

HON. ALFREDO S. LIM
Mayor, City of Manila

We are pleased to convey our sincere greetings to the Pamantasan ng Lungsod ng Maynila and congratulate the good men and women behind it for coming through with flying colors on its 45th Founding Anniversary this year, 2010.

The theme, "Tapat na Pagtalima sa Diwa ng Pamantasang may Malasakit sa Lipunan" highlights PLM's vision as "A Caring People's University." Four and a half decades saw the institution rise in successfully carrying out its mission – quality education to the less privileged but deserving students – which goes beyond the pursuit of academic excellence. For it had since been bringing forth to the academic and the corporate world "*competent, productive and morally upright professionals, effective transformational leaders and socially responsible citizens.*"

We are certainly proud of PLM and encouraged to be in constant touch with its stakeholders, who never stop being inspired by the institution and what it stands for.

Kudos! Keep on the good work!

A handwritten signature in black ink, consisting of stylized initials 'AL' followed by a long horizontal stroke that ends in a small hook.

HON. JUSTO P. TORRES, JR.
Chairman, Board of Regents

The Pamantasan ng Lungsod ng Maynila (University of the City of Manila) is celebrating its 45th Founding Anniversary on June 18-19, 2010, with the theme, "Tapat na Pagtalima sa Diwa ng Pamantasang may Malasakit sa Lipunan (Faithful Adherence to the Ideals of the University Concerned with Society)." The theme of the celebration is well chosen.

As the People's University, it exemplifies the institution's democratic spirit honed in its historical heritage to pursue progress in the light of its vision, "*of the people, by the people, and for the people.*"

It is in this aspect that the Board of Regents of the University, together with the institution's constituencies, happily resolves to maintain its excellent academic and leadership standards to be worthy of its avowed governance.

With all best wishes!

A handwritten signature in black ink, which appears to read "Justo P. Torres, Jr." The signature is written in a cursive, flowing style.

HON. RAFAELITO M. GARAYBLAS

Acting University President

Maligayang bati sa lahat ng bumubuo at kapanalig ng Pamantasan ng Lungsod ng Maynila.

Sa pagsapit ng ika-45 taong anibersaryo ng pagkakatatag ng ating Pamantasan, lubos ang aking paniniwala na lalo pa nating mapagtitibay ang mga nasimulang pamantayan ng karunungan, kaunlaran, at kadakilaan.

Tinatawag na sapphire anniversary ang ating pagdiriwang ngayong taon. Ang sapiro ay itinuturing na isang mamahaling bato at namumukod tangi sa kanyang kinang at ganda. Tulad sa isang sapiro, sana'y maging isang hiyas ang ating Pamantasan sa paghubog ng marami pang mga mamamayang Pilipino.

Tulad sa sapiro na nagbibigay ng kakaibang pagmamalaki sa sinumang magsusuot nito, sana'y taas-noo at maging hayagan ang ating pagyakap sa ating pananagutan na kumalinga at magmalasakit sa kapakanan ng ating kapwa at sa lipunan na ating kinabibilangan dito sa lungsod ng Maynila, o sa iba pang bahagi ng Pilipinas, at maging sa ibayong dako ng mundo.

Sa pagsisimula at pagharap natin sa bagong dekada, ang panawagan ko'y muli tayong magtulungan upang payabungin pang lalo ang ating mga gawain na mapagpapatingkad sa makabuluhang papel na ginagampanan ng ating Pamantasang Mahal.

Maligayang pagdiriwang at maraming salamat!

A handwritten signature in black ink, appearing to read 'Rafaelito M. Garayblas'.

ATTY. PATRICK L. MARIANO
Executive Vice President

PLM was established on June 19, 1965 by virtue of Republic Act 4196, and today we are celebrating its 45th founding anniversary. For the past 45 years, Pamantasan has lived up to fulfill its vision of providing quality education to the less privileged but deserving students.

We celebrate the Foundation Day to commemorate the past, to highlight our achievements and most importantly to give great acknowledgement to the administration, faculty and all employees of this university. Their devotion to duty and commitment to professional competence through their hard work only we are able to reach with our accomplishments. Also, we have been fortunate to receive the much-needed support from the Government through the City of Manila.

PLM as a premier University of providing free education for the less privileged has proved academic excellence by producing top graduates in different fields of education. It has been the melting pot of the best minds of the nation and as an institution of higher education is committed to the promotion of student welfare. In pursuing this path in creating socially responsible citizens, the Pamantasan continues to serve the public by inculcating to the youth social responsibility, respect for human rights and to develop future leaders of our nation.

We look forward to an equally rewarding and eventful year to The People's University.

MR. DANILO A. BALUYOT
Vice President for Administration

Noong taong 1965, ang ating Pamantasan ay itinatag upang matugunan ang pangangailangan pang-edukasyon ng mga batang Maynila lalung-lalo na yaong mga nanggaling sa mababang antas-ekonomiko ng lipunan. Mula noon hanggang sa kasalukuyan, apatnapu't limang taon nang ginagampanan ng ating Pamantasan ang misyong ito.

Sa bawat taong lumilipas, libu-libong mag-aaral ang nabibigyan natin ng pagkakataon upang mabago nila ang kanilang kinabukasan at maiangat ang kanilang antas-pangkabuhayan. Ito'y isang patunay na tayo ay naging tapat sa sinumpaang misyon na pagtalima at pagmamalasakit sa ating kapwa sa pamamagitan ng pagbibigay sa kanila ng pagkakataon na maging kapaki-pakinabang na bahagi ng lipunan.

Binabati ko ang lahat ng mga kawani, dalubguro at mga mag-aaral sa pagdiriwang natin ng ating ika-45 taon ng pagkakatatag. Nawa'y patuloy tayong maging tapat sa ating mga tungkulin.

Maligayang bati!

A handwritten signature in black ink, consisting of a stylized, cursive script that is difficult to decipher but appears to be the name of the signatory.

DR. VIRGINIA N. SANTOS
Vice President for Academic Affairs

Merriment and jubilant celebration characterize foundation anniversaries, coupled with nostalgic moments. Somehow, it is the best time to measure how the present compares with the past. It is also an effective reckoning time which is so significant in determining the future.

June 19, 2010 marks 45 years of PLM's service to the constituents of the City of Manila. In fact, at times its services go beyond the borders of the historic city in an effort of the institution to serve the underprivileged youth of our country. The first locally funded institution of higher learning in the country of which achievements were proven by various success stories all over the country and even across nations, Pamantasan ng Lungsod ng Maynila has encouraged and truly inspired many communities and provinces to put up the same. Now, it has gained almost a hundred similar institutions following the gigantic footsteps of leadership and performance, only PLM can humbly offer.

Today, as we celebrate our foundation anniversary, let us reflect on what we

have already done and what we can still do for the youth. Let this be a day for us to look beyond what our institution represent today. This we can do easily if we always move as one academic family, as we continuously uphold the essence of this year's anniversary theme, "Tapat na Pagtalima sa Diwa ng Pamantasang may Malasakit sa Lipunan."

In thanksgiving to our Almighty Father, I join all of you in jubilation for another successful year. Let us all wish for brighter years ahead, not forgetting the fact that we exist the way we are now, because the City Government of Manila is always there for us. Let me also congratulate the working committees for this occasion, not to forget our gratitude to the university administration for the solid support for this celebration.

Together, let us thank the taxpayers of the City of Manila and most importantly the local chief executive, Hon. ALFREDO S. LIM.

HAPPY ANNIVERSARY EVERYONE!

MS. ANGELITA G. SOLIS
Vice President for Finance & Planning

With just a few steps closer to our golden anniversary, I would like to congratulate each and everyone who contributed to the success of the previous celebrations and commemorations of this gigantic event.

Without us noticing, we have been doing justice to this year's theme "Tapat na Pagtalima sa Diwa ng Pamantasang may Malasakit sa Lipunan" by consistently abiding (pagtalima) to the rules and regulations set forth to each role we play in enhancing the reputation of our beloved University.

More so, we have experienced different style of management from each University president we had but there seems to be a factor (a certain culture) we have maintained all throughout the years - that is our deep concern for the welfare of the main recipient of these efforts, the society (lipunan).

All the more, I believe we can continue giving the same sacrifices for another or the next decade.

To us, all the good wishes and more power!!!

MR. JESUS B. TRINOS, JR.
President, PLM Alumni Association, Inc. (PLMAAI)

The PLM Alumni Association, Inc. in behalf of the alumni community extend its warmest congratulations to our alma mater on the occasion of its 45th founding anniversary. This event is historic and memorable for the students, faculty, staff and alumni as PLM celebrates a milestone as a leading institution of higher learning.

The Pamantasan ng Lungsod ng Maynila (PLM) today is a testament to the vision and aspiration of Manila's political leaders who, 45 years ago, set aside partisan politics and worked together to have Republic Act 4196 enacted into law that gave Manila's poor but deserving high school graduates the opportunity to pursue college education.

Many have since graduated from PLM, became successful in their chosen careers, trade and profession. Many are coming back to serve,

to give back. Many more will do. The theme "Tapat na Pagtalima sa Diwa ng Pamantasang may Malasakit sa Lipunan" exemplifies PLM's character as a caring people's university. Indeed for 45 years, PLM has always been a teaching institution for the poor. This is the paradigm that differentiates PLM from many colleges and universities. PLM is a class in its own.

Today, we honor our past leaders, faculty members and staff members who for many years have dedicated themselves to teach, serve and toiled to transform PLM into what is today. The alumni community as a stakeholder in PLM's development and future, joins in this joyous celebration and commits to work closer for an enduring partnership with its alma mater.

Mabuhay ang Pamantasan ng Lungsod ng Maynila!

MR. NOLIVER F. BARRIDO
Supreme Student Council President

Congratulations to The People's University on its 45th Founding Anniversary!

On its Sapphire year, Pamantasan ng Lungsod ng Maynila, as a topnotch communiversy, continuously provides quality education to the less privileged but deserving students. It has become at the forefront of developing competent, productive and morally upright professionals, effective transformational leaders and socially responsible citizens.

With the theme "tAPAT na PagtaLIMA sa Diwa ng Paman-tasang may Malasakit sa Lipunan," PLM expressed its social responsibility by opening its doors to private and public high school graduates outside of Manila on a highly subsidized scholarship program. It also incessantly conducts and promotes extension services for community development and establishes mutually beneficial linkages with different industries and institutions.

May this Home of True Scholars endlessly ignite the sense of pride and commitment of the student body to maintain the tradition of the University as an exemplary institution of higher learning.

Again, hail and congratulations!

A handwritten signature in black ink, appearing to read "N. F. Barrido". The signature is fluid and cursive, with a long horizontal stroke extending to the left.

PROF. ERLINDA ABLETES-CAYAO
President, AEAPLM, Inc.

It is with pride and honor to greet our beloved Alma Mater on its 45th Founding Anniversary this June 17-19, 2010. Being true to its vision, "a caring people's university," this institution has been our second home. Indeed, it is committed in providing quality education to the less privileged but deserving students. Being a proud alumna, I am a living witness as to how this institution has instilled to its clientele the values of excellence, integrity, nationalism, social responsibility, trustworthiness, creativity and analytical thinking.

On this occasion, we can't help but look back and once again be proud of what this institution have gone so far. Because of unparalleled dedication of its administration, faculty and employees, PLM is still enjoying its prestige as a premiere university that continually produces competent, productive, morally upright professionals who are actively taking part in the transformation of our beloved nation. As such, this year's theme, "Tapat na Pagtalima sa Diwa ng Pamantasang may Malasakit sa Lipunan," is most fitting. This university has always been responsive to the needs of the society in general.

As a representative from the faculty rank, we continually adhere to the promise that we will do our best to deliver the quality instruction for our students. We commit ourselves to the mission and vision of our beloved Pamantasan.

Again, from the officers and members of the Academic Employees Association of PLM, Inc., congratulations!

MR. ROBERT G. BAYOT

President, PLM Administrative Employees Association

Warmest greeting is being expressed by the Association to the Pamantasan ng Lungsod ng Maynila on its 45th Foundation Day.

The University has so much to celebrate on its foundation day, from having accomplished its goals, missions and visions to being at the forefront of universities dishing out quality graduates to fill up the requisites for competent workforce in different fields in the country and overseas.

The Association is very proud of being able to work hand in hand with the PLM's management in having competent and productive support staff.

Again, appy 45th Foundation Day and we thank the University for its continuing trust in the Association.

A handwritten signature in black ink, consisting of a stylized 'R' followed by a cursive 'B' and 'YOT'.

P R O C U L A B. A M A R I L L O

OIC – Dean, College of Science

Over-All Chair, 45th University Foundation Anniversary Committee

Observance of a milestone such as the 45th foundation anniversary of Pamantasan ng Lungsod ng Maynila is a time of felicitations and thanksgiving. We have to thank God for all the blessings bestowed upon this prestigious institution.

In retrospect, we remember our founders and benefactors - officials of Manila and of our country then - who, with their wisdom and foresight initiated the establishment of PLM. We recall our university officials and colleagues, past and present, who shared, and continue to contribute their time and resources for the growth and flourishing of this University. We recognize our alumni who have made a name for themselves, carved their own niche here and in various corners of the world. It is with gratitude that we, who remain within the

confines of this institution, look up to them and live up to the legacy they left behind.

As we celebrate, let us pause and take stock of where we are, and what we can still achieve in the areas of instruction, research and extension service. I call on all the members of the PLM community – administration, faculty, staff, students and alumni – to join forces in enhancing the triadic function of this institution.

Let us all get fired up and face the challenges of the new decade and bring PLM to greater heights. In behalf of the 45th University Foundation Anniversary Committee, thank you very much to all of our stakeholders and friends who have made our celebration meaningful.

A handwritten signature in black ink, appearing to read 'Procula B. Amarillo'.

45th UNIVERSITY ANNIVERSARY CELEBRATION

Program of Activities

J u n e 1 7 , 2 0 1 0

Thanksgiving Mass	7:30-8:30 AM	University Activity Center
Parade	9:00-9:30 AM	PLM Vicinity
Opening of Exhibits	9:30-9:45 AM	GV Lobby
Competition Marathon	10:00-12:00 PM	Justo Albert Auditorium/ Gusaling Corazon AVR/Gusaling Katipunan AVR
Quiz Bee/Essay Writing Contest/Extemporaneous Speaking Competition/ Shed Design Making Contest		
PLM Dance Mania	4:00-6:00 PM	Tanghalang Bayan

J u n e 1 8 , 2 0 1 0

Awarding Ceremony	8:00-10:00 AM	Justo Albert Auditorium
Fellowship Lunch	10:00-12:00 PM	University Activity Center
Recreational/Parlor Games	1:00-5:00 PM	Rajah Sulayman Gymnasium
Ginoo at Binibining	12:00-6:00 PM	Justo Albert Auditorium
Pamantasan Pre-Pageant		
PLM Project Fashinista	6:00-10:00 PM	Tanghalang Bayan

J u n e 1 9 , 2 0 1 0

Pamantasan Booth Fair	9:00-11:00 AM	University Activity Center
PLM Idol (Elimination Round)	11:00-1:00 AM	University Activity Center
PLM IskoTime	1:00-4:00 PM	University Activity Center
PLM Idol (Final)	4:00-5:00 PM	University Activity Center
Ginoo at Binibining	6:00-10:00 PM	Tanghalang Bayan
Pamantasan Coronation Night		

PAMANTASAN NG LUNGSOD NG MAYNILA

2010

P R A I S E

Program on Awards & Incentives
for Service Excellence

PRAISE
Committee

ATTY. PATRICK L. MARIANO
OIC, Office of the EVP
Chairman, PRAISE Committee

MR. DANILO A. BALUYOT
Vice President for Administration
MRS. ANGELITA G. SOLIS
Vice President for Finance and Planning
PROF. ERLINDA A. CAYAO
(Academic Representative)
MR. MANUEL C. RONSAIRO
(Non-Academic Representative)
Members

MS. MILA V. DOMINGUEZ
OIC, HRD Office
Secretary

MODEL EMPLOYEE

The award is given to an employee on the basis of the sum total of his qualities as a worker, in his particular work or field and his qualities as a person in terms of his productivity, knowledge of work, dependability, initiative, adjustability, industry, attitude, cooperativeness, attendance and punctuality, attendance in flag raising ceremonies, courtesy, and neatness.

MS. DOLORES J. BALUYOT

Management and Audit Analyst IV

Cash Office

Entry to PLM: August 19, 1974

Ms. Baluyot has been observed to consistently mark her work with excellence. She has put her best effort in any job assignment given her which has a practical or tangible benefits, not just to the operations of the Cash Office, but also of the University.

Her keenness for details, promptness in meeting deadlines, gentleness in service, and sense of responsibility and purpose have all made her to be a dependable team player.

She is well-loved by her superiors and peers for her wisdom, tactfulness, and optimism.

B E S T E M P L O Y E E S

The Best Employee award is given to an employee who excelled among peers in a functional group, position, or profession.

MS. TERESITA G. GONZALES

Administrative Assistant V
College of Management and
Entrepreneurship

Entry to PLM: January 5, 1981

Ms. Gonzales has demonstrated ability in carrying out her tasks systematically, economically, and effectively.

She is a person with a high sense of organization, consistency, and productivity. Her openness to innovations and kindness to others contribute a lot to why she is an asset to the people around her.

MS. SHIELA P. SANTOS
Administrative Aide VI
Treasurer's Office

Entry to PLM: May 12, 2003

Ms. Santos has proven her ability to balance her workload as she eagerly participates in other University activities. Her generosity of time and talent make her reap productivity in accomplishing her assigned tasks.

She has always exhibited good manners and right conduct in dealing with the transacting public, with her co-workers, and with her supervisors.

MR. NESAEL P. ABARCA
Utility Foreman
Gym

Entry to PLM: February 29, 1991

Mr. Abarca has shown steady and hardworking attitudes in accomplishing his tasks even without his superiors' guidance. He is responsible and flexible in any assigned work given him.

Being a senior among his peers, he exemplifies what reliability means.

LOYALTY SERVICE

The award is given to an employee who has served the University continuously and satisfactorily for at least ten years.

Mr. Angelito A. Aspa, Sr.
*Mechanical Shop General Foreman
(Physical Development &
Special Projects Office)*

Entry to PLM: May 1969
Entry Position: Carpenter Welder

Mr. Aspa obtained his eligibilities for auto mechanic in 1981, and for foreman, maintenance, and repair in 1988, both from the CSC.

His skills and hardwork have made him to be one of the pillars in his unit.

40 Years

Mr. Danilo A. Baluyot
Vice President for Administration

Entry to PLM: January 1, 1968
Entry Position: Clerk Typist

Mr. Baluyot has served the University in various capacities. He has been the Vice President for Administration since 2002. He is married and is blessed with an only child named Dahlie. He has attended various seminars, trainings and conventions related to his work.

35 Years

Ms. Angelita G. Solis

*Vice President for
Finance & Planning*
Office of the Vice President for
Finance & Planning

Entry to PLM: February 1972
Entry Position: Clerk Typist

Ms. Solis has been the University's Vice-President for Finance and Planning since 1993. She has actively attended various seminars and trainings that keep her abreast of the developments in managing the finances of the institution.

Because of her excellence in what she does, she was given a Commission on Audit Commendation and a Ginintuang Ani Alumni Award.

Mr. Diosdado Y. Jimenez

Clerk IV
Office of the Vice President
for Academic Affairs

Entry to PLM: February 1975
Entry Position: Utility Man

Mr. Jimenez has served PLM with dedication that earned him his promotion to clerical positions.

He is married with three children.

Ms. Isabelita Agnes A. Palteng

Computer Operator I
Office of the Vice President for
Finance & Planning

Entry to PLM: March 1975
Entry Position: Utility Worker

Ms. Palteng passed the Data Encoder Examination administered by TESDA last May 2007.

Her focus and willingness to learn has helped her work efficiently in the different offices in the University where she has been assigned to.

Prof. Lydia G. Sabater
Professor III
 Chief, Accounting Office
 Accounting Office

Entry to PLM: June 1979
 Entry Position: Instructor I

Prof. Sabater has marked her paths, both in academic and administration, with honesty and consistency.

Her passion for learning and for extending charity to others is evident in her involvement in different seminars, lectures, academic and civic or voluntary organizations.

Prof. Priscilla L. Miñas
Professor VII/ Dean
 College of Physical Education
 Recreation and Sports

Entry to PLM: July 1979
 Entry Position: Instructor I

Prof. Miñas has been the Dean of COPERS since 2001. She has attended various conferences that makes her a master in her craft.

She is a dynamic member of various associations of teachers of dance and physical education, here and abroad, and a devoted volunteer in civic organizations.

30
 Years

Ms. Rebecca P. Caparas
Sr. Administrative Assistant IV
 University Library

Entry to PLM: December 1980
 Entry Position: Clerk 1

Ms. Caparas has faithfully made her self available to attend workshops related to her field and to be of help to those that are in need in her area of responsibility.

Because of her outstanding qualities, she was named Model Employee in 1995.

Mr. Robert G. Bayot
Sr. Administrative Assistant IV
 Property Office

Entry to PLM: December 1980
 Entry Position: Inventory Clerk

Mr. Bayot was a board member of PLM Multi Purpose Cooperative Incorporated (PLMMPCI).

Trusted by his colleagues, he was elected as president of PALMAEA and has been serving as such since 2006.

Carina Francisca C. Buendia, Divina P. Bumatay, Cecilia L. Calma,
Francisco T. Carabbacan, Emelita L. Delos Reyes, Nonalyn V. Gesalan,
Joselito G. Johnson, Venus R. Martin, Delia L. Olivar, Emelinda P. Sabando,
Abel H. Tagnipes, Eileen Z. Vitug

25
Years

Nilo A. Capangpangan
 Ma. Victoria R. Carlos
 Editha A. Escovidal
 Fleur De Liz M. Federico
 Ricardo S. Madrid
 Anna Maria M. Miranda
 Oliver A. Pandile
 Edgar P. Rabe
 Ma. Cristina R. Reyes
 Ma. Gracia P. Reyes
 Manuel C. Ronsairo
 Marilou P. Rosel
 Evelyn L. Sebastian

20

Years

15
Years

Adelina D. Adil, Conie D. Alvarez, Clarita D. Bautista, Ramil B. Cruz,
Jo-Anne A. De Castro, Michael S. Espino, Raul E. Estremera, Gil C. Evasco,
Evangeline P. Lubao, Reynaldo P. Manganti, Bernadette A. Sacop,
Priscilla B. Vallarta

Evangeline T. Abulad, Ronaldo A. Baldonado, Ma. Meriden Irene A. Capulong,
Fe. C. Cunanan, Noli C. Discaya, Jr., Emerlina Q. Gorospe, Bernardo B. Hernandez,
Jose M. Roy III, Dennnis Ariel F. Tan, Antonio C. Tee, Jr.

10
Years

**MOST PUNCTUAL
PERFECT ATTENDANCE**

**Felman P. Calleja, Salvador C. Cellona,
Fidelino S. Lim, Ofelia C. Liwanag, Ester H. Ramos**

Service Awardee (Retired)

ARTURO L. GUERRERO
Carpenter Foreman

Date of retirement: June 12, 2009

CAREER & SELF-DEVELOPMENT

The award is given in recognition of an employees' completion of a course or a degree within or outside the country while employed in the University, without jeopardizing assigned tasks and responsibilities, but rather contributed to his growth and development.

POST GRADUATE STUDIES

Fe R. Ochotorena
Doctor in Business Administration

Allan Jay C. Natividad
Master of Arts-Philosophy

Risa P. Asuncion
Doctor in Education

Adora M. Abat
Master in Hospital Administration

Jasmin D. Jocson
Master in Business Administration

Ma. Eufemia Collao
Master of Public Health

Andrea Lynn G. Bernardo
*Master in Government Management
Executive Special Program*

Frisco N. Lopez
Master of Arts in Teaching Physics

Mimosa N. Joson
Bachelor of Laws

Jennifer Sy
Master of Arts in Teaching Physics

UNDERGRADUATE STUDIES

Genneth M. Guitering
Bachelor in Public Administration

BOARD/LICENSURE EXAMINATION PASSERS

Andrea Lynne G. Bernardo
Licensure Examination for Teachers

Garry Erwin N. de Gracia
Licensure for Professional Electronics Engineer

Christian E. Rivero
Licensure Examination for Teachers

BOARD OF REGENTS

Justice Justo P. Torres, Jr.
Chairman

Members

Regent Gemma Cruz-Araneta
Regent Renato G. Dela Cruz
Regent Raul I. Goco
Regent Jesus B. Triños
Regent Ponciano A. Menguito (Ex-Officio Member)

Board of Visitors

City Mayor
City Vice Mayor
City Council of Manila

UNIVERSITY OFFICIALS

Atty. Rafaelito M. Garayblas	University President (Acting)
Atty. Patrick L. Mariano	Executive Vice President (OIC)
	University Legal Counsel
Dr. Virginia N. Santos	Vice President for Academic Affairs
Mr. Danilo A. Baluyot	Vice President for Administration
Mrs. Angelita G. Solis	Vice President for Finance & Planning
Dr. Anchela Uy-Biag	Secretary of the University & of the Board of Regents
Dean Bernadette A. Sacop	University Registrar

GRADUATE & PROFESSIONAL SCHOOLS

Deans

Dr. Flordeliza P. Ferrer
 Engr. Felix F. Aspiras
 Dr. Alberto G. Romualdez, Jr.
 Justice Angelina S. Gutierrez
 Dr. Neri S. Pescadera
 Prof. Esperanza B. Bautista

 Atty. Ernesto P. Maceda, Jr.
 Atty. Marisol DL. Anenias
 (Associate Dean)
 Dr. Isabelita M. Samaniego

Graduate School of Arts,
 Sciences, & Education
 Graduate School of Engineering
 Graduate School of Health Sciences
 Graduate School of Law
 Graduate School of Management
 Emeritus College

 College of Law

 College of Medicine

College Secretaries

Prof. Erlinda A. Cayao
 Engr. Melanie B. Mendoza
 Prof. Ma. Teresa S. Abila

 Dr. Phylis C. Rio

COLLEGES

Deans

Prof. Nonalyn V. Gesalan
 Arch. Gil C. Evasco

 Engr. Edward Dennis E. Diano
 Dr. Daisy P. Hicarte
 Prof. Evelyn L. Sebastian, OIC
 Prof. Eloisa M. Macalinao

 Prof. Gemma DC. Duffy
 Prof. Nilo A. Capangpangan
 Dr. Priscilla L. Miñas

 Prof. Prime Rose Teodulice M. Lanete
 Prof. Procula B. Amarillo
 Prof. Ma. Cristina A. Mapuyan

College of Accountancy and Economics
 College of Architecture
 & Urban Planning
 College of Engineering & Technology
 College of Human Development
 College of Liberal Arts
 College of Management
 & Entrepreneurship
 College of Mass Communication
 College of Nursing
 College of Physical Education,
 Recreation, & Sports
 College of Physical Therapy
 College of Science
 College of Tourism, Hotel &
 Travel Industry Management

College Secretaries

Prof. Ederliza V. Magpantay
 Prof. Ma. Karmela R. Bayot

 Engr. Paul C. Valderrama
 Prof. Jimmy M. Romero
 Prof. Jonathan P. Erfe
 Prof. Angelita C. Serrano

 Prof. Maria Rosario A. Taylo
 Prof. Algelan M. Pineda
 Prof. Benjamin R. Calma

 Prof. Emily D. David
 Prof. Jeanette C. Lagos
 Prof. Oliver A. Pandile

HEADS OF OFFICES AND UNITS

Prof. Lydia G. Sabater	Chief, Accounting Office
Ms. Lucrecia C. Evangelista	Chief, Budget & Planning Office
Ms. Josefina V. Aguilar	Chief, Cash Office (under the Office of the Treasurer)
Dr. Eleanor J. Galvez	Director, Center for University Extension Services
Col. Bernardino S. Sun	Commandant, Department of Military Science & Tactics
Ms. Mila V. Dominguez	OIC, Human Resource Development Office
Engr. Garry Erwin N. De Gracia	Director, Information Technology Center
Ms. Cecilia L. Calma	Chief, Internal Control Office
Dean Bernadette A. Sacop	OIC, Office of Student Development & Services
	University Registrar, Office of the University Registrar
Mr. Angeles C. Ramos	Chief, Office of the University Treasurer
Engr. Rolando G. Marasigan	Chief, Physical Development and Special Projects Office
Prof. Susan C. Mercado	Chairman, President's Committee on Arts & Culture
Mr. Albert S. dela Cruz	Chief, Procurement Office
Mr. Roosevelt D. Dominguez	Chief, Property and Supplies Office
Dr. Ester D. Jimenez	Director, University Guidance Center
Dr. Maria Ana B. Mariano	Chief, University Health Services
Ms. Rebecca M. Jocson	Chief, University Library
Prof. Roberto F. Ines	Director, University Research Center
Ms. Fe T. Cawit	Chief, University Security Group

SUPREME STUDENT COUNCIL

Elected Officers, SY 2009-2010

NOLIVER F. BARRIDO
President

KARL WILSON L. TAN
Vice President

JADE STAR M. PALANCA
Secretary

MARK JETHRO A. ESCAMILLA
Treasurer

JOHN LESTER D. HOW
Auditor

JOSE SLEDGE T. ALVAREZ
Public Relations officer

COLLEGE STUDENT COUNCILS

Roster of Presidents

College of Accountancy & Economics	Vinel Pestaño
College of Architecture & Urban Planning	Margie De Vera
College of Human Development	Danilo delos Santos
College of Medicine	Meynard Garcia Gunlao
College of Management & Entrepreneurship	Val Joseph H. Jervoso
College of Nursing	Leonard Czar Jayme
College of Engineering & Technology	Rachelle Tena
College of Physical Education, Recreation, & Sports	Arman Angelo Ramos
College of Physical Therapy	Racamae Kessiah O. Manalo
College of Science	Kenneth Christian P. Santos
College of Tourism, Hotel, & Travel Industry Management	Frances Monel Anchoriz

45th UNIVERSITY ANNIVERSARY COMMITTEE

PROF. PROCULA B. AMARILLO

Over-all Chairperson

Engr. Felix F. Aspiras

Co-Chair

Sub-Committee on Thanksgiving Mass

Dr. Cielo B. Malijan

Chair

Ms. Anna Guico

Co-Chair

Members

Ms. Linda Albarracin

Bro. Erwin Sayson

Ms. Fe N. Haico

Bro. Hearthy Hernandez

Sub-Committee on Convocation

Prof. Angelita G. Serrano

Chair

Ms. Noemi Gocuyo

Co-Chair

Dr. Simon Caday

Prof. Antonio Casurao

Prof. Christopher Malanum

Members

Sub-Committee on Awards

Mrs. Herminia L. Ramos

Chair

Mrs. Nettie J. Gonzales

Co-Chair

Ms. Evangeline T. Abulad

HRD Staff

Members

Sub-Committee on Food

Mrs. Ester H. Ramos

Chair

Mr. Roosevelt B. Dominguez

Co-Chair

Mr. Noli Discaya

HRD Staff

Members

Sub-Committee on Physical Arrangement

Engr. Paul C. Valderama

Chair

Engr. Rolando G. Marasigan

Co-Chair

Engr. Antonio C. Tee Jr.

Engr. Augusto T. Gamble

Engr. Erwin D. Marcelo

Engr. Evangeline P. Lubao

Prof. Robert J. Dela Cruz

PDSPO Representatives

Members

Sub-Committee on Book Fair and Exhibits

Mrs. Rebecca M. Jocson
Chair

Mr. Nilo A. Capangpangan
Co-Chair

Mr. Allan Operario
Ms. Fe N. Haico
Ms. Liza Fajardo
Ms. Ma. Teresa Aguilar
Members

Sub-Committee on Student Activities

Ms. Angelita Y. Dela Cruz
Chair
Mr. Noliver Barrido
Co-Chair

Dr. Oliver Wendell Go
Prof. Ederliza Magpantay
Mr. Miguel Cuenco
Members

Sub-Committee on Documentation

Prof. Rosario Taylo
Chair
Prof. Ludmila R. Labagnyo
Co-Chair
Mr. Alexander G. Borabon
Mr. Romy Concepcion
Mr. Jeff Bagallon
Mr. Jonathan Flores
Members

Sub-Committee on Souvenir Programs and Invitations

Prof. Erlinda A. Cayao
Chair

Prof. Rebecca M. Tolentino
Co-Chair

Members

Ms. Joy B. Gamad
Ms. Janelle O. Peralta

Ms. Chedy B. Talion
Ms. Marivic G. Molina

Mr. RF Suministrado

*Sub-Committee on Reception
& Ushering*

Prof. Susan C. Mercado
Chair
Prof. Christine A. Mapuyan
Co-Chair
Prof. Oliver A. Pandile
Member

Sub-Committee on Finance

Ms. Lucrecia C. Evangelista
Chair
Mr. Eduardo G. Ronquillo
Co-Chair
Ms. Dianne Novisteros
Mr. Albert S. Dela Cruz
Members

Sub-Committee on Recreation/Parlor Games

Prof. Benjamin R. Calma
Chair

Mr. Jerwin Aguinaldo
Co-Chair

Mr. John Jovaniel Deang
Ms. Jackelyn Anne Toldoya
Ms. Blair Mayorga
Members

Sub-Committee on Publicity

Prof. Gina D. Lumauig
Chair

Prof. Ludmila R. Labagnoy
Co-Chair

Engr. Garry Erwin N. de Gracia
Arch. Karmela Bayot
Members

Sub-Committee on Alumni

Prof. Jimmy M. Romero
Chair

Dr. Dolores B. Liwag
Co-Chair

Dr. Flordeliza P. Ferrer
Dr. Eleanor J. Galvez
Prof. Bernardino C. Ofalia
Members

Sub-Committee on Security & Safety

Ms. Fe T. Cawit
Chair

Mr. Ernesto Trinidad
Co-Chair

Dr. Ana B. Mariano
USG Personnel
Members

Secretariat

Prof. Janette C. Lagos
Prof. Chedy Talion
Ms. Leah Marivic T. Espiritu
Engr. Joey L. Afable
Mr. Angelita F. Dela Cruz
Ms. Edna S. Faustino

Advisers

Dr. Virginia N. Santos
Vice President for Academic Affairs
Mr. Danilo A. Baluyot
Vice President for Administration
Mrs. Angelita G. Solis
Vice President for Finance & Planning

ACADEMIC EMPLOYEES ASSOCIATION OF PLM, INC.

OFFICERS

Prof. Erlinda A. Cayao
President

Prof. Bernardino C. Ofalia
Vice-President

Prof. Joy B. Gamad
Secretary

Prof. Rebecca C. Tolentino
Treasurer

Prof. Roberto J. Dela Cruz
Auditor

Prof. Jimmy M. Romero
P.R.O.

BOARD MEMBERS

Engr. Felix F. Aspiras
Prof. Esperanza B. Bautista
Prof. Nilo A. Capangpangan
Dr. Flordeliza P. Ferrer
Dr. Daisy P. Hicarte
Prof. Roberto F. Ines
Dr. Dolores B. Liwag
Prof. Deogracia DC. Santos
Prof. Juan C. Tallara, Jr.

PLM ADMINISTRATIVE EMPLOYEES' ASSOCIATION

OFFICERS

Mr. Robert G. Bayot
President

Mr. Manuel C. Ronsairo
Vice-President

Mr. Ernesto S. Trinidad
Secretary

Mr. Wilfredo A. Estrella
Treasurer

Mr. Josejoyalito D. Flores
Auditor

Mr. Teodoro P. Del Rosario
P.R.O.

Mr. Michael S. Espino
Sgt.-at-Arms

Mr. Rolando M. Viernes
COMELEC