

UNITED BOARD

HORIZONS

DECEMBER 2016

UNITED BOARD FOR CHRISTIAN HIGHER EDUCATION IN ASIA

Opening Paths for Networking and Exchange

**In this issue:
Our 2016 Annual Report**

Message from the President

Harvest Time

In August of this year, four young Sri Lankan students arrived to begin their studies at Madras Christian College, part of a fast-moving relationship between United Board network institutions in India and schools in the war-torn Jaffna region of northern Sri Lanka. Only four days earlier, members of the United Board's South Asia Task Force, accompanied by a dynamic group of Indian higher education leaders, had been seated in a conference room in Jaffna, exchanging ideas with local educators about ways to strengthen the skills of faculty and enrich the educational experience of students at a time of national and regional recovery. The discussion was intended to help our task force better understand the higher education landscape in Sri Lanka, but thanks to the generous impulses of leaders from Madras Christian College, Lady Doak College, and Women's Christian College, that conversation very quickly shifted our perspective from what we might attempt in the near future to what we can do today.

Nancy E. Chapman
President

That experience reminds me that the future is never more than a few steps away. The actions of my South Asian colleagues demonstrate that the needs of Asian college and university administrators, faculty, and students are immediate — and often, some

“
When our earlier investments are bearing fruit, we should not delay the harvest.”

solutions are readily available. Given our modest resources, the United Board takes a thoughtful, measured approach to developing new program areas and extending its network to new regions. But we also recognize that when our earlier investments are bearing fruit, we should not delay the harvest.

Our United Board network is one of those investments — and the harvest is bountiful! We are blessed to count more than 80 vibrant colleges and universities in our network. Like the three Indian colleges, many Asian higher education institutions are eager to share their ideas and expertise, and the stories in this issue of *Horizons* show some of the ways in which this is already happening. I hope that you, like all of us at the United Board, will be inspired by the ways in which faculty, administrators, and leaders are harvesting the benefits of their own experiences on the frontlines of higher education and eagerly crossing national, institutional, and disciplinary boundaries to share the fruits with others.

Contents

Message from the President	2	Building Competence, Character, and Faith	7
Network News	3	Ben S. Malayang III, Silliman University	
More than a Knowledge Provider	4	Helping Girls Become Women	8
Mika Shaura (Tanasarnsanee), Assumption University		Elizabeth Abel, Lady Doak College	
An Advocate for Whole Person Education	5	2016 Annual Report	9 - 16
Wai Ching Angela Wong			
Sharing Knowledge among Communities	6		
Dr. Stephanus Mandagi, Sam Ratulangi University			

Network News

A Return Visit

Anil Pinto resumed his work as registrar of Christ University in India in December 2015, excited about possibilities for institutional collaboration after his three-month United Board Fellowship placement in Hong Kong. Ten months later, in October, he returned to Hong Kong with a delegation of 22 administrators and faculty members from Christ University, eager to introduce them to educators at The Chinese University of Hong Kong, his host institution, and other universities. Many of the delegation members, particularly junior faculty, have had few chances to travel outside India, so the trip was a valuable opportunity to exchange ideas about best practices.

The Christ University delegation at the United Board's Hong Kong office.

Training for Myanmar Librarians

The Myanmar librarians practice cataloging books.

Libraries are beacons for inquiring minds and critical thinkers, providing a base for research and reflection. In Myanmar, the need for effective library services is becoming more evident to seminaries that are expanding their programs beyond theological education to include liberal arts programs. To help meet this need, Payap University in Thailand hosted librarians from seven Myanmar seminaries for a two-week intensive training program on library administration. The training introduced fundamental concepts, such as the Dewey Decimal System, and offered hands-on sessions in cataloging and archiving. A United Board grant supported the program, with librarians from Payap University and resource persons from the Chiang Mai area delivering the training.

Welcome to Campus!

Three Indian colleges in the United Board's network — Lady Doak College, Madras Christian College, and Women's Christian College — have generously extended scholarships to students from Sri Lanka (see *Message from the President*, page 2). Each college will host four students. The United Board expresses its gratitude to the three colleges for their support.

Principal Alexander Jesudasan welcomes four Sri Lankan students to the Madras Christian College campus.

More than a Knowledge Provider

Mika Shaura (Tanasarnsanee), Assumption University

“Students could serve others through their academic activity.”

Former United Board Fellow
Mika Shaura.

“Being a knowledge provider and managing a classroom would not be enough,” Mika Shaura realized, if she wanted to bring whole person education into her Japanese language classes at Assumption University in Thailand. As a 2014-2016 United Board Fellow, Ms. Shaura had been introduced to whole person education during her placements at

Tunghai University in Taiwan and Gonzaga University in the United States. As she observed their educators in action, she concluded that they played multiple roles: animator, connector, community servant, caretaker, and the traditional teacher’s role as a knowledge provider. They also may need to find willing partners in the offices of the registrar, student affairs, or international affairs.

She brought these reflections and a spirit of innovation back to Bangkok. “After coming back from my placements, I started to seek opportunities for my students to contribute to others using Japanese,” she explained. She invited visitors from Japan to her classes, so that they could share cultural information in Japanese with her students. Assumption University has a short-term exchange program with a Japanese university, and she encouraged her students to accompany the Japanese students when they visited a Thai orphanage. “My students helped the children at the orphanage communicate with the Japanese students, and this experience, I believe, will develop my students’ ethics and appreciation of their own culture and Japanese culture.”

Language learning seems a natural fit for whole person education. “Language is a fundamental tool to provide a variety of services for communities and society,” Ms. Shaura finds, and that belief inspired her to embark on a more ambitious program in the current academic year. She wants to connect students in her writing class with Japanese senior citizens living in senior homes in Japan. “Aged people in Japan who live in these homes often are isolated from their families and neighbors, so interaction with young people in another country may provide good effects both physically and spiritually.” Support from a sponsor company will enable her students to use an IT tool to exchange video chats with the Japanese seniors. “In this way, my students could serve others through their academic activity.”

Her experience as a United Board Fellow also gave Ms. Shaura a Christian perspective on whole person education. “Whole person education helps the individual seek value in serving others, communities, and society,” she said. “I think the mission statement of Gonzaga University’s Center for Global Engagement reflects this well. It says ‘We seek to serve others across the world.’ I thought I could take this approach in teaching my own students.”

Assumption University students interpret for Japanese guests at a Thai orphanage.

An Advocate for Whole Person Education

Wai Ching Angela Wong

“Teaching and research today cannot be done in a closet.”

The United Board welcomed Wai Ching Angela Wong as its vice president for programs in August. In this role, she will oversee the development of programs that advance whole person education and continue the United Board's collaboration with educators at more than 80 Asian colleges and universities. In this interview, Dr. Wong reflects on the experience she brings to her new position and shares her thoughts on whole person education.

How did you come to know the United Board?

My first encounter with the United Board can be traced to the time when I was a student at The Chinese University of Hong Kong (CUHK), when I applied for a United Board research grant for women's studies, which CUHK administered in the 1980s. The next contact was during my tenure as the Asia-Pacific regional secretary of the World Student Christian Federation (WSCF) in 1993. I met Patricia Magdamo, who was then the United Board's vice president, to solicit her support for the WSCF Centennial Celebration Consultation on University Student Ministry in Asia. After I returned to CUHK as a faculty member, I was frequently introduced to United Board Visiting Scholars for Religious Studies, a program based at Chung Chi College in the late 1990s. In short, the United Board has been a part of my consciousness for more than two decades.

How have your research and teaching interests prepared you for the position of vice president for programs?

My research and teaching interests straddle three closely related fields: religion, gender studies, and cultural studies. At CUHK I taught a variety of subjects, ranging from theology and feminism, to religion and modern society, to myth and fantasy. My most recent project

focused on Chinese women in the Hong Kong Muslim community, which demanded multifaceted area interests and mixed research skills.

I came to understand that teaching and research today cannot be done in a closet, either in limiting oneself to a single discipline or to the ivory tower. All of this prepared me well to understand how an organization such as the United Board can best provide support on the ground.

What aspects of whole person education do you find most appealing?

During our recent staff retreat, our United Board President Nancy Chapman reiterated the importance of the “person” as the center of whole person education. I couldn't agree more. According to the Chinese scholar Han Yu, education is about passing on the way of life, the call to a vocation, and resolving queries in order to comprehend the truth. Education must be centered on the person for character formation and knowledge enhancement, so that a student can become a better person and serve the world better. This has largely been lost in the current university rat race for rankings, but this, I believe, is the reason that we at the United Board stand by our tradition and defend our mission.

Dr. Wong, pictured here with United Board Trustee Joshua K. H. Mok, led a discussion at the recent Asian University Leaders Program, which addressed the issue of “Gender and the Changing Face of Higher Education in the Asia Pacific.”

Sharing Knowledge among Communities

Dr. Stephanus Mandagi, Sam Ratulangi University

“ The students were so optimistic and energized to teach. ”

In some respects, Stephanus Mandagi's project on local knowledge and coastal communities, supported by the United Board's Bamboo Grants Program, resembles a tale of three communities. In **Baturapa**, a village in Indonesia's North Sulawesi Province, residents have been protecting 50 hectares of mangroves along their coastline for years. Yet in **Sorong**, the largest city in West Papua Province, mangroves have been cleared to make way for development and are used for construction materials. Meanwhile, on the campus of Sam Ratulangi University in North Sulawesi's capital of **Manado**, Dr. Mandagi has been using his classroom to help students understand the science of coastal conservation. He designed this project with Gaspar Manu, a lecturer at Sam Ratulangi University, and Roger Talabessy, a lecturer at Papua Christian University in Sorong, so that students could try to bridge the different outlooks found in places like Baturapa and Sorong.

“This project was part of the course I teach on conservation of marine resources in the Faculty of Fisheries and Marine Science,” Dr. Mandagi said in a recent interview. He and his colleagues adopted service-learning as the teaching method so that students could connect the knowledge they were developing in the classroom with an appreciation for the local knowledge found in coastal communities. Documenting their newfound understanding of the value of mangroves, and sharing it with others through a video presentation, gave the students a concrete way to participate in Indonesia's national mitigation and adaptation strategies for climate change.

In Baturapa, students learned that the process of restoring mangroves began in 2005, when concerned residents began to realize that mangrove clearing had caused a reduction in the stock of small fish bait and left their homes exposed to winds. They began to restore the mangrove habitat and, eventually, even those who were reluctant to replant mangroves were persuaded. Protecting mangroves also protected the livelihoods of fishermen, their homes, and the outlook for future generations.

In Sorong, where Dr. Mandagi and his students worked in collaboration with Papua Christian University, students encountered a sharp contrast. “Huge mangrove areas were cleared, and mangrove poles were sold on the main streets and used as construction materials for buildings,” Dr. Mandagi recalled. Given these circumstances, his students at first were nervous to talk about mangrove conservation in front of the community. But the video proved to be an effective way to share knowledge and experience between one community and another. The residents were eager to ask questions, and “the students were so optimistic and energized to teach,” Dr. Mandagi said.

Taking students into the field to learn about mangrove conservation.

“Most community members are willing to change their practice of cutting and selling mangrove if alternative income-generating activities will be available to them,” Dr. Mandagi observed. But how can new, environmentally friendly livelihoods be created in communities like Sorong? How can sound regulations and organizations be put in place to manage mangrove protection? With those questions and others in mind, Dr. Mandagi's students will bring fresh eyes to their classroom and library studies, their lab research, and their field work.

Building Competence, Character, and Faith

Ben S. Malayang III, Silliman University

“
A higher ability to learn, to
live, to serve.”

Dr. Ben S. Malayang III is the twelfth president of Silliman University and a specialist in the fields of environmental policy and governance. In this interview, he shares some of his ideas on whole person education.

What is your definition of whole person education?

Whole person education to me is an education that builds competence, builds character, and builds faith in God, together. It is an education that elevates and transforms a person into someone with a higher ability to learn, higher ability to live, higher ability to serve others, and higher ability to serve and to see God. That, to me, would be the essence of whole person education.

Are there ways in which the United Board can help colleges and universities integrate whole person education into their curricula?

I believe so, because the United Board is one organization that has extensive linkages across higher education institutions across the whole of Asia, and in particular in ASEAN (the Association of Southeast Asian Nations), that are all committed to surfacing the presence of Christian faith in their schools. I believe that the United Board can be instrumental as a partner institution in allowing for us in Asia to develop a sense of how to measure ourselves as institutions that are able to succeed in shaping whole persons out of our students.

Accreditation systems, for example, can be one thing. We can set up internal and external standards for education, including languages, so that we not only address the obvious curricular content of our institutional system but also provide the silent curriculum that is available in each of our institutions. By “silent curriculum” I mean an underpinning objective of shaping graduates who are competent in their own area of study, imbued with character and integrity so as to command respect and esteem to be leaders in their profession and communities, and a strength of faith that makes them persons who can be relied upon in good or difficult times.

Being associated with Christian institutions should not be an impediment — because the challenge will always be the extent to which higher education institutions can usher in opportunities for our students to enter into dialogue so that they are able to see how others are also struggling to have their faith in the world. That ability to see yourself in others is, I think, one of the great challenges of education in our time and in our region.

Are faculty receptive to this type of education?

I am sure that most faculty in our institutions of higher learning in Asia are all committed to pushing the envelope in terms of improving the ability of Asian students to be as good as all others in the world without losing their distinctive Asian heritage. To me that need not be questioned — most faculty of higher education institutions in this region are committed to that.

The question is how we are going to facilitate a transition to a re-imagining, transitioning, and transforming curricular, pedagogical, and other personal approaches to teaching and learning.

The United Board, together with its partners, would have a unique opportunity to be a venue and a forum for that.

Different Roads to a Shared Goal

Higher education institutions take varied approaches to articulating whole person education in their curricula and activities. So is it possible to formulate standards for whole person education assessment or accreditation? With support from a United Board grant, Silliman University has launched a project to explore that question. In the project’s first phase, Silliman will collaborate with the Association of Christian Schools, Colleges, and Universities in the Philippines to design an instrument for assessment and accreditation.

Helping Girls Become Women

Elizabeth Abel, Lady Doak College

“ We were taught to think independently and globally. ”

Elizabeth Abel now lives nearly 9,000 miles away from Lady Doak College, yet still feels a deep sense of gratitude for the education she received at this Christian college for women. “It was a place for inspiration, where we were taught to think independently and globally,” she recalled in a recent interview. Students were encouraged to be leaders, and outside activities made them socially aware. “The school helped girls to become women, and showed us how to go out into the world,” she said. “We knew Lady Doak College was a stepping stone to something bigger in life.”

Now living in the United States, Ms. Abel finds herself drawn to the story of Katie Wilcox, the missionary founder of Lady Doak College, and her conviction that education could empower women. Ms. Abel saw that same example of “women who wanted education for women” during her own four years at Lady Doak College, particularly in the warm, supportive nature of Shanti Manuel, who served as principal at the time, and in the example of “teachers who built good relationships with their students, not only in the classroom, but through clubs and other activities.” It was a Christian education, she said, “that showed concern for those who were less well-off and asked us what Jesus would do.”

In recent years, Ms. Abel has been reflecting on the people who made a positive impact on her life. The educators she knew during her four years at Lady Doak College immediately came to mind, and she expected

Elizabeth Abel (front row, right) and alumnae welcomed Principal Mercy Pushpalatha (front row, center) to a Washington, DC area gathering.

that other alumnae living in the United States felt the same way. So she began contacting alumnae she knew and encouraged them to reach out to others, building a group of people who wanted to share their experiences in the United States and help their alma mater. She applied her IT skills to building a database of alumnae and relied on social media to spread news of the group. When Mercy Pushpalatha, Lady Doak’s current principal, and other faculty members visited the United States, alumnae gathered together to learn about student life and developments on campus.

The alumnae group is working toward having a formal charter and a strong project plan, and the women feel it is important that their efforts are in sync with the college’s needs. “Dr. Mercy gives us 110-percent support.” Ms. Abel said. “She told us to go ahead and do what our hearts tell us, and Lady Doak College will build on this.” The alumnae network, now about 100 strong, decided to support a scholarship fund. “We encourage people to give,” Ms. Abel said. “We don’t have to ask for a big amount — we start with small contributions and ask our alumnae to ask others.” This type of outreach builds a spirit of giving, and in this way, the Lady Doak alumnae place their own stepping stones on a path that enables young Indian women to pursue higher education.

The United Board is grateful to Elizabeth Abel for her support of Lady Doak College as a monthly donor.

Support Your Alma Mater

Many generous individuals make gifts to the United Board in support of approved projects at our network institutions. These projects may include scholarships, capital projects, and departmental needs. Please contact Sahm Forbes in New York (1.212.870.2680 or sforbes@unitedboard.org) or Karrie Lam in Hong Kong (852.3943.3948, or klam@unitedboard.org) to discuss ways to support your alma mater.

United Board for Christian Higher Education in Asia

2016 Annual Report

2016 This section of *Horizons* features our 2016 Annual Report, including a summary of notable activities we conducted over the course of Fiscal Year 2016 (July 1, 2015 - June 30, 2016). The programs we conducted and the grants we made to institutions in our network help translate our goal of whole person education into action.

Whole person education forms the core of our five program areas:

- **Leadership Development for Higher Education** programs help college and university leaders navigate the dynamic economic, social, cultural, physical, and regulatory environments shaping higher education in Asia.
- **Faculty Development for Enhanced Teaching, Learning, and Research** programs strengthen the professional development of the faculty members and administrators who deal directly with students.
- **Culture and Religion in Asia** projects help educators prepare students to live and thrive in a culturally diverse and interreligious world.
- **Campus-Community Partnerships** help faculty connect students' learning in the classroom to the needs of communities beyond the campus.
- **Special Initiatives** direct support to innovative start-up programs and to special needs and opportunities.

Our support for these program areas is magnified by the many generous individuals who contribute their time, talent, and resources and ensure that our network remains strong and vibrant. The impact of their gifts reminds us that a gift to one is a gift to many.

Financial Review

For the Fiscal Year ending June 30, 2016, the United Board had total support and revenue of \$7,891,596; total expenses of \$6,363,720; and total net assets of \$116,403,681. Support and revenue is comprised of contributions (both restricted and unrestricted) from individuals, foundation grants, U.S. government grants, and endowment income.

The United Board's statement of Financial Activities and Changes in Net Assets Information and Form 990 can be found on the Giving section of our website (www.unitedboard.org)

Support for Our Mission

The United Board supports higher education institutions in Asia that share our commitment to whole person education. In Fiscal Year 2016, we directed \$801,584 to our administered programs, giving college and university leaders and faculty opportunities for professional development. Institutional grants, which totaled \$868,727 in this period, enable colleges and universities to implement projects to advance whole person education.

Contributions from more than 400 generous supporters expand the United Board's impact, and their designated gifts of \$1,330,544 were sent to support projects at our network institutions. In addition, over the years, donors have established endowments through the United Board, through which grants of \$628,858 were disbursed in Fiscal Year 2016.

A Network to Support Nearly \$4.8 million invested in

Program Highlights

Building Institutional Strength

6

Asian University Leaders Programs

4 focused on issues central to Cambodia, India, Indonesia, and Myanmar
2 addressed broader themes of ASEAN integration and massification of higher education.

2

Strategic Planning and Resource Development Programs

Held in Bengaluru and Kolkata, these sessions gave Indian educators insights on ways to build a community of support for their institutional priorities.

2

Grants for Campus Improvements

The United Board will administer support from USAID's American Schools and Hospitals Abroad program for solar power projects at Madras Christian College and Payap University.

"Since higher education is for the public good, colleges and universities should share their experience."

- Vice-Chancellor of a network institution

Supporting Innovation

52

Institutional Grants

Investments in leadership development, faculty development, teaching of Asian cultures and religions, and campus-community partnerships.

31

Bamboo Grants

Small grants catalyze new approaches to teaching and learning, resource development, use of technology, and other topics.

Investing in Educators

35

Faculty Scholars

worked toward advanced degrees at Asian universities.

19

United Board Fellows

embarked on an intensive year of leadership development and networking.

16

Scholars at the Institute for Advanced Study in Asian Cultures and Theologies

examined issues ranging from tolerance to climate justice, and inclusive leadership to faith formation.

Since the program's inception, 6 United Board Fellows have gone on to serve as president or principal of their institutions.

Whole Person Education United Board programs in 2016

Giving

408

Donors

made a gift in support of the United Board or a network institution in FY 2016.

144

Endowment Funds

Through these funds, stewarded by the United Board, individual donors channel long-term support for scholarships, faculty development, libraries, and other worthy projects.

21

Asian Educational Institutions

are the beneficiaries of endowment funds.

“Whole person education is not just academics”

- A United Board supporter

Outreach

Our **new website** (www.unitedboard.org) shares information about our programs, the individuals who participate in them, and the individuals who support them.

United Board Fellows use **UBNet**, an online platform, to engage in real-time communication with each other, share images and videos about their experiences, and submit reports and case studies on the go.

In-kind contributions from host institutions expand our resources.

Our Mission

The United Board is committed to education that supports the whole person — intellectually, spiritually, and ethically.

We draw strength from our Christian identity and values and our collaboration with Asian colleges and universities. Together we prepare individuals for lives of professional and personal fulfillment and meaningful service in communion with others.

The United Board is a nongovernmental organization. We are registered as a tax-exempt, nonprofit organization in the United States and as a public charity in Hong Kong.

OUR NETWORK IN ACTION: MYANMAR

One of the United Board's greatest assets is the generous spirit that infuses our network of more than 80 colleges and universities. Educators are eager to share ideas and models with others, and our network helps multiply the impact of their talent and expertise. Our recent program work in Myanmar shows our network in action, as it illustrates some of the ways in which our network institutions are helping Myanmar's colleges, universities, and seminaries strengthen teaching, learning, and administration.

DEVELOPING EXPERTISE

Through the United Board Faculty Scholarship Program, 9 faculty members from 4 Myanmar institutions were enrolled in master's degree or PhD programs in the 2015-2016 academic year at universities in Hong Kong, Indonesia, Korea, Thailand, and the Philippines.

TEACHING AND LEARNING

Payap University hosted 2 workshops for Myanmar educators, on curriculum development and on librarian training.

Month-long placements at Silliman University gave 3 Dagon University teachers exposure to service-learning.

Faculty from Ateneo de Manila University and Hong Kong Baptist University helped Myanmar Institute of Theology create a journalism elective.

INVESTING IN HUMAN CAPITAL

2016-2017 United Board Fellows, from Kachin Theological College and Seminary and Mandalay University, will learn from short-term placements at Payap University and The Chinese University of Hong Kong, respectively, and they interact online and in-person with other Fellows from Cambodia, China, Hong Kong, India, Indonesia, Philippines, Thailand, and Vietnam.

NEW CHANNELS FOR EXCHANGE

Visiting lecturers from Central Philippine University, Silliman University, and the University of St. Louis taught courses at 2 universities and 3 seminaries in Myanmar.

Representatives of 6 Myanmar seminaries visited 6 institutions in India with strong liberal arts programs.

Since 2014, more than 700 Myanmar educators have participated in United Board programs.

OUR DONORS

The United Board gratefully acknowledges the generous support of our donors. Those listed below made contributions between July 1, 2015 and June 30, 2016.

ALUMNI ASSOCIATION, UNIVERSITY, AND CHURCH DONORS

Association of Central Texas Sillimanians
Fujian Hwa Nan Women's College
Presbyterian Church Foundation
Prospect Street United Methodist Church
Severance Alumni Association of America
Southport Presbyterian Church

FOUNDATION AND TRUST DONORS

The Benevity Community Impact Fund
Bishop Yousoon Kim Memorial Foundation
BP Amoco Foundation, Inc.
G & G Educational Foundation
Harvard-Yenching Institute
The Henry Luce Foundation, Inc. at the request of Michael Gilligan
Moon Foundation
Silicon Valley Community Foundation
Yang Family Foundation

CORPORATE AND MATCHING GIFTS

Bank of America Charitable Foundation
The Boeing Company Gift Matching Program
Dragon Crowd Enterprise, Ltd.
Fidelity Charitable Gift Fund
Ford Motor Company Fund Matching Gift
ImpactAssets
Johnson & Johnson Family of Companies
The Henry Luce Foundation, Inc.
Pfizer United Way Campaign
Schwab Charitable Fund
Shell Oil Company Foundation Matching Gifts
Wells Fargo Bank N.A.

ESTATE GIFTS

Anna T. Crowell Fund
Dr. John Kao Trust
Estate of Marie Losh
Eleanor N. Marcy Trust
The Reverend & Mrs William C. Walzer Memorial Fund

BENEFACTORS (\$10,000+)

Anonymous
Mr. and Mrs. Young Ja Bae
Hsueh-Rong Chang, Ph.D.
Dr. Yung-Chi Cheng and Mrs. Elaine H. C. Cheng
Dr. Byung Ho Choi
Drs. Inkook and Cathleen G Chung
Ms. Irene Chung
Dr. Rolando del Carmen
Anita M. Fahrni
Dr. Victor S. Fan
Hoang Scholar Fund
Dr. and Mrs. Charlie J. Huh
Mr. Albert Hung
Dr. Keum Ho Jee

Kang Family Charitable Fund
Drs. Todd Kim
Chung S. Kim
Drs. Moon Hyun and Yong Cha Kim
Dr. Suni Kim
Dr. Suk Hi Kim
Dr. and Mrs. Yong H. Kim
Mr. Spencer H. Kim
Dr. and Mrs. Chul Wha Kim
William K. Lee, M.D. and Dr. Hwa-in Lee
Drs. Yongbae and Jeonghoo Lee
Dr. Bong Sik Lee
Dr. Young Bin Lee and Mrs. Eukyung Lee
Dr. Christopher S. Lee
Mr. Fen-Ching Ong and Mrs. Ai-lien Yuan Ong
Chong Kwan Park, M.D.
Dr. Wu-tien P. Peng and Mrs. Grace Peng
Mrs. Helen Ruiz Perez
Dr. and Mrs. Kyum S. Pyun
Jae Y. Ro
Mr. Chikong Shue
Edwin L. Tan, M.D.
Mr. Young Tockgo
Mrs. Susan Woo
Dr. and Mrs. Chin Shan Yang
Mrs. Kyung Joo Yoon
Mr. David York
Ms. Helena Hsien-Tsai Yu

PATRONS (\$5,000+)

Anonymous (2)
Mrs. Wan-Yu C. Chen
Mr. Ricky Cheng
Tracy Chu
Dr. and Mrs. Jared H. Dorn
Drs. Janelle B. and Generoso D. Duremdes
Jovito and Nora Carnaje Gierza
Mr. Rick Huang
Edward I. Kim, D.D.S.
Dr. and Mrs. Kyoung & Hyun Kim
Dr. Moo Kim
Dr. Suh Ji Kim
Prof. Sung-Hou Kim
Chauho Leung
Drs. Nan and Alice Lin
Dr. Young-Hee Lowe
Mrs. Nina Miaw
Chang Y. Oak
Ms. Beatrice Scoones
Mr. Graig Weisbart and Mrs. Shanti Chacko
Mr. Weimin G. Yuan

SPONSORS (\$2,500+)

Anonymous
Dr. Michael Gilligan and Mr. John Indalecio
Janet E. Hunt, Esq.
Mr. and Mrs. Kit-Keung Kan
Dr. and Mrs. James T. F. Kao
Dr. Byung-Hoon Kim
Kyu Hwan Kim, M.D.
Mrs. Cynthia C. Li
Dr. Wen Lang Li
Mr. Daniel Miaw
Romeo R. Moriles, M.D.
Ms. Nelma O. Pineda

Mr. Robert E. Springer, Jr.
Ms. Melanie C. Sze
Virginia Vergara
Aster T. C. W. Wu
Professor Kano Yamamoto
Dr. Harry H. Yieh
Dr. Molly C. Yieh
Ms. Yee Nar Yuen

SUSTAINERS (\$1,000+)

Anonymous
Ms. Elizabeth G. Abel
Dr. Sang Sun Ahn
Joo Won Bin, M.D.
Jin S. Cha, M.D.
Ms. Angela C. Chang
Dr. and Mrs. Duck-Kyu Chang
Ning L. Chao
Dr. and Mrs. Chi-Shiang Chen
Mrs. Kuei Ying Chen
Mr. Peter F. Chen
Dr. Jin K. Choe
Moogil Choe, M.D.
Yoon-Taek Chun, M.D.
Mr. Doo Chung
Richard and Ester Timbancaya Elphick
Frederick and Joyce Flores
Mrs. Pacita Edrial Flores
Kwok Wing Fung
Dr. Jian-Hwa Han
Dr. Joon Shik Hong, M.D.
Dr. and Mrs. Ching Fen Hsiao
Dr. Ben I. M. Hur
Rev. Bienvenido Junasa
Mr. and Mrs. Floyd Jung
Rev. Bart and Prof. Priscilla Kelso
Dr. Chun Soo Kim
Dr. and Mrs. Duk Chin Kim
Hyun Jin Kim
Il-Woon Kim
Jae K. Kim
Seon Chin Kim
Dr. Tchang Man Kim
Dr. Won C. Kim
Sang Whay Kooh, M.D.
Dr. Mei-Huei T. Lai
Dr. Boyung Lee
Prof. Ching Chyi Lee
Dr. and Mrs. Dae W. Lee
Dong Woo Lee, D.D.S.
Mr. and Mrs. Jean C. Lee
Sang H. Lee
Dr. and Mrs. Sang J. Lee
Won Jay Lee, M.D.
Mr. and Mrs. Christopher Li
Dr. and Mrs. San-Pao Li
Young K. Lim, M.D.
Amy K. and Jan T. Liu
Dr. Chopo Ma and Ms. Lily Liu
Romy and Phemia Magdaluyo
Dr. Evangeline Manjares
Dr. and Mrs. Christian Murck
Charles G. Myung, M.D.
Mrs. Kathleen Nelson
Chien-Hua Niu, Ph. D.
Dr. Jang O. Oh

Samuel Oh
Soon Hyun Oh, M.D.
Geun Sil Paik, M.D.
Mr. Joel V. Pal
Dr. Steven Sekwan Park
Mrs. Lily H. Peng
Choong Y. Rhee
In Sook Rhee, M.D.
Mrs. Min J. L. Rhee
Ruby and Robert Schmidt
Hungsik Shin
In Y. Soh
Jong E. Song

Dr. and Mrs. Jai M. Suh
Semo Suh, M.D.
Mr. and Mrs. Dane Temporal
Don L. and Karen Thornton
Drs. George and May Yung-Fun W. Wang
Mr. Joseph Wang
Mr. Hsin Chih Wu
Dr. Gene Yang
Mrs. Victoria C. Yang
Wha J. Yeo
Dr. Robert K. Yu
Young J. Yu, M.D.
Heun Yung Yune, M.D.

Dr. Ying Wang
Ms. Margaret Yen

CONTRIBUTORS (\$200+)

Anonymous
Melvin M. and Sharon Acanto
Ms. Melrose Besario
Dr. James L. Brewbaker
Dr. Betty Cernol-McCann
Mrs. Ching-Ping Chang
Dr. Duke Min Chang
Chau-Chun Chien, Ph.D., M.D.
Kung-Ying and Vivian G. Chiu
Dr. Pei Hua Chou
Mrs. Ruth A. Daugherty
Mr. and Mrs. Jerry K. Dusenbury
Mr. and Mrs. Rafael Elnar
Candy and Vincent Eng
Harry and May Ann Vaflor Finkbone
Nora Carnaje and Jovito Gierza
Mr. Byung Gook Han
Dr. and Mrs. Barrett Hazeltine
Mrs. Hsiang-Lin Hsu
Dr. Hua-Ling W. Hu
Dr. and Mrs. C. T. Hu
Ling-Ling Hung, Ph. D.
Mr. Jon Jovaag and Mrs. Ruth Jovaag-Ofstedal
Soon Y. Kwon
Mrs. Soon D. Lee
Mr. and Mrs. Hsin-Ying and Mei-Chuan Li
Mr. Kai Li
Mrs. Ann Y. Liu Liauw
Mr. Lu Wei
Mr. Wei Ma
Mr and Mrs. David Reid and Joy Contado Miller
Mr. and Mrs. Lyster L. Miraflor
Dawna Torres Mughal, Ph.D., R.D., FADA
Mr. Andy Nambu and Mrs. Nellie Nambu
Prof. Brinda Newman
Dr. Diane Obenchain
Mr. Joseph Ofstedal
Mr. Paul Ofstedal
Dr. and Mrs. James T. Oldham
Juliet Penacerrada
Drs. Mariano and Helen Pocsidio
Dr. David P. L. Sachs
Dr. Marilee K. Scaff
Mr. and Mrs. Chu-Chih Sheng
Dr. Donald W. Shriver, Jr.
Mrs. and Mr. Mary Ellen Kwoh Shu
Rev. Francisco D. Somera, Jr. and Mrs. Nelly Somera
Chellah Sridhar
Ms. Mary K. Tai
Mr. and Mrs. Ronald G. Taylor
Dr. William Tseng
Dr. Lorna Gaudiol Venkataraman
Drs. David and Lin Vikner
Richard and Fen Ching Chou Wainstein
Mr. and Mrs. Tzu-Chien V. Wang
Mr. Todd Wieck
Mr. Hsi-Tai Yao
Mr. Lawrence S. Yee
Mrs. Ming-hua Huang Yen
Mr. Stephen S. Yu
Haiyen E. Zhou

5 Ways to Support the United Board

- 1. Become a monthly donor** and provide regular support to our programs and network of universities and colleges in Asia.
- 2. Honor a loved one and** make a gift in honor of your family members, loved ones and others on a special milestone celebration such as a birthday or anniversary.
- 3. Make a gift of appreciated securities** and you may have tax advantages while making a larger gift than you may have thought possible.
- 4. Establish an endowment fund** and leave a legacy that will impact generations of scholars and faculty leaders in Asia.
- 5. Make a bequest or other planned gift to the United Board.** We are happy to provide assistance to help you fulfill your philanthropic goals, in support of strengthening Christian presence in higher education in Asia.

Call us to discuss making a gift:

New York: 1.212.870.2612
Hong Kong: 852.3943.4215
Or visit our website:
www.unitedboard.org

SUPPORTERS (\$500+)

Anonymous
Mr. C. J. Alexander
Ms. Hope S. Antone
Dr. Kye Hyon Bang
Mr. and Mrs. Ernie Bolus
Dr. and Mrs. Po-Chuen Chan
Hsiung Chen
Ms. Laura M. C. Chiu
Dr. Chu S. Chung and Chang Hoon Lee
Dr. and Mrs. Kwang Ho Chung
Ms. Linda Cooper
Dale K. and Alice Edmondson
Tomas and Milagros Domingo Emperado
Mrs. Ann R. English
Yaohsien Fu
Sang I. Han, M.D.
Dr. Ruth Hayhoe
Dr. Shan-yuan Hsieh
Dr. and Mrs. Kang Hsu
Mr. Emilian Hwang
Dr. Eui H. Hwang
Mr. Yu-Wen Hwang
Mrs. Regina Junasa
Dr. Suk H. Kang
Prof. Priscilla Lasmarías Kelso
Dr. Kye Young Kim
Dr. Sung A. Kim
Mrs. Wonja Kim
Dr. Y. Anne Kwon
Dr. and Mrs. Terrill Lautz
Dr. and Mrs. Allan H. L. Lee
Chul W. Lee
Dr. Jae Suk Lee
Dr. Joseph Yuen Chor Lee
Mrs. Loretta Lee
Mr. and Mrs. Wilfred C. Ling
Mr. Chyuan Ma
Manuel G. and Jessie Miranda
Phoebe R. Montgomery
Mr. E. Paul Nelson
Dr. Hoon Park
Joon M. Park
Mr. Anthony Ruger and Ms. Deborah Kapp
Yanping Qin
Ms. Nila E. Sadek
Ms. Carolyn M. Sherman
Jin Hong Suk, M.D.
Mr. James R. Utaski
Mr. and Mrs. David Vaflor
Mr. and Mrs. Peter Wan
Mrs. Joan Pei Wang

ASSOCIATES (\$100+)

Anonymous (2)
Mr. and Mrs. Frederick Abraham
Marianna Amato
Brian R. Arthurs and Mrs. Lynn Fukuhara Arthurs
Mrs. Felisa H. Benedicto
Judith A. and Douglas Bowers
Ms. Lilia V. Brewbaker
Piting Burnham
Ms. Anchi H. Burow
Mr. Gordon G. Campbell
Mr. Peter Chen
Mr. Yung S. Chen
Mrs. Carmen Dagnino
Ms. Regina De Leon
Mr. Wilmer Fong
Mr. and Mrs. Wei Keong Gong
Ms. Judith Heagstedt
Julie Hilderbrand
Mr. Ke Chiang Hsieh
Mr. Ken K. Hsieh
Michael and Margaret Huang
Dr. Mary Jacob
Mr. and Mrs. Fred Jain
Ms. Dorothy A. Johnson
Mrs. Faye Stewart Jose
Mr. Suey-Ju Kao
Mr. Hsuan-tsun Kuo
Dr. Jaeun Kwon
Dr. and Mrs. Wai-Hong Kwong
Dr. Culver S. Ladd
Ms. Rebecca N. Leduc
Mr. Chihping Lee
Mr. Roy Lostracco
Stan and Ellen Paray Macasieb
Dr. and Mrs. Mani
Punnoose Itty Mannoor
Meredith and Richard McCaughey
Jie Min
Rev. Robert and Mrs. Polly Montgomery
Mr. Blake Moore
Mr. Samuel Ng
Dr. Yasuyuki Owada
Mr. Allen D. Palma and Ms. Catalina B. Meneses
Professor David Pong
Mr. Markley Roberts
Dr. Chang S. and Mrs. Myung Ja Roh
Mr. and Mrs. Ronald Rue
Mr. R. Tucker Shields
Curtis Smith
Mr. Stanley W. Stillman
Ms. Dy S. Teng
Vincent W. Ting
Mr. and Mrs. Samuel A. Tucker
Mrs. Patricia Hsu Tung
Rev. and Mrs. Robert L. Turnipseed
Mr. Marvin J. Valish and Dr. Aurora U. Valish
C. Herbert Wang, M.D.
Ms. Carmen O. Weist
Dr. Lester L. Westling, Jr.
Ms. Gloria N. Whittington
Ms. Ya-Ping Wo
Lan and John Woo
Mr. Chi Cheng Wu
Violet Yager
Mr. Albert C. Yang

Dr. and Mrs. Malcolm B. Young
Mr. and Mrs. Ming T. Yu

FRIENDS

Anonymous
Mary Louise Allen
Dr. Judith A. Berling
Mr. Deh-Bin Chen
Mrs. Mary L. Dalton
Shirley Grills
Dr. and Mrs. John R. Heidel
Mr. Arden S. Law
Hester Jason Long
Ms. Josefina C. R. Pia
Rev. John E. Post
Mrs. Natalie A. Rickabaugh
Mrs. Carol S. Russell
Bob and Bonnie Scheid
Dr. Hallam C. Shorrock Jr.
Dr. and Mrs. William M. Speidel
Erling M. and Judith V. Temp
Ms. Janet Teng
Ms. Aniceta G. Tigtig
Mr. and Mrs. John W. Tsai
Charles P. Tung
Mrs. Mary C. Van Evera
Mr. Billy T. Wagey
Mr. and Mrs. and Mrs. Robert Weber
Mr. and Mrs. John F. Widergren
Ms. Katherine Y. Wong
Mr. and Mrs. Victor Wu

TRIBUTE CONTRIBUTIONS

In Honor of Eduardo and Simona Balatero-Bravo
Dr. Evangeline Manjares

In Honor of Professor Yiu Kee Chau
Kwok Wing Fung

In Honor of Limuel Equina
Dale K. and Alice Edmondson

In Honor of Dr. Edwin S. Kwoh
Brian R. Arthurs and Mrs. Lynn Fukuhara Arthurs

In Honor of Miss Shanti Manuel
Ms. Elizabeth G. Abel

In Honor of Dr. Glenn Shive
Professor David Pong

In Honor of Mr. Stanley Shu
Mr. Jack Shu and Ms. Mary Ellen Kwoh Shu

In Honor of Mrs. Betsy Joy Tan
Ms. Melrose Besario

In Honor of Ernest and Helda Weiss
Ms. Beatrice Scoones

In Honor of Mary S. Wong
Anonymous

MEMORIAL CONTRIBUTIONS

In Memory of Dr. Paul Alexander
Dr. Mei-Huei T. Lai

In Memory of Dalmacio and Nasaria Carnaje
Jovito and Nora Carnaje Gierza

In Memory of Eunice L. Chun
Mrs. Patricia Hsu Tung

In Memory of Rev. Ruth C. Corvera
Mrs. Kathleen Nelson

In Memory of Ema C. Estoy
Ms. Nila E. Sadek

In Memory of Rev. and Mrs. Andres Estoy
Ms. Nila E. Sadek

In Memory of Mr. Sei Won Kim and Mrs. Ae Nyou Kim

Dr. and Mrs. Yong H. Kim

In Memory of T.C. Ku
Amy K. and Jan T. Liu

In Memory of Professor Suksin Lee
Young Bin and Eukyung Lee

In Memory of Dr. Patricia L. Magdamo
Mrs. Carmen Dagnino

In Memory of Mr. George K. Mathew
Mr. C. J. Alexander

In Memory of Manuel & Manny Elmar Obligacion
Ms. Nelma O. Pineda

In Memory of Ms. Anne E. Ofstedal
Mrs. Carmen Dagnino
Janet E. Hunt, Esq.
Mr. Jon Jovaag and Mrs. Ruth Jovaag-Ofstedal
Dr. and Mrs. Terrill Lautz
Dr. Diane Obenchain
Mr. Joseph Ofstedal
Mr. Paul Ofstedal

In Memory of Mrs. Dorothea Ofstedal
Mr. Paul Ofstedal

In Memory of Mr. and Mrs. Victor Penacerrada
Mr. and Mrs. Fred Jain

In Memory of Mr. Fred M. Peng, Class of 1959
Mrs. Lily H. Peng

In Memory of Dr. Mary Frances Reed
Meredith and Richard McCaughey

In Memory of Alvin H. Scaff
Dr. Marilee K. Scaff

In Memory of Dr. Philip Shen
Ms. Yee Nar Yuen

In Memory of Dr. and Mrs. Randolph T. Shields Sr. & Jr.
Mr. R. Tucker Shields

In Memory of Albert Kai Wah Shum
Ms. Irene Chung

In Memory of Miss Jean Stannard
Dr. and Mrs. John R. Heidel

In Memory of Rev. Dr. Jesus T. Vafllor
Violet Yager

In Memory of Dr. Richard J. Wood
Ms. Linda Cooper
Candy and Vincent Eng
Dr. Michael Gilligan and Mr. John Indalecio
Mr. Roy Lostracco

In Memory of Mrs. Hsien Wu
Mr. and Mrs. Victor Wu

In Memory of Dr. and Mrs. Chia-Chi Yang
The Boeing Company Gift Matching Program
Mrs. Hsiang-Lin Hsu
Dr. Robert K. Yu

In Memory of Dr. InBae Yoon, M.D.
Mrs. Kyung Joo Yoon

UNITED BOARD TRUSTEES

Dr. Michael Gilligan (Chair)

President, The Henry Luce Foundation, New York

Dr. Judith A. Berling (Vice-Chair)

Professor Emerita of Chinese and Comparative Religions,
Graduate Theological Union

Ms. Candy T. Eng (Treasurer)*

Former Vice President for Finance and Administration, United
Board for Christian Higher Education in Asia

Dr. Christian Murck (Treasurer)**

Former President, The American Chamber of Commerce in the
People's Republic of China (AmCham China)

(The Rev.) Dr. Boyung Lee (Secretary)

Associate Professor of Educational Ministries, Pacific School of
Religion and the Graduate Theological Union

Janet E. Hunt, Esq.***

Former Senior Vice President and Division Manager, Personal
Asset Management Division, Irving Trust Company

Dr. Pushpa Joseph

Provincial Superior, Providence Convent, Bangalore, India

Ms. Hea Sun Kim****

Staff Director, International Ministries, United Methodist
Women, New York; Director, Scranton Women's Leadership
Center, American Methodist Korean Women's Mission
Foundation

Dr. William K. Lee

President, Cardiac Associates of North Jersey; Former Director
of Cardiology, Valley Hospital Ridgewood, New Jersey; Clinical
Associate Professor of Medicine, University of Medicine and
Dentistry of New Jersey

Dr. Joshua K.H. Mok

Vice President and Chair Professor of Comparative Policy,
Lingnan University, Hong Kong

Dr. Anri Morimoto

Vice President for Academic Affairs and Professor, Department
of Philosophy and Religion, International Christian University,
Tokyo, Japan

Father Bienvenido F. Nebres, S.J.

Former President, Ateneo de Manila University, Philippines

Mr. Anthony Ruger

Chair, Finance and Administration Committee; Retired, Senior
Research Fellow, Center for the Study of Theological Education,
Auburn Theological Seminary

Ms. Ruby E. Schmidt, CFA

Manager, Investment and Administration, Whitestone Capital,
New Jersey; formerly with Princeton Theological Seminary,
Clearbrook Partners

Dr. Ying Wang

Professor and Vice Provost for Undergraduate Education, Fudan
University, Shanghai, China

* Retired from the board on October 7, 2016.

** As of November 12, 2016.

*** Retired from the board on June 30, 2016.

**** Joined the board on July 1, 2016.

UNITED BOARD STAFF

(as of November 2016)

Dr. Nancy E. Chapman

President

Mr. Ricky Cheng

Executive Vice President

Mr. Russell Dolph

Vice President for Finance and Administration

Dr. Wai Ching Angela Wong

Vice President for Programs

Dr. Hope Antone

Program Officer for Southeast Asia

Mr. Sahn Forbes

Development Officer

Mr. Kevin Henderson

Program Officer

Ms. Karrie Lam

Development Officer

Ms. Anna Law

Program Assistant

Ms. Trudy Loo

Senior Manager for Development

Ms. Gladys Malloy

Staff Accountant

Mr. Calvin Mok

Program Assistant

Ms. Anne Phelan

Communications Consultant

Ms. Ava Sewnauth

Assistant to the President and to the Vice President
for Finance and Administration

Ms. Louisa So

Office Manager (Hong Kong)

Rev. Dr. Maher Spurgeon

Regional Programs Consultant, South Asia

Ms. Sarah Wong

Program Associate

Ms. Vivica Xiong

Program Officer

Mr. Hockey Yeung

Administrative Assistant

Dr. Cynthia Yuen

Program Officer for Northeast Asia

(former staff who served during this period)

Dr. Glenn Shive

Vice President for Programs
(through June 30, 2016)