This explanatory note is to accompany the recordings of the lectures

 by Beryl Crowe and Hazel Jo Reed
Chance Encounters

 On the west side of Olympia, at the corner of Kaiser and Mud Bay Roads, a small house advertised “Electronic Repairs”. The Mud Bay Granary sat across the street. (A roadside retention pond now occupies the spot where the house stood. The former Granary is a second-hand shop.)
 In the late 1980’s, I had an old phonograph that needed to be repaired. I couldn’t find a downtown business that wanted to tackle the project, so I decided to stop by the little house on Kaiser Road. The owner, who went by the name of Ike, carried out the repairs in a very efficient and timely manner. After he fixed the phonograph, I took other small projects to him, and continued to be pleased with his skill and professionalism. Other times I just stopped in for a visit.
 Getting to know Ike was a slow process. He was quite reserved and was rather hesitant to engage in lengthy conversations. However, during one of my visits, I learned that he had sat in on some classes at Evergreen taught by Beryl Crowe. Beryl had joined me as a member of the founding faculty group, and he became one of my best friends. After I shared some “Beryl stories” with Ike, he reached up to a shelf above his work bench and pulled down a tape with a recording of one of Beryl’s lectures. He said that he listened to it from time to time, and it was obvious that it meant a lot to him.

 Years later, in 2012, I crossed paths with a young man, Brian McDonald, at the Olympia Coffee shop on Cherry Street. In the course of our conversations, I discovered that he was an Evergreen graduate. As we shared stories about Evergreen, Beryl’s name came up. I started to tell him the story about Ike and the tape, and Brian got a very serious look on his face. He told me that Ike had passed away a short time before. He said that he had lived with Ike for a period of time, and had remained friends with him for years. Since he had access to Ike’s possessions, he said that he was going to search to see if he could find the tape. Brian actually recovered three tapes that recorded lectures by Beryl Crowe and another long-term Evergreen professor, Hazel Jo Reed.
 I told Brian that these tapes were of historical significance so I took them to the archivist, Randy Stilson, in the library at Evergreen. He kindly carried out the transcription of the disks which accompany this story.

Larry Eickstaedt, Ph.D.

Emeritus Faculty

January 9, 2013
