ASSOCIATION OF CHRISTIAN UNIVERSITIES AND COLLEGES IN ASIA

(ACUCA)

Minutes of the 16th General Assembly

2:00 p.m. – 5:00 p.m., November 18, 2006
Rose Garden Riverside Hotel, Nakhon Pathom, Thailand
Present

President

Asst. Prof. Dr. Janjira Wongkhomthong, Christian University of Thailand, Thailand

Vice President

 Fr. Bienvenido Nebres, S.J., Ateneo de Manila University, Philippines

Treasurer

Prof. Yiu-Kwan Fan, Hong Kong Baptist University (representing Prof. C.F. Ng)

General Secretary

Dr. Kenneth Dobson, Christian University of Thailand, Philippines

Members

Ir. Paul Nugraha, Petra Christian University, Indonesia
Dr. Paul Tsuchido Shew, Aoyama Gakuin University (representing Dr. Motoaki Muto)

Prof. Kiho Song, Hannam University (representing Dr. Sang-Yoon Lee)

Dr. Anne Therese Falkenstein, Providence University (representing Dr. Matthew M.T. Yu)
Hong Kong

Prof. Edward K.Y. Chen, Lingnan University
Indonesia

Dr. Aloysius Rusli, Parahyangan Catholic University
Prof. Dr. Kris Herawan Timotius, Satya Wacana Christian University
Dr. Budyanto, Duta Wacana Christian University

Ms. Ferliana Suminto, Universitas Pelita Harapan
Mr. Tonny Pongoh, Universitas Atma Jaya Yogyakarta
Japan
Prof. Peter McCagg, International Christian University
Dr. Ruth Grubel, Kwansei Gakuin University
Dr. Eiji Hatta, Doshisha University
Rev. Takayasu Mitani, Obirin University
Korea
Dr. Byungdoo Sohn, Sogang University
Dr. Do-Hwa Huh, Keimyung University
Philippines
Dr. Juanito Acanto, Central Philippine University
Dr. Greg Melchor de Lara, Philippine Christian University
Dr. Ben Malayang III, Silliman University

Dr. Epitacio Palispis, Trinity University of Asia
Dr. Expedito Seneres, Filamer Christian College
Dr. Catalina Dayon, The Philippine Women’s University

Taiwan
Fr. Michael Kwo, Fu Jen Catholic University

Prof. Wei-Liang Chao, Soochow University
Dr. Haydn Chen, Tunghai University
Prof. Shih Ping Tung, Chung Yuan Christian University

Dr. Tuen Ho Peter Yang, St. John’s University
Dr. Chin-Send Chen, Chang Jung Christian University

Dr. Bosco W.R. Lee, Wenzao Ursuline College of Languages
Thailand
Bro. Visith Srivichairatana, Assumption University
Dr. Warren Arthur Shipton, Mission College
In Attendance

Indonesia
Mr. Sudomo, Universitas Pelita Harapan
Korea

Prof. Hyeoshik Cheong, Sogang University

Prof. Byoung-Jun Park, Sogang University

Philippines
Dr. Antonette Palma-Angeles, Ateneo de Manila University

Taiwan
Ms. Margaret Chen, Wenzao Ursuline College of Languages
Thailand

Ms. Jasmin Pesigan, ACUCA Secretariat, Christian University of Thailand

United Board for Christian Higher Education in Asia

Dr. Patricia Stranahan

Dr. Rita Pullium

Dr. Jun Xing

Apologies
Hong Kong

Chung Chi College, CUHK
Indonesia

Universitas Kristen Indonesia

Maranatha Christian University

Soegijapranata Catholic University

Japan
Meiji Gakuin University
Nanzan University

St. Andrew’s University

Tohoku Gakuin University

Seigakuin University

Korea
Ewha Womans University

Soongsil University

Yonsei University

Jeonju University

Handong Global University

Hoseo University

Myongji University
Philippines
De La Salle University
1. OPENING WORSHIP
1.1
The Rev. Dr. Do-Hwa Huh, Dean of Chapel of Keimyung University, Korea opened the meeting at 2:00 p.m. with a prayer. “Our God, Our Help in Ages Past” was the opening hymn sang by the congregation. The Rev. Dr. Sindt Kimhachandra, General Secretary of the Church of Christ in Thailand, read the scripture from Philippians 1:3-5 and delivered the sermon on the theme “Partnership in the Gospel”. The closing prayer was given by the Rev. Dr. Paul Tsuchido Shew, University Chaplain of Aoyama Gakuin University, Japan.

A token of appreciation was given to Rev. Dr. Sindt Kimhachandra by Fr. Bienvenido Nebres, S.J.
2.
PRESENTATION OF THE BIENNIAL REPORT BY THE GENERAL SECRETARY
2.1
Dr. Kenneth Dobson presented the Biennial Report 2005 – 2006 as prepared by the President and the General Secretary. He commented in summary on the unfolding opportunities for ACUCA as it moves into a new mode of self-sustaining programs and a partnership with the United Board as exemplified by the conversation on October 7, 2006 at Hong Kong Baptist University between the President and Vice President of the United Board for Christian Higher Education in Asia with the Presidents and General Secretaries of ACUCA for 2004-2006 and 2006-2008.
3.
RATIFICATION OF NEW MEMBER INSTITUTIONS
3.1 The General Secretary presented the 5 universities/colleges approved by the executive committee to the General Assembly.
Universitas Atma Jaya Yogyakarta, Indonesia

Krida Wacana Christian University, Indonesia

The Philippine Women’s University, Philippines

Chang Jung Christian University, Taiwan

Wenzao Ursuline College of Languages, Taiwan

Resolution 1: That the Universitas Atma Jaya Yogyakarta, Krida Wacana Christian University, The Philippine Women’s University, Chang Jung Christian University and Wenzao Ursuline College of Languages be ratified as member institutions in ACUCA as recommended by the executive committee.
4. PRESENTATION OF RECOMMENDATIONS FOR 2006-2007 PROGRAMS
4.1 Summary of Meeting Between ACUCA and the United Board
In response to the document “Summary of Meeting between ACUCA and the UB”, Dr. Patricia Stranahan stated that the United Board has actually not yet made a decision about Quest and is doing some research into whether or not it is advisable for the United Board to participate in publishing.

4.2 Quest Academic Journal
The agreement between ACUCA and the United Board for Christian Higher Education in Asia to jointly publish the Quest academic journal is being reviewed by the United Board for Christian Higher Education in Asia. Dr. Paul Tsuchido Shew enumerated the two key issues concerning the continuity of Quest, as follows:

a) The high cost of financing and whether the United Board will continue to support the journal.

b) Finding someone to replace Dr. David Suh to be the editor of Quest.

A project suggestion was proposed by the General Secretary to develop an on-line academic journal referred to as ACUCA Scholastica at an international standard with articles reviewed by experts provided by ACUCA member institutions. A plan for proceedings with this will be submitted to the new executive committee in March 2007 along with the results of an information survey being taken to ascertain what other academic journals are being published by ACUCA member institutions.
4.3 ACUCA Management Conferences for 2007
The General Secretary noted that the next ACUCA Management Conference for 2007 will be in Korea. The president has received an invitation from Hannam University, Korea to host the conference.
4.4 Service-Learning Seminar

The General Secretary asserted that Service-Learning is sometimes misunderstood as community service while for others it is really an academic program. He proposed a service-learning seminar to train service-learning staff in ACUCA member institutions. He suggested that the Service-Learning Seminar should be facilitated by the person who is expert on this and will be participated by the institutions that are serious about it. The ACUCA executive committee suggested that new General Secretary should draft a project proposal for a grant from the United Board to conduct this event if it is not a duplication of an event the United Board is already planning to conduct.
4.5 Chaplain’s Conference

The General Secretary has reported the success of the Chaplain’s Conference at Providence University, Taichung, Taiwan on June 15-16, 2006. Satya Wacana Christian University kindly offered to host the next Chaplain’s Conference in 2008.
4.6 Revised Student Mobility Scheme
The General Secretary narrated the Revised Student Mobility Scheme. Confusion was expressed about the balancing of the number of students who are participating among ACUCA institutions but the consensus was that this is a good approach to increasing student exchanges. The new General Secretary should collect data from ACUCA member institutions to re-publish a handbook for the Student Mobility Scheme.
Resolution 2: The programs were approved for development in 2006 – 2007 as proposed by the executive committee.

5. ELECTION OF OFFICERS AND EXECUTIVE COMMITTEE FOR 2006 – 2008
5.1 Dr. Kenneth Dobson, the General Secretary, proposed the nominations for members of the 2006-2008 Executive Committee as approved by the executive committee on November 16, 2006 as follows:

President:

 Fr. Bievenido Nebres, S.J.
President, Ateneo de Manila University, Philippines
Vice President:
 Dr. Jin-Woo Lee
President, Keimyung University, Korea

 Treasurer:

 Prof. C.F. Ng

 President, Hong Kong Baptist University, Hong Kong

 General Secretary:
 Dr. Antonette Angeles

Vice President Academics, Ateneo de Manila University, Philippines
Members:

 Prof. Dr. Vincent Didiek Wiet Aryanto
Vice Rector, Soegijapranata Catholic University, Indonesia

 Dr. Matsu’ura Michio
President, St. Andrew’s University, Japan

Dr. Haydn Chen
President, Tunghai University, Taiwan
Dr. Warren Arthur Shipton

President, Mission College, Thailand
Resolution 3: The General Assembly elected the officers and executive committee for 2006-2008 as follows:

President: Fr. Bienvenido Nebres, Ateneo de Manila University
Vice President: Dr. Jin-Woo Lee, Keimyung University

Treasurer: Prof. C.F. Ng, Hong Kong Baptist University

General Secretary: Dr. Antonette Angeles, Ateneo de Manila University

Members:

Prof. Dr. Vincent Didiek Wiet Aryanto, Soegijapranata Catholic University

Dr. Matsu’ura Michio, St. Andrew’s University

Dr. Haydn Chen, Tunghai University

Dr. Warren Arthur Shipton, Mission College
5.2 Plaques were presented to the outgoing President, Asst. Prof. Dr. Janjira Wongkhomthong and to the outgoing General Secretary, Dr. Kenneth Dobson as tokens of appreciation for their service in ACUCA.
6. INSTALLATION OF OFFICERS AND EXECUTIVE COMMITTEE REPRESENTATIVES FOR 2006 – 2008
6.1 The new officers and Executive Committee representatives were installed.
With the best wishes of the out-going President, and a prayer by the out-going General Secretary, Asst. Prof. Dr. Janjira Wongkhomthong (out-going President), Dr. Kenneth Dobson (out-going General Secretary), Fr. Bienvenido Nebres, S.J. (in-coming President) and Dr. Antonette Palma-Angeles (in-coming General Secretary) signed the Certificate of Transfer of the office materials and documents of the ACUCA Secretariat from Christian University of Thailand to Ateneo de Manila University.
7.
ADJOURNMENT
The meeting adjourned at 5:00 p.m.

Prepared by:

Confirmed by:

(Sgd) Dr. Kenneth Dobson

(Sgd) Asst. Prof. Dr. Janjira Wongkhomthong
General Secretary of ACUCA

President of ACUCA 2003-2004
PAGE
4

