)

Water Resources Research Center

Stephen Winter (1980-86)

Leroy Heitz (1986-88)

Shahram Khosrowpanah (1988-90)

Center for Continuing Education

Fran Lather (1980-82)

Gloria Ong (1982-87)

Velma Sablan Martinez (1989-90)*

Isla Center for the Arts

Marvin Montvel-Cohen (1985-88)

Tom Finke (1988-89)

Adriano Pangelinan (1989-90)*

The Fine Arts Building and the Robert F. Kennedy Library (before renovation) as seen from the Student Center Building

Student Body Association

1984-85

Martin B. Taman, President
Chris Flores, Vice President
Felisa Nagiralbong, Treasurer
Femelyne Castro, Secretary

1985-86

Martin B. Taman, President
Myrle A. Jackson, Vice President
Joseph E. Quinata, Treasurer
Femelyne Castro, Secretary

1986-87

Nicolas B. Santos, President
Jesus C. Torres, Vice President
Robert Sabang, Treasurer
Carmen Fernandez, Secretary

1987-88

Nicolas B. Santos, President
Jesus C. Torres, President/Vice President
Robert Sabang, Treasurer
Kosinda Carlos, Secretary

1988

Mark Charfauros, President

1989-90

Mathew Philip, President
Jesus C. Torres, Vice President
Ray Mafnas, Treasurer
Sumch Kintaro, Secretary

Alumni Association Officers

1981-82

Frances Aguon, President
John Ray Taitano, Vice President
Joseph James, Secretary
Fran Lather, Treasurer

1982-83

Frances S. Aguon, President
John R. Taitano, Vice President
Janet Dulla, Secretary
Joseph James, Treasurer

1984-85

John R. Taitano, President
Ben Pangelinan, Vice President
Joseph James, Treasurer
Carmen Hofschneider, Secretary

1987-88

Ben Pangelinan, President
Ron Strong, Vice President
Joseph James, Treasurer
Rose Pangelinan, member
Margaret Reyes, member

1989-90

Jeannette Yamashita, President
Albert San Agustin, Vice President
Carmen Fernandez, Secretary
Rosita Owens, Treasurer

UOG Endowment Foundation Board of Directors

1982-83

Pedro P. Ada
Edward G. Perez
Ladd A. Baumann
Gloria R. Mortera
Rosa R. Carter, Executive Secretary

1988-89

Jesus U. Torres, Chairman
William Balajadia
Eloy Q. Benavente
Patty Jo Hoff
Jesus S. Leon Guerrero
Gerald S.A. Perez
Jesus S. Quinata
Wilfred P. Leon Guerrero, Executive Secretary

1989-90

Jesus S. Leon Guerrero, Chairman
Peter P. Ada, Vice Chairman
Patty Jo Hoff, Treasurer
William Balajadia
Gerald S.A. Perez
Jesus S. Quinata
Jesus U. Torres
Wilfred Leon Guerrero, Executive Secretary

Faculty Council Chairs

The Faculty Council was established by the Board of Regents on July 24, 1985.

1985-86 Gail Mullen
 1986-87 Gail Mullen
 1987-88 Joyce McCauley

1988-89 Joyce McCauley
 1989-90 John Rider

University Academic Affairs Committee Officers

1980-81	James Marsh, Chairman Hermenia Dierking, Secretary	1985-86	Kathleen Owings, Chairman George Riley, Secretary
1981-82	James Marsh, Chairman George Riley, Secretary	1986-87	Kathleen Owings, Chairman Gene Bruce, Secretary
1982-83	Hermenia Dierking, Chairman George Riley, Secretary	1987-88	Hans Blaise, Chairman Gene Bruce, Secretary
1983-84	James Marsh, Chairman Kathleen Owings, Secretary	1988-89	Hans Blaise, Chairman Barbara Perez, Secretary
1984-85	Kathleen Owings, Chairman George Riley, Secretary	1989-90	Dee Johnson, Chairman Barbara Perez, Secretary

University Registration and Admissions Committee Officers

1980-81	Gloria Peckens, Chairman Carol Cozan, Secretary	1985-86	John Bohner, Chairman Dee Johnson, Secretary
1981-82	Forrest Rogers, Chairman Anthony Artero, Secretary	1986-87	John Bohner, Chairman Keith Miller, Secretary
1982-83	Judith Guthertz, Chairman Barbara Perez, Secretary	1987-88 1988-89 1989-90	Helen S.J. Whippy, Chairman Teresa O'Brien, Secretary
1984-85	Anthony Artero, Chairman Etta Miller, Secretary		

Graduate Council Officers

1980-81	James Craig, Chairman Roy Tsuda, Secretary	1985-86	Charlene Peryon, Chairman James Marsh, Secretary
1981-82	James Craig, Chairman Roy Tsuda, Secretary	1986-87	Hans Blaise, Chairman James Marsh, Secretary
1982-83	Lorraine Yamashita, Chairman Roy Tsuda, Secretary	1987-88	Hans Blaise, Chairman James Marsh, Secretary
1983-84	Don Warner, Chairman Roy Tsuda, Secretary James Marsh, Acting Secretary	1988-89	Steven Amesbury, Chairman David Gillespie, Secretary
1984-85	Charleen Peryon, Chairman James Marsh, Secretary	1989-90	Steven Amesbury, Chairman David Gillespie, Secretary

Research Council Officers

1980-81	Lawrence Kasperbauer, Chairman Charles Birkeland, Secretary	1985-86	Harry Uyehara, Chairman James Marsh, Secretary
1981-82	Lawrence Kasperbauer, Chairman Charles Birkeland, Secretary	1986-87	Harry Uyehara, Chairman James Marsh, Secretary
1982-83	Stephen Nelson, Chairman Roy Tsuda, Secretary	1987-88	Harry Uyehara, Chairman James Marsh, Secretary
1983-84	Ilse Schreiner, Chairman Roy Tsuda, Secretary	1988-89	Steven Amesbury, Chairman James McDonough, Secretary
1984-85	Stephen Winter, Chairman James Marsh, Secretary	1989-90	David Gillespie, Chairman Donald Rubinstein, Secretary

Academic Master Plan Phase 1 Committee, 1984

Patty Jo Hoff, Chairman	Yvonne Custodio
Shirley Arriola	Wayne Hayden
Hans Blaise	Lynn Raulerson
Donald (Gene) Bruce	Forrest Rogers
Michael Caldwell	Albert Williams
Karen Carpenter	Stephen Winter
Kenneth Carriveau	

Academic Master Plan Phase 2 Committee, 1987

John Beamer, Chairman	Richard Randall
Carol Cozan	Albert Williams
Velma Sablan	

In 1987 the University instituted a program to honor faculty members each year for outstanding achievements in Teaching, Research and Service. In 1988 they extended the honor to the Administrator of the year.

Faculty Honorees for Teaching

1987	Paul Callaghan
1988	Fumihiko Mori
1989	George Kallingal

Faculty Honorees for Research

1987	Charles Birkeland
1988	Chin-Tian Lee
1989	Valerie Paul

Faculty Honorees for Service

1987	John Beamer
1988	Joyce McCauley
1989	Karen Carpenter

Administrator of the Year

1988	Mark Heath
1989	(None Given)

Honorary Degree Recipients

- 1980** Mr. Chinn Ho, Doctor of Laws
The Honorable Cristobal C. Duenas, Doctor of Laws
Mrs. Veronica S.A. Perez, Doctor of Humane Letters
- 1981** Mr. Felix M. Camacho, Doctor of Laws
Mrs. Cynthia J. Torres, Doctor of Laws
Mr. Kenneth T. Jones, Jr., Doctor of Laws
- 1982** Mr. Peter Sgro, Doctor of Laws
Mr. Jesus S. Leon Guerrero, Doctor of Laws
Mr. Marciano V. Pangilinan, Doctor of Laws
The Honorable Harry N. Walters, Doctor of Laws
- 1983** Mr. Pedro P. Ada, Doctor of Laws
Mr. John A. Scott, Doctor of Laws
Mr. Earl C. Conway, Doctor of Laws
- 1984** Mr. Siu Lin Tan, Doctor of Laws
The Honorable Janet H. Weeks, Doctor of Laws
The Honorable Joaquin C. Perez, Doctor of Laws
The Honorable Francisco D. Perez, Doctor of Laws
The Honorable Richard F. Taitano, Doctor of Laws
The Reverend Hugh F. Costigan, S.J., Doctor of Humane Letters
- 1985** Dr. Jose R. Palomo, Doctor of Humane Letters
Mrs. Maria P. Ada, Doctor of Laws
Dr. F. Raymond Fosberg, Doctor of Laws
Mrs. Rose Aguigui Reyes, Doctor of Laws
Mr. Frank Wing Kit Chan, Doctor of Laws
Mr. Jesus D. Paulino, Bachelor of Community Services
Mrs. Maria Toves Garrido, Bachelor of Community Services
Mr. Francisco G. Lujan, Doctor of Laws
Mr. Florencio T. Ramirez, Doctor of Laws
- 1986** Mr. Jose Camacho Tenorio, Doctor of Laws
The Honorable Daniel K. Akaka, Doctor of Laws
The Honorable Jose D. Leon Guerrero, Doctor of Laws
The Reverend Joaquin Flores Sablan, Doctor of Humane Letters
The Reverend Francis X. Hezel, S.J., Doctor of Humane Letters
Mr. Marcial Angeles Sablan, Bachelor of Community Services
Mrs. Julia De Leon Tydingco, Bachelor of Community Services
The Honorable Alfred S.N. Flores, Bachelor of Community Services
- 1987** The Honorable Joseph F. Ada, Doctor of Laws
The Honorable Pedro D. Perez, Doctor of Laws
The Honorable Tosiwo Nakayama, Doctor of Laws
The Honorable Jose L.G. Untalan, Doctor of Laws
- 1988** Mr. Alex C. Flores, Doctor of Humane Letters
- 1989** Mr. Manny Crisostomo, Doctor of Humane Letters

Photograph courtesy of the University of Guam Public Relations Office

The newly built College of Agriculture and Life Sciences Building was completed in 1997.

The 90's have been years of physical expansion in addition to expansion in the areas of enrollment, academic programs, faculty, and staff.

Student population increased over the years and set yearly records. In the fall of 1990 full-time enrollment figures were greater than 2000 and had reached nearly 4000 by 1993. The University offered degrees in thirty-two undergraduate areas of study and in eleven disciplines leading to a Master's degree.

The Board of Regents adopted a new academic plan and a new fiscal master plan as the University made strides to accommodate the higher demand for post-secondary education.

The 1992 dedication of the new Learning Resources Center marks the completion of the first phase of the 5 stage, 7 year physical master plan. The Learning Resources Center is the new home of the Micronesian Area Research Center, the Computer Center, the Center for Continuing Education and Outreach Programs, Emeritus Hall, and the expanded and renovated Robert F. Kennedy Library. In 1994 the new College of Education building was completed while the construction of the future College of Arts and Sciences and College of Agriculture and Life Sciences buildings began. To date, all of the structures have been completed and the fall semester of 1997 is the first year that all buildings are open and ready for use.

Boards of Regents

1990-91

Jesus U. Torres, Chairman
Gerald S.A. Perez, Vice Chairman
Jesus S. Quinata, Treasurer
Eloy Q. Benavente
Patty Jo Hoff
Jesus S. Leon Guerrero
James F. Wang
William Q. Balajadia, Student Regent
Wilfred P. Leon Guerrero, Executive Secretary

1991-92

Jesus U. Torres, Chairman
Gerald S.A. Perez, Vice Chairman
Jesus S. Quinata, Treasurer
Eloy Q. Benavente
Patt Jo Hoff
Jesus S. Leon Guerrero
Lee P. Webber
Jesse San Nicolas, Student Regent
Wilfred P. Leon Guerrero, Executive Secretary

1992-93

Jesus U. Torres, Chairman
Gerald S.A. Perez, Vice Chairman
Jesus S. Quinata, Treasurer
Patty Jo Hoff
Jesus S. Leon Guerrero
Lee P. Webber
Gino Sgambelluri, Student Regent
Wilfred P. Leon Guerrero, Executive Secretary

1993-94:

Jesus U. Torres, Chairman
Gerald S.A. Perez, Vice Chairman
Rita E. Guedon, Treasurer
Patty Jo Hoff
Jesus S. Leon Guerrero
Peter Sgro, Jr.
Lee Webber
Gino Sgambelluri, Student Regent
Wilfred P. Leon Guerrero, Executive Secretary

1994-95

Jesus U. Torres, Chairman
Gerald S.A. Perez, Vice Chairman
Rita E. Guedon, Treasurer
Patty Jo Hoff
Jerry Hogan
Peter Sgro, Jr.
Lee P. Webber
Karl Quitano, Student Regent
John C. Salas, Executive Secretary

1995-96

Jesus U. Torres, Chairman
Lee P. Webber, Vice Chairman
Rita E. Guedon, Treasurer
Jesse Leon Guerrero
Peter A. Sgro, Jr.
Karl Quitano, William M. Castro, Student Regent
John C. Salas, Executive Secretary

1996-97

Jesus U. Torres, Chairman
Jesse Leon Guerrero, Vice Chairman
Rita E. Guedon, Treasurer
Peter B. Melnyk
Franklin J. Quitugua
David L.G. Shimizu
William M. Castro, Marie C. Gascon, Student Regent
Jose T. Nededog, Executive Secretary

1997-98

Jesus U. Torres, Chairman
Jesse Leon Guerrero, Vice Chairman
Rita E. Guedon, Treasurer
Peter B. Melnyk
Donna Muna-Quinata
Marie R. Nelson
Franklin J. Quitugua
David L.G. Shimizu
Marie C. Gascon, Student Regent
Jose T. Nededog, Executive Secretary

1998-99

David L.G. Shimizu, Chairman
Jesse A. Leon Guerrero, Vice Chairman
Rita Edwards, Treasurer, Fall Semester
Donna Muna-Quinata, Treasurer, Spring Semester
Peter P. Melnyk
Gloria B. Nelson
Marie R. Nelson
Franklin J. Quitugua
Jesus U. Torres
Gerard Baleto, Student Regent
Jose T. Nededog, Executive Secretary

1999-00

David L.G. Shimizu, Chairman
Jesse A. Leon Guerrero, Vice Chairman
Donna Muna-Quinata, Treasurer
Peter P. Melnyk
Gloria B. Nelson
Franklin J. Quitugua
Jesus U. Torres
Jose T. Nededog, Executive Secretary

“Our commitment to diversity and academic excellence in fulfilling our regional mission as the largest institution of higher learning in the Western Pacific leads to an educational process that assists in the development of future leaders in our ever changing economic environment.”
Dr. Wilfred P. Leon Guerrero, President

Presidents

Wilfred P. Leon Guerrero (1990-94)
 John C. Salas (1994-96)
 Jose T. Nededog (1996-00)

Office of the President

Public Affairs

John Morvant (1990-00)

Human Resources/Employee Relations

Alfred G. Blaz (1990-95)
 John V. Angoco (1995-00)

Development/Alumni Affairs

Bill Balajadia (1990-92)
 Peter Roy Martinez (1992-00)

Planning, Evaluation & Research

Joel Biggs (1997-00)

Athletics/Field House

Bob Pelkey (1990-00)

Institutional Researcher

Yigal Zan (1990-00)

Academic Affairs

Vice-Presidents

Robert A. Underwood (1990-91)
 John C. Salas (1992-93)*
 Remington Rose-Crossley (1994-96)
 Judith P. Guthertz (1997-00)

College of Agriculture and Life Sciences

Chin-Tian Lee (1990-95)
 Jeff D. Barcinas (1996-00)

John R. Rider/Donald Shuster (1990)*
 Gregorio C. San Nicolas (1991-92)*
 James L. Craig (1992-00)

College of Arts and Sciences

Remington Rose-Crossley (1990-93)
 Culley Carson-Greffe (1994-95)*
 James E. Martin (1996)*
 Mary L. Spencer (1997-00)

Division/College of Nursing

In 1995 the Division of Nursing became the College of Nursing and Health Sciences; the title of Director was changed to Dean.

College of Business and Public Relations

Carol J. Cozan (1990-91)*
 John T. Keck (1992)*
 Robert C. McGillivray (1992-95)
 Daljit Singh (1996)
 Clyde R. Sauget (1997-98)
 Anita Borja-Williams (1999-00)

Amelia Tougher (1990-91)
 Maureen Fochtman (1991-00)

Learning Resources

Chih Wang (1990-96)
 Joanne T. Crofts (1996-97)*
 Suzanne Thierry Bell (1998-00)*

College of Education

Provides service in an acting capacity

Graduate School and Research

David M. Gillespie (1990-96)
Joyce M. Camacho (1997-98)

Marine Laboratory

Robert H. Richmond (1990-91)
Valerie J. Paul (1991-95)
Stephen G. Nelson (1995-97)
Gustav Paulay (1997-00)

Center for Continuing Education and Outreach Programs

Velma A. Martinez (1990)*
Jose T. Nededog (1991-92)
Michael J. McCarthy (1993)*
Carmen Fernandez (1995)*
Carmen Fernandez (1996-97)
Anita Borja-Williams (1998)*
Maria Pangelinan (1999-00)

Richard F. Taitano MARC

Donald H. Rubinstein (1990-91)
Hiro Kurashina (1992-00)

Water and Energy Resource Center

In 1998 the name was changed to Water and Environmental Resources Institution of the Western Pacific.
Shahram Khosrowpanah (1990-97)
H. Galt Siegrist (1997-00)

Counseling and Career Planning Services

Wayne A. Hayden (1990)
Vicente L.G. Perez (1991-94)*
Yoichi K. Rengill (1995-96)
Mahmoud A. Saleh (1997)

Computer Center

Luan P. Nguyen (1990-00)

Isla Center for the Arts

Adriano Pangelinan (1990)*
Carrie E. Brewster (1991-99)

UAP/CEDDARS

Heidi San Nicolas (1993-present)

Dr. Antonio C. Yamashita Educator Corps

Antonio C. Yamashita (1992)
Gregg San Nicolas (1993-1997)
George Pereda (1997-present)

Administration and Finance**Vice Presidents**

Mark J. Heath (1991-97)
Carmen Fernandez (1998-00)

Controller

Mark J. Heath (1990-00)

Student Affairs

Vice President
Richard Wyttenbach-Santos (1998-00)

Admissions and Records

Kathleen R. Owings (1990-96)
Catalina Gumataotao-Lowe (1996-00)

Residence Halls

Vicente T. Reyes (1990-95)
Todd Inman (1995-00)

Financial Aid

Rita C. Okada Walsh (1990-96)
Elizabeth Guerrero (1997)*
Sallie L.T. McDonald (1998-00)*

International Student Center

Gerald Berkley-Coats (1998-00)

Student Affairs Directors/Deans

Franklin S. Cruz (1990-93)
Yoichi I. Rengill (1994)*
Catalina G. Lowe (1995)*
Craig D. Lewis (1996)
Richard Wyttenbach-Santos (1997)*

Planning, Development and Endowment

Michael J. McCarthy (1990-92)
Jose T. Nededog (1992-95)
Peter Roy Martinez (1997)*

* Indicates service in an acting capacity

Student Government Association

1990-91

Jesus C. Torres, President
Jessie San Nicolas, Vice President
Yoshiko Kajiyama, Secretary
Kane San Agustin, Treasurer

1991-92

Jesus C. Torres, President
Gino Sgambelluri, Vice President
Tina Salas, Secretary
Matt Philips, Treasurer

1992-93

Raymond Guerrero, President
Stephen Protasio, Vice President
Bernadett Besebes, Secretary
Brian Palaganas, Treasurer

1993-94

Susan Rechebong, President
Phil Protasio, Vice President
Zita Taitano, Secretary
R. Aiko De Soto, Treasurer

1994-95

Karl Quitano, President
Susan Rechebong, Vice President
Nancy Borja, Secretary
Brian Palaganas, Treasurer

1995-96

Ray S. Tenorio, President
William M. Castro and Mark Duarte, Vice Presidents
Zita Taitano, Secretary
Philip H. Wang, Treasurer

1996-97:

Mark Duarte, President
Hope Camemo and Lynette Lizama, Vice Presidents
Marie Gascon, Secretary
Macpin Julaton, Treasurer

1997-98

Phil Protasio, President
Derel Mendiola, Vice President
Ritana Guerrero, Secretary
George Lujan, Treasurer

1998-99

Leah Beth Flores, President
Rickey Cantero, Vice President
Marissa Blas, Secretary
Charles Clay, Treasurer

1990-00

Leah Beth Flores, President
Mhon Perez, Vice President
Marissa Blas, Secretary
Shane Hernandez, Treasurer

Alumni Association Officers

1991-92

Jeannette Yamashita, President
Tony Charfauros, Vice President
Rosita Owen, Treasurer
Francis Flisco, Secretary

1993-1994

John Cruz, President
Bernie Rising, Vice President
June Peightal, Secretary
Rosita Owen, Treasurer

1994-95

Sallie McDonald, President
Rae Aiko DeSoto, Vice President
Deborah Toves, Secretary
Portia Bell, Treasurer

1995-96

Charlene Borja, President
Sallie McDonald, Vice President
Zita Taitano, Secretary
Rae Aiko DeSoto

1996-97

Zita Taitano, President
Sallie McDonald, Vice President
Tina Salas, Secretary
Lily Quinene, Treasurer

1997-98

Zita Taitano, President
Sallie McDonald, Vice President
Debbie Toves, Secretary
Lily Quinene, Treasurer

1998-99

Zita Taitano, President
Sallie McDonald, Vice President
Debbie Toves, Secretary
Lily Quinene, Treasurer

"I strongly believe that the University of Guam holds the key to the future of our territory of Guam and our neighboring islands. That was why I agreed to chair the UOG Foundation and committed a \$100,000 donation.

The Foundation is charged with the responsibility of raising funds to expand and improve the facilities and the quality of services at the University where our future leaders can be better trained to lead and manage our affairs into the future. It is incumbent upon all of us to support the Foundation by direct cash donation or in-kind gifts so that the University will be able to fulfill its mission, a mission that cannot be compromised."

*Jesus S. Leon Guerrero, Chairman
UOG Foundation*

UOG Endowment Foundation Board of Directors

1990-91

Jesus S. Leon Guerrero, Chairman
Peter P. Ada, Vice Chairman
Patty Jo Hoff, Treasurer
Edward Camacho
Gerald S.A. Perez
Jesus S. Quinata
John R. Taitano
Jesus U. Torres
Wilfred Leon Guerrero, Executive Secretary

1995-96

Jesse A. Leon Guerrero, Chairman
Wilfred Leon Guerrero, Vice Chairman
Rita E. Guedon, Treasurer
Jose D. Diego
Peter P. Melnyk
James Nelson III
David L.G. Shimizu
Jesus U. Torres
John C. Salas, Executive Secretary

1999-2000

Wilfred Leon Guerrero, Chairman
Franklin J. Quitugua, Vice Chairman
Jesse A. Leon Guerrero, Treasurer
Jose D. Diego
Peter P. Melnyk
Donna Muna-Quinata
David L.G. Shimizu
Jesus U. Torres
Jose T. Nededog, Executive Secretary

1991-92

Jesus S. Leon Guerrero, Chairman
Peter P. Ada, Vice Chairman
Patty Jo Hoff, Treasurer
Edward Camacho
Gerald S.A. Perez
Jesus S. Quinata
John R. Taitano
Jesus U. Torres
Wilfred Leon Guerrero, Executive Secretary

1996-97

Jesse A. Leon Guerrero, Chairman
Wilfred Leon Guerrero, Vice Chairman
Rita E. Guedon, Treasurer
Jose D. Diego
Peter P. Melnyk
Franklin J. Quitugua
David L.G. Shimizu
Jesus U. Torres
Jose T. Nededog, Executive Secretary

1992-93

Jesus S. Leon Guerrero, Chairman
Gerald S.A. Perez, Vice Chairman
Patty Jo Hoff, Treasurer
John R. Taitano
Jesus U. Torres
Wilfred Leon Guerrero, Executive Secretary

1997-98

Wilfred Leon Guerrero, Chairman
Rita E. Guedon, Vice Chairman
David L.G. Shimizu, Treasurer
Jose D. Diego
Jesse A. Leon Guerrero
Peter P. Melnyk
Franklin J. Quitugua
Jesus U. Torres
Jose T. Nededog, Executive Secretary

1993-94

Jesus S. Leon Guerrero, Chairman
Gerald S.A. Perez, Vice Chairman
Patty Jo Hoff, Treasurer
John R. Taitano
Jesus U. Torres
Wilfred Leon Guerrero, Executive Secretary

1998-99

Wilfred Leon Guerrero, Chairman
Franklin J. Quitugua, Vice Chairman
Jesse A. Leon Guerrero, Treasurer
Jose D. Diego
Rita Edwards
Peter P. Melnyk
David L.G. Shimizu
Jesus U. Torres
Jose T. Nededog, Executive Secretary

1994-95

Gerald S.A. Perez, Chairman
Wilfred Leon Guerrero, Vice Chairman
Patty Jo Hoff, Treasurer
Rita E. Guedon
Leonila Herrero
John R. Taitano
Jesus U. Torres
Lee P. Webber
John C. Salas, Executive Secretary

Faculty Council Chairs

1990-91	Richard Mezo	1995-96	Tim Gile
1991-92	Helen Whippy	1996-97	Velma Sablan
1992-93	Helen Whippy	1997-98	Velma Sablan
1993-94	Lee Yudin	1998-99	Robert Reid
1994-95	Lee Yudin	1999-00	Robert Reid

University Academic Affairs Officers

1990-91	Dee Johnson, Chairman Christy Foley, Secretary	1995-96	Arlene Cohen, Chairman Steven Amesbury, Secretary
1991-92	Dee Johnson, Chairman Juan Fernandez, Secretary	1996-97	Arlene Cohen, Chairman Steven Amesbury, Secretary
1992-93	Juan Fernandez, Chairman Jacquelyn Milman, Secretary	1997-98	Steven Amesbury, Chairman Robert Burns, Secretary
1993-94	Jacquelyn Milman, Chairman Arlene Cohen, Secretary	1998-99	Steven Amesbury, Chairman Don Platt, Secretary
1994-95	Jacquelyn Milman, Chairman Arlene Cohen, Secretary	1999-00	Steven Amesbury, Chairman Don Platt, Secretary

University Registration and Admissions Committee Officers

1990-91	Helen D. J. Whippy, Chairman Teresa O'Brien, Secretary	1995-96	Ruth Gurusamy, Chairman Martha Steffens, Secretary
1991-92	Margaret Artero-Boname, Chairman Joan Swaddell, Secretary	1996-97	Ione M. Wolf, Chairman Martha Steffens, Secretary
1992-93	Margaret Artero-Boname, Chairman Joan Swaddell, Secretary	1997-98	Bernadita Camacho-Dungca, Chairman Martha Steffens, Secretary
1993-94	Margaret Artero-Boname, Chairman Martin DeBeer, Secretary	1999-99	Bernadita Camacho-Dungca, Chairman Helen Downey, Secretary
1994-95	Margaret Artero-Boname, Chairman Filemina Cantoria, Secretary	1999-00	Bernadita Camacho-Dungca, Chairman Helen Downey, Secretary

Graduate Council Officers

1990-91	David Gillespie, Chairman Donald Rubinstein, Secretary	1995-96	Heidi Farra-San Nicolas, Chairman Lewis Rifkowitz, Secretary
1991-92	Steven Amesbury, Chairman David Gillespie, Secretary	1996-97	Ron McNinch, Jr., Chairman Thomas Pinkey, Secretary
1992-93	Steven Amesbury, Chairman David Gillespie, Secretary	1997-98	Margaret Artero-Boname, Chairman Lewis Rifkowitz, Secretary
1993-94	Heidi Farra-San Nicolas, Chairman Donald Rubinstein, Secretary	1998-99	Margaret Artero-Boname, Chairman Lewis Rifkowitz, Recorder
1994-95	Gustav Paulay, Chairman Lewis Rifkowitz, Secretary	1999-00	Margaret Artero-Boname, Chairman Lewis Rifkowitz, Recorder

Research Council Officers

1990-91	David Gillespie, Chairman Donald Rubinstein, Secretary	1995-96	David Gillespie, Chairman Mary Spencer, Secretary
1991-92	David Gillespie, Chairman Mari Marutani, Secretary	1996-97	Joyce Marie Camacho, Chairman Christopher Lobban, Secretary
1992-93	David Gillespie, Chairman Mari Marutani, Secretary	1997-98	Joyce Marie Camacho, Chairman Prem Singh, Secretary
1993-94	David Gillespie, Chairman John W. Brown, Secretary	1999-00	Joyce Marie Camacho, Chairman H. Galt Siegrist, Recorder
1994-95	David Gillespie, Chairman Stephen Nelson, Secretary		

Faculty Honorees for Teaching

1990	John T. Keck	1995	Haigi M. Wesley
1991	Paul Callaghan	1996	Joyce Marie Camacho
1992	Heidi Farra-San Nicolas	1997	Naushadalli Suleman
1993	Lynn Raulerson	1998	Richard Colfax
1994	Joyce McCauley	1999	Peter Patacsil

Faculty Honorees for Research

1990	Rangaswamy Muniappan	1996	Christopher Lobban
1991	Steven Amesbury	1997	Thomas Marler
1992	Nicholas Goetzfridt	1998	Peter Motavalli
1993	Donald Nafus	1999	Robert Rowen Thomas Iverson
1994	(None Given)		
1995	Ilse Schreiner Milton Crotts (Creative Activity)		

Faculty Honorees for Service

1990	Stephen Nelson	1995	Thomas Marler
1991	Jeannette Caplan	1996	(None Given)
1992	Helen Whippy	1997	Heidi Farra-San Nicolas
1993	Milagros Moguel Donald Shuster	1998	Iain Twaddle
1994	Enrico Imperio Bernadita Camacho-Dungca	1999	Marilyn Jackson

Administrator of the Year

1990	Robert Richmond	1996	(None Given)
1991	Carol Cozan	1997	(None Given)
1992	Jose Nededog	1998	Luan Nguyen
1993	Remington Rose-Crossley	1999	Carrie Brewster
1994	Alfred Blaz		
1995	(None Given)		

Society of Emeritus Professors and Retired Scholars Officers

1996-97	Wilfred Leon Guerrero, Chairman Roy Tsuda, Chair Elect John Beamer, Secretary Kenneth Carriveau, Treasurer
1997-98	Roy Tsuda, Chairman John Beamer, Chair Elect Wilfred Leon Guerrero, Treasurer
1998-99	John Beamer, Chairman Kenneth Carriveau, Chair Elect Wilfred Leon Guerrero, Secretary George Boughton, Treasurer
1999-00	John Beamer, Chairman Wilfred Leon Guerrero, Chair Elect Lourdes Klitzkie, Secretary Paul Callaghan, Treasurer

Charter Day Awards Banquet, March 1998

Excelsior Award	Ulla-Katrina Craig
Achievers Award	Michael F. Phillips
Friend of UOG Award	E. Komiyama Scholarship Foundation IT&E Overseas Inc.
Board of Regents Award	Attorney J.U. Torres

Charter Day Awards Banquet, March 1999

Excelsior Award	Lt. Kenneth Paulino
Achievers Award	Speaker Antonio Unpingco
Friend of UOG Award	Mr. & Mrs. Jesus Leon Guerrero Pepsi Bottling Co. Continental Air Micronesia Perez Brothers Hong Kong Bank Market Wholesale (Kraft)
Board of Regents Award	Rita Edwards

Honorary Degree Recipients

1990

The Honorable Resio S. Moses
Doctor of Laws

1991

The Honorable Frank F. Blas
Doctor of Laws

1992

The Reverend David I.A. Quitugua
Doctor of Humane Letters

1996

The Honorable Carl T.C. Gutierrez
Doctor of Laws

1997

The Honorable Alberto C. Lamorena III
Doctor of Laws

1998

Spring Semester
Archbishop Anthony Apuron
Doctor of Humane Letters

Fall Semester

Governor Pedro P. Tenorio,
Commonwealth of the Northern Mariana Island
Doctor of Laws

1999

Spring Semester
President Kuniwo Nakamura
Republic of Palau
Doctor of Laws

Fall Semester

Judge Frances Tydingco-Gatewood
Guam Superior Court
Doctor of Laws

Photograph courtesy of the University of Guam Public Relations Office
Dr. Jose Nededog was inaugurated as President in 1997.

Title

At Commencement exercises in 1985 Dr. Jose R. Palomo was given an Honorary Degree as Doctor of Humane Letters and was granted by the Board of Regents the title "Founding Father of the University of Guam". No one would disagree with the title since the idea of training teachers on Guam so they could reach Mainland standards was clearly his. There is considerable evidence to show, however, that the idea was shared by other educational leaders, especially Simon Sanchez and Agueda Johnston. He was the one who traveled to the Mainland to meet with college officials in California, New York and Ohio. Shortly after his return to Guam on March 25, 1952 a five year agreement was signed with the Dean of Education at Ohio State which would provide the first administrators and faculty for the College of Guam. In September 1952 Dr. Palomo resigned as Director of Education and returned to the States, leaving his idea to be developed by other educators and government leaders.

In a letter dated March 20, 1954 which Dr. Palomo wrote to Mrs. Agueda Johnston he stated his reason for leaving Guam after such a short stay. He left because of "family problems which could not be solved at a distance and which required years to work out and much patience". He also stated that "We all have inner compulsions which we have to obey to some degree in order to live at peace with ourselves. My coming to Guam was one of those. I knew the sacrifices demanded of me, but I came nevertheless. Thus I have gained a little peace of mind."

Although the college had its official beginning in the Summer 1952 session, the program was in reality the regular up-grading for DOE elementary teachers with classes taught by DOE personnel. The college faculty from Ohio State arrived in September to begin the Fall Quarter.

One of the most frequent reasons given for the difficulty of getting changes and improvements made on Guam was the frequent turnover of Governors and DOE Directors. Military governors remained for only a few months and Directors did not last much longer. It is almost ironic that at the time the College was beginning there was considerable stability in political and educational leadership.

The Governor in 1952 was Carlton Skinner, a civilian appointee. He readily accepted Dr. Palomo's proposal for a higher education program for elementary teacher training and urged him to go to the Legislature for approval and funding. When the Legislature was able to approve only \$15,000, which was considered a large appropriation at that time, the Governor managed to find additional money from a contingent fund which brought the total to \$45,000. At the 1968 University Commencement Governor Skinner was given an Honorary Doctorate of Laws which testified to his many contributions to Guam and to the University.

Also reversing the short tenure of DOE Directors was the fact that two Directors were to serve from 1953 to 1963. John S. Haitema came to Guam in 1953 and served until 1957. John R. Trace served from 1957 to 1962. Haitema was frequently given credit and praise in the reports which the first four College Deans sent to Ohio State. Two other local leaders, who also served for long periods of time, played very significant roles in the development of the College. Paul Souder was Chairman of the Board of Education, which was responsible for the direction of the College, from 1953 to 1961. The local person most frequently mentioned in the Dean's reports was Agueda I. Johnston, Assistant Superintendent of DOE from 1946 to 1955. Since most of the students in the beginning years were public school teachers, she was extremely instrumental in many areas, especially in scheduling, funding and scholarships. Most of the first students were females who were also wives and mothers so there were many ways in which Mrs. Johnston was involved. The University twice honored her with degrees, in 1968 with a Bachelor of Community Service and in 1976 with a Doctorate of Humane Letters.

The College was also very fortunate in the stable and intelligent leadership provided by Dr. Donald P. Cottrell, Dean of the College of Education at Ohio State University. He was to remain as Dean during the

early years while the College was in the Quonsets at George Washington High School to the move to the new campus in Mangilao where he gave the Dedication Day Address on July 1, 1960.

Dean Cottrell was the administrator who welcomed Dr. Palomo at Ohio State and in their first meeting reacted very positively and even suggested the best person to be the first administrator for the College. Although there was a Committee within the College of Education faculty that supervised and advised the first four Deans, the selection of the Coordinators, as they were known at Ohio State, was made by the Dean. His selections were very astute for the particular skills and experiences which they brought as well as their abilities to relate to and accept local practices and conditions. Again the College was particularly fortunate that Dr. Cottrell was Dean when Dr. Palomo arrived and remained in that position during the formative years of the College.

One of the sources for this information about the beginning of the University is in the UOG Vertical File in MARC called "Basic Assumptions on which the Territorial College of Guam was Established." There is no author listed; however, the language and style seem very similar to other writings of Dr. Palomo.

Dr. Erwin E. "Hi" Lewis, the first Dean from Ohio State, arrived June 11, 1952. The first classes were during the "twilight" hours from 3:30 to 9:30. Although these hours are not in the strict definition of twilight, they are probably accurate. George Washington closed at 3:20 and college classes began after that.

According to "Basic Assumptions" one purpose in establishing a college for teacher training was that with very little or no additional funds, two years of general education could be offered before granting subsidies for off-island study. So from the very beginning there was an awareness that sending students off-island at government expense was far more costly than educating as many as possible on island.

Leonard O. Andrews, the second Dean, arrived January 3, 1953 and left June 13, 1954. He was the Chairman of the faculty committee which worked out the original proposal and which provided advice during the first year. He was the most prolific writer of the group.

In Andrews' first report of February 3, 1953 he said the College was approved on January 30, 1953 for the education of Veterans; this was another early priority. The budget for that year was \$100,000+. His top priorities, some of which still remain, were a Director of Education who was able, well-trained and experienced; a good Business Manager for DOE, the largest island employer; an expert in modern education; and making the best use of the facilities for the College and DOE.

In the next report of April 13, 1953 he announced the arrival of John Haitema as Director which was to provide a solution to the top priority of his previous letter. Another ongoing problem was illegal immigrants, mostly Filipinos.

On September 21, 1953 he told about the success of the Summer Session and the first day-time classes in the Fall with local businesses providing tuition for twelve students. Thirty-three students enrolled in the first day program and "as many as half were really ready for college."

Many items in his report sound very familiar at the present time. The teacher of piano was too much of a perfectionist and offended many Guamanians who dropped out. Typhoon Rita ruined a couple days of classes. Liberation Day celebrations were held on campus and "killed" two more days. Vocational education was basically high school degree courses with many of the students being Veterans; he was willing to offer elementary level courses if necessary.

There was already talk about a four year college. His top priorities were in 1953 to bring the library up to respectability and an elementary education professor; for 1954 to bring the science labs up to respectability and a business professor.

In the report of October 12, 1953 he listed six problems which the College faced. First, publicizing the facts

about the College was very difficult since there were very limited means for contacting a large segment of the people. Also many people were not aware of the difference between the College program and the in-service programs for DOE.

Second, encouraging young people to take advantage of the opportunities here before going to the States was closely related to the first problem.

Third, most of the facilities were inadequate, especially in library and the science labs.

Fourth, pre-service and in-service education for elementary teachers, especially in the teaching of English, was inadequate.

Fifth, a center was needed for the preservation of information and materials about Guam.

Sixth, teachers needed to be encouraged to make use of local materials and facts in school programs.

On January 21, 1954 Andrews reported that the Vocational School had been divided, with the day program going to GW and the night program remaining as part of the College. The four original purposes of the College now had some students- Elementary Teacher Education, a two year General Academic college, Terminal Education, chiefly of a vocational nature, and General Adult Education.

He included the information that the successful inauguration of the day program for Freshman had 35 students; an addition to the faculty of four part-time instructors, who were local secondary teachers, had been made; and the first Chamorro instructor, Monsignor Calvo, had been hired.

By the time Andrews left he had secured twelve institutions of listing that would accept credits from the College. He considered this very liberal since records were very poorly kept and many of the first graduates started with credits from some of the earlier DOE programs.

In 1969 Andrews revisited Guam where he found the relations between UOG and DOE "terribly bad." On his return to the States he wrote a long letter about the early years of the College to George Perdew who had indicated a responsibility to record the early history. On March 17, 1974 Perdew gave his letter to MARC. In the letter Andrews' information does not agree with that of Palomo and others; perhaps his memory was not accurate. He did however make a very interesting observation- "I never felt badly that Ohio State did not get more credit in the eyes of the people, because we got the job done. The attitude of the people I worked with in 1953-54 and saw in 1969 was all the assurance I needed that our efforts were appreciated by them."

Andrews left Guam on June 13, 1954 and Eldon B. Sessions, the third Dean, arrived shortly before that date. In his letter of October 11, 1954 to Ohio State, Sessions said that "Things here are much better than I expected." General conditions were much better than when he was here before. He had been on Guam as an Instructor during the Autumn Quarter of 1952, the first term of college instruction. He had been on island for another purpose and taught part time.

Sessions' correspondence to Ohio State on November 30, 1954 included the much hoped for information that Andrews had developed a fine relationship with the people. Good relations with those in DOE, the government, and the people, in general, had been a priority from the beginning. The work Andrews, Haitema and others did on the certification requirements increased interest in teacher training.

In his report of January 7, 1955 Sessions said, "We are very much concerned with the fact that many teachers are trying to get certified, instead of getting educated to teach." The Ohio Committee again brought up the problem of accreditation, but Sessions advised them to "go slow" since Haitema was

working on high school accreditation and we should not "get ahead of him," Talk was already beginning about changing from a quarter to a semester system.

The report for Fall and Winter Quarters 1954-55 was sent on March 17, 1955. The Quonset had recently been remodeled and now had adequate lighting, acoustic ceilings and good color schemes. In describing the performance of Miss Pangelinan, the Registrar, Mrs. Burgoon, the Librarian, and Mrs. Smith, the office secretary, he rather chauvinistically stated, "These girls will compare well to stateside colleges." He also reported that this quarter it had not been advisable to offer a course in Merizo.

On October 1, 1955 Dean Cottrell informed Sessions that he had completed arrangements for J. Marshall Hanna, who had extensive experience in Vocational Education, to accept the appointment of Dean until April 1, 1957 when the initial agreement ended.

Considerable correspondence at the end of 1955 and the beginning of 1956 dealt with a difference of opinion concerning the end of Sessions' contract with Dean Cottrell having a different interpretation. Sessions thought his contract ended on October 1, 1955; actually he was to stay until February 1956. Primarily the delayed departure was due to the difficulty which Hanna had in getting military and Government of Guam approval for his travel. Since the College was still a part of DOE, most of the official government arrangements were made by the Director. On December 12, 1955 Sessions wrote to Hanna "Do not feel too concerned with bringing a lot of books. After eighteen months on Guam, books are of little value."

J. Marshall Hanna did not arrive until the early part of 1956. On June 21, 1956 he reported to Cottrell that approximately one-third of the high school graduates of the June Commencement have made application for admission to the College in the Fall. The introduction of a business and vocational program was the major factor in this increase. Persuading local high school graduates to first attend the College of Guam had been an important goal from the beginning.

"I have received excellent cooperation from Dr. Haitema, the Board and, in general, everyone. Some of the antagonism which Andy and Sessions experienced appears to have abated and there seems to be growing realization that the Legislature wishes to develop as strong a College here as conditions permit." Both the two previous Deans had reported lack of success in the area of cooperation; now this seemed to be resolved.

One concern which still remained for Hanna to try to resolve was the problem of staffing. During the first four years of the College's history there had been two complete turnovers of faculty and even more of Deans. Hanna did not think this problem could be resolved until there was some form of more or less permanent staff. Within the next two to three years this problem was also to be resolved.

In 1956 courses were being offered at the Anderson Air Force Extension Center, the Naval Station Extension Center and the Adult-Vocational Program. A fairly large number of off-campus courses were being offered in the early years of the College.

After the completion of the first agreement with Ohio State a second was reached to cover the period of June 15, 1957 to July 1, 1960. The two main points of the agreement were that a permanent Dean would be employed and that Ohio State would send consultant/advisors for a three month period, two at a time for the first year and after that one. Dr. Pedro Sanchez became the first local Dean.

In the annual report of June 1, 1958 to May 30, 1959 was the announcement that the Western College Association had fully accredited the College. It was also significant enough to be included that three professors were the first to renew their contracts- Harm Harms, James G. Cooper and George Perdew. There were eighteen faculty members and thirty-seven part time.

