

Name/Office	Mailstop	Telephone
A		
ACADEMIC BUDGET	L 3234	6867
Karen Wynkoop, Associate VP for Academic Budget & Financial Planning		6411
Vacant, Fiscal Specialist		6867
ACADEMIC DEANS	L 2211	6870
John Aikin Cushing		6234
Virginia (Jin) Darney		6436
Susan Fiksdal		6329
Rob Knapp		6149
Masao Sugiyama		6512
Academic Deans' Support Staff	L 2211	6870
Debbie Blodgett, Faculty Hiring		6861
Betty McGovern, Summer School/Budget		6869
Judy Saxton, General Inquiries		6870
Part-Time Studies Coordinator		6864
Debbie Waldorf, Curriculum		6875
ACADEMIC VICE PRESIDENT & PROVOST'S OFFICE	L 3131	6400
John McCann, Academic Grants Program Manager		6045
Jeannie Chandler, Administrative Assistant to the Provost		6402
Steve Hunter, Director of Institutional Research and Planning		6567
Barbara Leigh Smith, Academic Vice President and Provost		6400
Dorothy Saunders, Research Assistant		6186
Audrey Streeter, Grants Coordinator		6640
Vacant, Fiscal Specialist		6867
Jane Wood, Administrative Secretary		6400
Karen Wynkoop, Associate VP for Academic Budget & Financial Planning		6411
ADMISSIONS OFFICE (See Dean of Enrollment Services)		6170
ADVANCEMENT, COLLEGE	L 3122	6300
College Advancement and the College Foundation	L 3122	6300
Sandra McKenzie, Executive Director		6040
Helen Stoutnar, Secretary Senior		6360
Alumni Affairs/Annual Fund	L 3122	6551
Valerie Manion, Director		6552
Cindy Fry, Secretary		6551
Debbie Garrington, Program Support Supervisor		6190
College Relations		6128
Mike Wark, Director	L 3122	6095
Pat Barte, Program Coordinator		6128
Mary Geraci, Graphic Designer Lead		6038
Craig McLaughlin, Publications Editor		6042
Judy Nuñez-Pinedo, Graphic Designer/Illustrator		6037
Corporate/Foundation Relations	L 3122	6300
Development Services		
Rachel Burke-Cusack, Director	L 3122	6569
Shelly Allsup, Program Assistant, Donor and Gift Records		6566
Jackie Barry, Program Assistant, Research and Donor Relations		6568
Leigh Bacharach, Office Assistant		6565
Grants	L 3122	6300
John McCann, Academic Programs & Grants Development		6045
Audrey Streeter, Grants Coordinator, Academic Vice President's Office		6640

Name/Office	Mailstop	Telephone
ADVANCEMENT, COLLEGE (continued)		
Graphics	L 3122	6038
Mary Geraci, Graphic Designer Lead		6038
Judy Nuñez-Pinedo, Graphic Designer/Illustrator		6037
AGENDA COMMITTEE 1996-97	SE 3127	6518
Carrie Margolin, Chair	SE 3127	6518
Committee Members: Gerardo Chin-Leo, Caryn Cline, Argentina Daley, Anne Fischel, George Freeman Jr., Carrie Margolin, Jan Ott, Jolie Sandoz, Masao Sugiyama, E. J. Zita		
ARCHITECT	Lab II 1262	6112
Ceferino (Rino) Balatbat		6112
ARTS ANNEX & METAL SHOP	Lab I	6228
Doug Hitch		6228
Bob Woods		6228
B		
BOARD OF TRUSTEES	L 3109	6100
Billy Frank, Trustee		6100
Lila Girvin, Trustee		6100
Fred Haley, Trustee		6100
Dwight Imanaka, Trustee		6100
Chris Meserve, Trustee		6100
Carol Vipperman, Trustee		6100
BOOKSTORE	Bookstore	5300
Kristy Walker, Manager		6217
Jeannie Andrews		6214
Hsiu-Liao Lin		6208
Lois Lince		6218
Marda Moore		6212
Robert Payne		6215
Wendy Sorrell		6182
C		
COLLEGE RECREATION CENTER (Information Line)	CRC 210	6530
Pete Steilberg, Director		6531
Administrative Office		6770
John Barbee, Assistant Men's Basketball Coach		6725
Challenge Coordinator		6987
Equipment Checkout		6836
Lucia Gagnon, Athletic Trainer		6587
James Hammond, Men's Basketball Coach		6725
Penny Hinojosa, Secretary		6519
Corey Meador, CRC Facilities Manager		6537
Deborah Miles, Director's Assistant/Office Manager		6506
Janette Parent, Assistant Director for Athletics/Leisure Education Manager/ Pool Manager/Aquatic Pursuits		6536
Recreation Coordinator		6532
Recreation Student Coordinator		6533
Jan Smisek, Women's Soccer Coach/Sports Information		6538
Swim Coach		6770

Name/Office	Mailstop	Telephone
COLLEGE RECREATION CENTER (continued)		
Tennis Coach.....		6770
John Wedge, Interim Men's Soccer Coach.....		6521
Women's Basketball Coach.....		6770
Arno Zoske, Men's Soccer Coach.....		6521
COMMUNICATIONS BUILDING/PERFORMING ARTS FACILITY		
(please refer to alphabetical listing for specific rooms)		
Building Administration		
Jill Carter, Assistant Technical Director.....	COM 301	6702
Jacinta McKoy, Building Manager and Scheduler.....		6074
COMPUTING AND COMMUNICATIONS	L 2408	6232
Jim Johnson, Director.....		6238
Peggy Ojala, Secretary.....		6232
Academic Computing		
<i>Computer Center Support</i>		
Pete Pietras, Assistant Director.....		6235
John McGee.....		6108
Student Consultants.....		6231
<i>Systems Management and Technical Support</i>		
David Metzler.....		6728
Joe Pollock.....		6224
Bryan Siebuhr.....		6414
Mike Simmons.....		6403
Administrative Computing		
<i>Microcomputer Support for Faculty & Staff</i>		
Lori Buhman.....	L2408	6233
Judy Lindlauf.....		6591
David Mitchell.....		6983
<i>Systems Development and Applications Support</i>		
Dale Baird.....	L2408	6237
Alexander Mar.....		6409
Hoai Nguyen.....		6226
Randy Rahn.....		6229
Ken Stanton.....		6285
Computer Center and Hours/Student Consultants	L2408	6231
Electronic Maintenance & Engineering	L 1309	6069
Al Saari, Assistant Director.....		6047
Jim Felix.....		6073
Michael Hill.....		6072
Bob King.....		6417
Rob Rensel.....		6050
Tung Thai.....		6072
Jeanine Walker.....		6069
Support Center (Hardware, Software, Network, Internet Support)		6627
Telecommunications		
Donna Johnson, Telecommunications Analyst.....	L 2408	6315
CONFERENCE SERVICES		
	CAB 211	6192
Donnagene Ward, Manager.....		6192
John Dlouhy.....		6192
Beckie Gordon.....		6192
Linda Kellogg.....		6192

Name/Office	Mailstop	Telephone
CONTROLLER'S OFFICE		
	L 1113	6450
Wade Davis, Controller.....		6451
Iris Lopez, Secretary.....		6450
Accounts Payable/Travel	L 1113	6350
Laura Bergman, Fiscal Technician.....		6351
Tina Sweeney, Fiscal Technician.....		6350
Auxiliary Enterprises	L 1113	6369
Patty Barnes, Principal Accountant.....		6457
Collin Orr, Senior Accountant.....		6369
Cashier's Office	L 1113	6445
Louise Fulton, Cashier.....		6445
Mary McCullough, Cashier.....		6452
Grants/Contracts & Investments	L 1113	6456
David Judd, Senior Accountant.....		6456
Payroll	L 1113	6460
Lorri Moore, Payroll Manager.....		6444
Donna Zaugg, Payroll Manager.....		6444
Monique Vallot, Payroll Technician.....		6461
Allen Whitehead, Payroll Technician.....		6460
Purchasing Office	L 1125	6357
Vern Quinton, Purchasing Manager.....		6357
Mary Johnson, Office Assistant.....		6357
Nancy Tomas, Purchasing Assistant.....		6357
Student Accounts	L 1113	6447
Bill Allison, Student Accounts Supervisor.....		6441
Mark Beckler, Student Accounts/Tuition Guarantees.....		6447
Tina Bodine, Student Accounts/Registered Student Agreements.....		6442
Sheila Esslinger, Perkins Loans/Collections.....		6440
Victoria Brennan, Student Accounts/Accounts Receivable.....		6303
Janet Morris, Student Accounts/Non-registered Student Agreements.....		6449
Technical Support and Reporting	L 1113	6301
Janet Thompson, Accounting Manager.....		6301
Debby Davies, Senior Accountant.....		6302
Jane Barrick, Fiscal Technician.....		6446
Meg Menaull, Accountant.....		6340
Monique Vallot, Data Entry Operator.....		6590
COPY CENTER		
	Copy Center	6203
Bill Gilbreath, Manager.....		6847
Carol Cencich.....		6848
COUNCIL OF PRESIDENTS' OFFICE		
	PO Box 40932, Olympia, WA	753-5107
Terry Teale, Executive Director.....		753-5107
Melissa Bash, Secretary.....		753-5107
Donna Carnahan, Executive Assistant.....		753-5107
Cynthia A. Flynn, Associate Director.....		753-5107
Carolyn Sundby, Policy Associate.....		753-5107
D		
DEAN OF ENROLLMENT SERVICES		
	L 1221	6310
Arnaldo Rodriguez, Dean.....		6310
Michelle Elhardt, Secretary.....		6310

Name/Office	Mailstop	Telephone
DEAN OF ENROLLMENT SERVICES (continued)		
Admissions Administrative Staff		
Laura Allen, Office Manager	Admissions	6172
Manny Calderon		6166
Sally Carlin		6170
John Crosby		6171
Liz Nogle		6494
Admissions Counselors		
Christine Licht, Senior Admissions Officer	Admissions	6170
Rachelle Daniels Sharpe		6170
Ileana Dorn		6170
David Wagner		6170
Credentials Evaluating		
Anh Allen	Admissions	6175
John Crosby		6171
Leona Walker		6170
Financial Aid Office		
Georgette Chun, Director	Financial Aid	6205
Judy Ehresmann, Program Coordinator--Student Loans		6205
Laura Grabhorn, Counselor		6205
Charlotte McDonald, Program Assistant		6205
Linda Mullins, Program Assistant		6205
Heather Richards, Program Assistant		6205
Chuck Wilson, Counselor		6205
First People's Recruitment Office		
Diane Kahaumia, Coordinator	L 1208	6495
Sue Bruner, Office Assistant		6495
Clarisse Leong, Counselor		6495
Registration and Records		
Judy Huntley, Registrar	Registration	6180
Kathy Allen		6180/6091
Andrea Coker-Anderson		6180
Charlee Holt		6180
Rita Westling		6905
E		
EF INTERNATIONAL SCHOOL OF ENGLISH		
Sue Morrisette, Director	SE 4154	6422
Cheryl Albright		6423
Frank Fatseas		6717
Dottie Freemantle		6717
Rhonda James		6422
Kim Lewis		6717
Colleen Ronnfeldt		6429
Blaine Snow		6515
ELECTRONIC MAINT. & ENGINEERING (See Computing & Communications)		
		6069
ENVIRONMENTAL HEALTH AND SAFETY OFFICE (See Human Resources)		
		6111
EVERGREEN CENTER FOR EDUCATIONAL IMPROVEMENT		
Magda Costantino, Director	L 2211	6388
Lynn Adair, Secretary		6388
Gary Burris, Administrative Coordinator		6639
		6405

Name/Office	Mailstop	Telephone
F		
FACILITIES		
Ken Jacob, Director	Facilities	6120
Barb Crossland, Designer		6115
Rich Davis, Facilities Engineer		6135
Michael Drennon, Building Energy	Facilities	6136
Kevin Adams		6586
John Brockmann		6332
Richard Johnson		6332
Patrick Labreck		6989/6332
Ira Mahlum		6332
Stanley Muntz		6990/6332
Sam Pooley		6332
Brian Rhodes		6332
Eugene Stone		6332
Patsy Van de Walker		6332
Ronald Walter		6332
Anthony Elhardt, Central Utilities Plant	CUP	6371
James Budsberg		6318
Terence Chapman		6318
David Lee		6318
Eduardo Rivera		6318
Cliff Hepburn, Grounds Supervisor	Shops	6349
Robyn Bradshaw		6349
Jesus Carbonel		6349
Robert Hoage		6349
Edward Sheridan		6349
Hong Tran		6349
James Wussler		6349
Robert (Bear) Holmes, Construction Coordinator	Facilities	6330
George Leago, Custodial/Motor Pool, Keys, Recycling & Refuse	Custodial	6317/6347
Thornton Alberg		6317
Ada Beebe		6317
Erik Carlson		6317
Dan Clarke		6317
Christopher Furtado		6317
Kelly Gish		6317
Bonnie Greggs		6317
James Henry		6317
WendySue Hume		6317
Loren Johnston		6317
David Nogle		6317
Dale Pettit		6317
Daniel Porria		6317
Geof Seland		6317
Tracy Sorrell		6317
Michael Strange		6317
Doug Thompson		6317
Leonard Valadez		6317
Bruce Van de Walker		6317
Bonnie Ward		6317
Debra Wingate		6317
Angel Aviles, Garage	Shops	6985
Bill Japhet, Garage	Shops	6985

Name/Office	Mailstop	Telephone
FACILITIES (continued)		
Sherry Parsons, Motor Pool	Shops	6354
Mark Kormondy, Refuse	Shops	6349
Linda Mae-Richardson, Office Assistant	Facilities	5121
Suzy Maxwell, Assistant to Director	Facilities	6109
Bea Rockwell, Fiscal Specialist	Facilities	6041
Clint Steele, Building Maintenance	Shops	6342
Tin Doan		6365
Tino Gutierrez		6365
Donald Hovland		6365
Bret Kirschbaum		6365
Richard Lugenbeel		6365
Ahoi Mench		6365
Richard Miles		6365
The Cao Nguyen		6365
Don Price		6465
Ray Ruiz		6365
Joseph Stocklin		6365
Ron Twiddy		6365
Hal Van Gilder		6355
Ann-Marie Sweeten, Construction Contracts	Facilities	6125
Robert Worley, CAD Operator		6345
G		
GRANTS/CONTRACTS & INVESTMENTS (See Controller's Office)		6456
GRAPHICS (See Advancement, College)		6038
GRIEVANCE OFFICER		
Helena Meyer-Knapp	L 3221	6549
H		
HOUSING		
Mike Segawa, Director	Housing	6132
Linda Hohman, Associate Director		6419
Dano Shephard, Secretary		6346
		6622
Administrative Services		
Fred Swift, Assistant Director		6147
Pat Castaldo, Computer Support Analyst		6104
Assignments and Publications		
Elaine Hayashi-Petersen		6133
Custodial, Conferences, Grounds & EF		
Scott Putzier, Program Manager		6764
Milt Sanders, Locksmith		6658
Maintenance		
Mark Lacina, Manager		6107
Sandi Hogben, Office Assistant		6114
Steve Johnson, Electrical Technician		6117
Residential Life		
Roslyn Hall, Resident Director		866-8785
Linda Hohman, Associate Director		6346
Chuck McKinney, Assistant Director		6191
Bev Peterson, Assistant Director		6655

Name/Office	Mailstop	Telephone
HOUSING (continued)		
Amy Poort, Resident Director		866-8735
Dano Shephard, Program Support		6622
HUMAN RESOURCE SERVICES OFFICE		
	L 3238	5361
James LaCour, Director		5361
Jennifer Beagle, Office Assistant		5361
Charen Blankenship, Human Resource Representative		6362
Sherri Clarke, Human Resource Assistant		5361
Laurel Uznanski, Human Resource Representative		6366
Environmental Health and Safety Office	L 2502	6111
Jill Lowe, Environmental Health and Safety Officer		6111
I		
INSTITUTIONAL RESEARCH AND PLANNING		
	L 3234	6567/6186
Steve Hunter, Director of Institutional Research and Planning	L 3234	6567
Dorothy Saunders, Research Assistant	L 3235	6186
K		
KAOS Olympia Community Radio 89.3 FM (See SASS)		6893
K.E.Y. STUDENT SERVICES (See SASS)		6464
L		
LABOR CENTER		
	L 2102	6525
Helen Lee, Director, Labor Education and Research Center		6526
Clark Gilman, Research Associate		6527
Sarah Ryan, Labor Studies Faculty		6525
Anne Whitehat		6522
LEARNING RESOURCE CENTER		
	L 3407	6420
Tutoring Assistance with Writing and Math		
Stella Jordan, Manager		6557
Tom Maddox, Coordinator		6625
Writing Center		6420
LIBRARY (please refer to alphabetical listing for specific rooms)		
Bill Bruner, Dean of the Library	L 2300	6246
Administration		
Jean Eickholt		6244
Angie Wierima Skov, Administrative Assistant		6242
Archives		
Randy Stilson, Archives Librarian	L 2300	6126
Consortium for Automated Library Services (CALIS)		
Steve Metcalf, Systems Manager	L 2300	6260
Circulation		
Rich Edwards, Head of Circulation	L 2300	6137
Don Edee		6580
Jason Mock		6580
Mindy Muzatko		6580
Government Documents		
Lucy Enriquez	L 2300	6251

Name/Office	Mailstop	Telephone
LIBRARY (continued)		
Media Services		
General Information	L 1302	6270
Audio & Electronic Music	L 1302	6279
Peter Randlette		6279
Electronic Imaging (Video & Computer Graphics)	L 1302	6767
Dick Fuller		6278
Electronic Media (A/V Support Services)	L 1302	6268
Ken Wilhelm		6268
Instructional Photo Services	L 1302	6274
Hugh Lentz		6313
Media Center/Projection Services/Scheduling	L 1302	6270/6269
Lin Crowley		6239
Allegra Hinkle		6249
Media Loan	L 2300	6253
Kevin Bunce		6277
David Cramton		6253
Kathryn Ford		6645
Woody Hirzel		6271
Photo Production Services	L 1302	6272
Mal Pina Chan		6272
Steve Davis		6272
Sound and Image Library	L 2300	6090
Mal Pina Chan		6090
Jane Fisher		6087
Interlibrary Loan	L 2300	6259
Thomas LeCompte		6499
Carolyn Trefts		6259
Periodicals	L 2300	6255
Brian Gerheim, Head of Periodicals		6255
Reference	L 2300	6252
Barbara Bergquist		6498
Caryn Cline		6644
Terry Hubbard		6258
Ernestine Kimbro		6715
Lee Lyttle		6678
Frank Motley		6163
Sarah Pedersen		6647
Sara Rideout		6643
Randy Stilson		6126
TECHNICAL SERVICES		
Acquisitions		
Shelley Swelland, Head of Acquisitions	L 2300	6127
Ann Sheppard	L 2300	6039
Cataloging		
Tim Markus, Head of Cataloging	L 2300	6124
Processing		
Anne Ellsworth	L 2300	voice 6088 TDD 866-6747
Anne's Program Secretary	L 3221	6588
Linda Fraidenberg		6088
Mary Geyer		6088
Susan Johns		6088
Lorri Trimble, Head of Processing	L 2300	6088

Name/Office	Mailstop	Telephone
LONGHOUSE CENTER		
Tina Moomaw, Longhouse Coordinator	LC 1001	6718
M		
MASTER IN TEACHING PROGRAM	SE 3127	6181
Michael Vavrus, Director		6638
Lyndel Clark, Field Services Officer		6181
Susan Hirst, Admissions Officer		6181
MASTER OF ENVIRONMENTAL STUDIES PROGRAM	Lab I	6707
Richard Cellarius, Director		6196
Bonita Evans, Program Coordinator		6707/5703
Jane Lorenzo, Program Secretary		6700/5702
Julie Slone, Assistant to the Director		6734
MASTER OF PUBLIC ADMINISTRATION PROGRAM	Lab I	6707
Carolyn Dobbs, Director		6860
Bonita Evans, Program Coordinator		6707/5703
Jane Lorenzo, Program Secretary		6700/5702
Julie Slone, Assistant to the Director		6734
MEDIATION SERVICES	L 2300	6656
Lynne Stockwell, Mediation Services Coordinator	L 2300	6732
N		
NORTHWEST FOOD SERVICE	CAB 107	6281
Michael Cardew, Food Service Director		6281
Heather Sarjeant, Office Manager		6281
Inge Thomas, Deli Manager		6283
Ralph Ward, Greenery Manager		6319
P		
PART-TIME STUDIES OFFICE	L 3221	6588
Peggy Davenport, Program Secretary	L 3221	6588
Part-Time Studies Coordinator	L 2211	6864
PERKINS LOANS (See Controller)		6440
PRESIDENT'S OFFICE	L 3109	6100
Jane Jervis, President		6100
Dian McKernan, Administrative Secretary		6100
Rita Sevcik, Administrative Assistant		5100
President's Staff	L 3103	6113
Paul Gallegos, Assistant for Equal Opportunity		6368
Lee Hoemann, Executive Associate to the President		6116
Marcia Husseman, Program Coordinator		6113
Lee Lambert, Assistant for Civil Rights		6386
Kim Merriman, Assistant for Governmental Relations		6453

PROGRAM SECRETARIES (Please refer to alphabetical section for listing)

Name/Office	Mailstop	Telephone
PUBLIC SAFETY OFFICE	SE 2150	6140
Steve Huntsberry, Chief		6140
Lana Brewster, Officer		6140
Darwin Eddy, Sergeant		6140
Lou Heller, Officer		6140
Robert McBride, Officer		6140
Gary Russell, Investigations		6140
Larry Savage, Sergeant		6140
Tammi Stretch, Officer		6140
Kirk Talmadge, Officer		6140
Emergency Communications Center	SE 2150	6140
Brian Ashby, Emergency Communications Operator		6140
Letitia Pinho, Emergency Communications Operator		6140
Sabine Riggins, Emergency Communications Operator		6140
Alex Smith, Jr., Emergency Communications Operator		6140
Parking/Key Issues	SE 2150	6352
Information/Assistance		6352
Curtis McHendry, Parking Enforcement		6353
Susie Seip, Office Assistant		6152
Jodi Woodall, Program Supervisor		6131
PURCHASING OFFICE (See Controller's Office)		6357
S		
SCHEDULING/SPACE ALLOCATION & MANAGEMENT	SE 3122	6314
Kirk Knittle		6314
Patti Zimmerman		6631
SEXUAL ASSAULT PREVENTION	CAB 320	5221
Mary Craven		5221
SEXUAL HARASSMENT OMBUDSPERSONS		
Judy Huntley, Registrar	Registration	6180/6091
Stacia Lewis	L 1401	6189
Bev Peterson	Housing	6655
STUDENT AND ACADEMIC SUPPORT SERVICES (SASS)	L 1414	6034
Dean of Student and Academic Support Services	L 1414	6034
Shannon Ellis, Dean		6034
Catherine Wood, Secretary		6034
Academic Planning and Experiential Learning (APEL)	L 1401	6312
Kitty Parker, Director		6312
Chris Ciancetta, Coordinator, International Programs & Services		6312
Donna Davis, Counselor		6312
Beth Hartmann, Program Coordinator		6312
Rudy Martin, Faculty Advisor		6312
Jackie McClure, Lead Counselor		6312
Nina Powell, Coordinator of Evening Weekend Student Services		6657
Access Services	L 1401	6348
Linda Pickering, Program Coordinator		6364
TDD (Direct Line)		366-6834
Career Development	L 1407	6193
Wendy Freeman, Director		6187
Lena Kline-Shedd, Office Assistant		6183

Name/Office	Mailstop	Telephone
STUDENT AND ACADEMIC SUPPORT SERVICES (SASS) (continued)		
Stacia Lewis, Career Counseling Specialist		6189
Childcare Center	Bldg. 201	6060
Sandy Shellabarger, Director		6062
JoAnn Scott, Early Childhood Program Aid		6060
Donna Simon, Early Childhood Program Specialist		6060
Cooper Point Journal	CAB 316	6213
David Scheer, Editor-in-Chief		6213
Dawn Hanson, Managing Editor		6213
News/Features		6213
Advertising/Business		6054
Graham White, Business Manager		6054
Dianne Conrad, Advisor		6054
Counseling and Health Center	SE 2110	6200
<i>Counseling Center</i>	SE 2109	6800
Benson Hoffman, Mental Health Counselor		6800
Sally Johns, Mental Health Counselor		6800
Shary Smith, Mental Health Counselor		6800
<i>Health Center</i>	SE 2110	6200
Bernadette Gerbetz, Patient Services Representative		6200
Darlene Herron, Program Support Supervisor		6200
Janet Partlow, Health Care Specialist		6200
David Schoen, Director of Counseling & Health Center & Health Care Specialist		6200
Rachel Wood, Physician		6200
First People's Advising	L 1414	6467
Ricardo Leyva-Puebla, Director		6394
Nani Jackins Park, Peer Support Coordinator		6462
Lena Kline-Shedd, Office Assistant		6467
KAOS Olympia Community Radio 89.3 FM	CAB 301	6893
Michael Huntsberger, General Manager		6895
Tom Freeman, Development Director		6894
Juli Kelen, Training and Operations Manager		6897
K.E.Y. Student Services	L 1414	6464
Bob Cillo, Director		6465
Kim Murillo, Program Coordinator		6464
Jennifer Lilja Brandt, Student Development Specialist		6507
Sexual Assault Prevention	CAB 320	5221
Mary Craven, Program Coordinator		5221
Student Activities Administration	CAB 320	6220
Thomas Mercado, Director		6220
Erin Ficker, S&A Board Coordinator		6221
Mary Craven, Office Coordinator		6220
Greg Porter, Production/Arts Coordinator		6222
Denise Robertson, Program Coordinator		6425
Upward Bound	L 2102	6012
Vacant, Director		6028
Juana Vaughan, Secretary		6012
Deborah Walker, Counseling Coordinator		6048
T		
TACOMA CAMPUS	Tacoma	6004
TELECOMMUNICATIONS (See Computing & Communications)		6315

Name/Office	Mailstop	Telephone
U		
UPWARD BOUND PROGRAM (See SASS)		6012
V		
VICE PRESIDENT AND PROVOST'S OFFICE (See Academic VP & Provost)		6400
VICE PRESIDENT FOR FINANCE AND ADMINISTRATION	L 3127	6500
Ruta Fanning, Vice President		6500
Bonnie Goering, Administrative Secretary		6500
Nancy McKinney, Special Assistant to the Vice President		6501
Steve Trotter, Budget Officer		6185
VICE PRESIDENT FOR STUDENT AFFAIRS OFFICE	L 3236	6296
Art Costantino, Vice President for Student Affairs		6296
Dawn Hultman, Administrative Secretary		6296
Bill Zaugg, Administrative Assistant for Budget		6291
W		
WASHINGTON CENTER FOR UNDERGRADUATE EDUCATION	L 2211	6611
Jeanine Elliott, Director		6609
Sandra Abrams, Secretary		6611
Emily Decker, Associate Director		6637
Barbara Determan, Office Assistant		6585
Jean MacGregor, Director, FIPSE Project		6608
Laura O'Brady, Program Coordinator		6606
WASHINGTON STATE INSTITUTE FOR PUBLIC POLICY	SE 3162	6380
Tom Sykes, Director		6380
Steve Aos, Senior Research Associate, Criminal Justice Studies		6380
Robert Barnoski, Research Associate, Violence Prevention Studies		6721
Mason Burley, Project Assistant		6589
Eddie Harding, Project Manager, K-12 Education		6380
Roxanne Lieb, Associate Director		6380
Janie Maki, Project Coordinator		6545
Scott Matson, Project Assistant		6380
Sharon Silas, Project Assistant		6454
WASHINGTON STATE FILM LIBRARY	L 1316	6470
Russ Megiveron, Manager		6473
Shirley Dallas, Librarian		6472
Janet Sugino, Bookings		6470
Carl Welty, Circulation		6471

Twenty-Fifth Anniversary of The Evergreen State College

Evergreen celebrates 25 years of making a difference during the 1996-97 academic year. As the call goes out from politicians and pundits to reinvent, restructure or re-engineer higher education, we celebrate the wisdom and farsightedness of the people who, a quarter century ago, reinvented higher education by creating Evergreen. Since the college opened its doors in 1971, we have proven that restructuring works — producing students, faculty and staff who know how to work collaboratively, to understand the connections between things, to get things done, to be engaged in their communities. We have seen the energy that results from the consonance of theory and practice. And we know what good people, working well together, can achieve.

The Twenty-Fifth Anniversary logo featured on the cover of this phone book was created and donated by Tim Girvin '75, of Tim Girvin Design, Inc., a prominent international graphic design firm specializing in visual identity programs. Girvin worked in collaboration with the 25th Anniversary DTF to develop the logo.

Acknowledgments

Special thanks to Peggy Ojala for her help in compiling and coordinating this directory

The Evergreen State College campus directory is produced and distributed from the Telecommunications Office. It is printed by Tumwater Printing on recycled paper. All suggestions for future enhancements or improvements are welcome. Please direct them to Donna Johnson, Library 2408 or call extension 6315.