

Renaissance in Green

by Keith Eisner '79
Acting Director of Information Services and Publications

Friday,
April 5, 1991 6:40 AM

Two students—we'll call them Maria, class of '91, Dorm K; and Jim, class of '94, Dorm J—walk across the soccer fields toward the gym. Their breath smokes in the chilly air but they agree it's a lot easier to get up this early than it was a month ago when it was still dark outside.

Passing the Housing Community Center, they wave to Laurie, who's already up in "the Corner," fixing coffee and tea for other early-morning people. What a night, thinks Jim. The Center was packed for TNPT (Thursday Night Poems and Tunes). Practically everybody he knew was there, playing guitars, singing songs and listening to some pretty good and pretty awful poetry around the fireplace. There are still wisps of smoke coming out of the giant chimney.

Maria likes walking past the huge amphitheater outside the gym. In the early morning mist, it really looks like something from ancient Greece. It brings back good memories. Two years ago, right after it was built, a lot of her friends staged a madcap, moonlight rendition of "A Midsummer Night's Dream" there. It was THE event of the quarter.

Jim hurries off to his modern dance class, but Maria pauses in the gym's entryway. It's sort of a ritual with her, just before she plunges into another day's activity. It's a good place to pause. It's large, circular and full of light. "Mind and body," she thinks on the way to her aikido class, "mind and body."

This scenario is imaginary (the ReView's time machine is in the shop), but it's based on some long-held Evergreen dreams that are fast becoming reality. The college is currently in its busiest and biggest building phase since the early '70s. Thanks to legislative approval of nearly 100 percent of Evergreen's capital budget request this year, over 200 remodeling, maintenance and building projects worth \$13.1 million are underway.

In addition to the massive jobs of the College Recreation Center Phase II (read "gym/multipurpose space") and the Lab Annex Addition (art studios), the campus is being revitalized with projects that include everything from creation of the Student Advising Center to the repair of Red Square and reupholstering of Lecture Hall seats. It all adds up to an Evergreen renaissance that affects everyone on campus and in the surrounding community.

There are many impressive things about Evergreen's building boom, such as the teamwork between divisions and the speed with which projects are com-

pleted. But the most impressive and far-reaching aspect is found beneath the surfaces of bricks, mortar, blueprints and timelines. It is, simply put, a depth of caring about Evergreen's quality of life.

7:16 AM

"One—two—three—and—four," counts Jim's dance instructor. His class pauses as the instructor changes tapes. He's in one of the two movement studios. Maria's aikido class is next door and every now and then he can hear the sound of bodies falling on mats. Down the hall, a partition divides the gym into two large rooms where over 150 students, faculty, staff and community members bend and groan in two aerobic fitness classes (a low-impact class and a more advanced class). It's a neat feeling, like the whole building is waking up and stretching.

Rec Center Phase II (in white)

"The important word is *play*," says Recreation and Athletics Director Jan Lambertz. "In a community of intense academic rigors, it's crucial to the wholeness of our mental, physical and spiritual health to provide a quality place to re-create ourselves."

The \$6.8 million CRC Phase II project provides such a place with a facility that will include a 1400-bleacher-seat gymnasium, a Wellness Lab, multipurpose studios, a sports medicine area and increased office space. It's not just the space, but the quality of the space that excites campus planners. "Most gymnasiums are big boxes without contour," says Lambertz,

It's here! Student Manager Jamie Gaston (left) and Housing Director Jeannie Chandler celebrate Evergreen's first new residence halls since 1971. The document taking flight is the architect's drawing of the new housing. Its culmination is pictured in the background.

"but our gym won't be a huge obstruction. It'll be excavated down a level and attached to the existing building in a way that will blend in with the campus."

Campus Architect **Jon Collier**, who says he kept his sanity in college by playing handball, points out several other distinctions. "The new building will be oriented toward the whole campus. If you're on Red Square, you'll pass through the CAB, walk on a promenade through and behind the existing Rec Center and find yourself at the central point of the whole complex. The plan also provides a solution to the perceived contradiction between public and campus access. A beautiful, two-story lobby will greet visitors coming from the parking lots."

An outdoor amphitheater will serve as an aesthetic link between the gym and the Communications Building. The semi-circular structure will be a great site for fair-weather concerts, plays, rallies, and lectures.

Once inside the gym, visitors can partake in a number of activities," says Lambertz, "including dance, basketball, badminton, pickleball, volleyball and new games." The Wellness Lab will offer the latest technology in fitness assessment, including bicycle and rowing aergometers, treadmills, equipment to test body composition, computers and the latest assessment software.

Collier, who has been involved with the project since 1981, is pleased that the new facility will give people the space they deserve. "Right now," he says, "a CRC staff of 11 is jammed into a suite designed for five, creating a workspace that's almost vertical. The new building will triple current space, creating nine offices, a large reception area and a conference room." A long-standing point of Evergreen debate will also be resolved as the new facility will feature saunas and locker rooms that are the same size for men and women.

9:35 AM

It's big. . . it's loud, subtle, bright and nightmarish, too. It's a 12' x 7' multimedia installation that Maria and two other members of her group contract are damn proud of. They've been working on it nights and weekends as well as during class times. Entitled "Diane Arbus Returns To Your Hometown," the work features photographs, prints, painting, light sculpture and a soundtrack. Maria steps back to study the work. It looks great in the natural, diffused light of the studio. It occurs to Maria that they never would have had the right space to pull it off in the old artrooms. She adjusts a monofilament line and steps back again. "This, mis amigas," she says, "is it!"

"Just as the new gym will overcome some long-standing frustrations regarding physical exercise," says Collier, "the Lab Annex Addition will provide student artists with a space that meets their creative needs."

The new facility, which will be located on top of the existing annex near Parking Lot B, will feature one 38' x 26' studio, two 44' x 39' studios and a critique room. "Big, open boxes," is how Faculty Artist **Susan Aurand** describes the new studios. "I'm very excited," she says, "For the first time at Evergreen, we'll be able to teach in spaces specifically designed for studio work. Our current facilities, which were really designed for science studies, haven't had sufficient floor and wall space. They've been chopped up with windows, counters and sinks. The new studios will have stripped-down, 'warehouse' interiors. There'll be open trusses on the ceiling, and bare floors that we won't have to worry about spilling paint on. We can work in large scales, do more collaborative work among art students and, with students from other programs, hang shows and create performance pieces."

Bringing Dreams To Life: Campus Architect Jon Collier and Model of the Lab Annex Addition (Art Studios). Recently completed projects include eight new faculty offices, remodeling of the offices of the Controller and Registration and Records, three new Library offices, expansion of Library Reference, campus roadway facelifts, and brighter, energy-saving outdoor lighting.

Parkway Roadwork

"It'll be barn-like," agrees Collier, "we're not looking for elegant surroundings." But he becomes almost poetic about the lighting. A row of skylights will cast natural light on the walls. The angle of the incoming light and translucent wall panels will reduce any harsh glare, and will "wash" the room with light. When the sun goes down, full-spectrum fluorescent tubes will continue the effect.

Collier is as concerned with lungs as he is with vision. "Great pains are being taken to provide sufficient air changes per minute so that students and faculty won't be breathing turpentine and paint fumes."

As with the gym, plans are underway to integrate the studios with the rest of the campus. "We'll still be using concrete," says Senior Facilities Engineer Darrell Six, "but the building will reflect a different set of needs. Artists look at things differently and that's a healthy difference."

"It'll look a little different," agrees Aurand, "but aesthetically the art studios are going to be a statement of vitality. As one of the first buildings to greet people on campus, it will be a visual representation of the flourishing of the arts at Evergreen."

12:10 PM (Lunch hour)

"The best thing about these forums," thinks Jim, "is watching everybody watch everybody else." He's sitting in the bleachers, watching the gym fill up for the President's Forum. Rows of folding seats are set up on the floor. The forum used to be held in the Board Room, but increased attendance has not only caused it to be held in a bigger space, but to be held more often.

The gym buzzes like a giant beehive as students, staff and faculty exchange greetings and find their seats. "Looks like the whole campus is here," says Jim to his neighbor. Seated on the platform are several student coordinators, S&A board members, the president and the chairman of the board of trustees. There's a wild whoop and then laughter as a guerrilla theater troupe (dressed in gorilla suits) dances across the stage. As far as Jim can tell, their skit has something to do with the Free Box (some things never change). Whatever its message, the president smiles and shakes hands with one of the gorillas on his way to the microphone. "Hello," he says to the Evergreen community, "thanks for coming!"

It may be idealistic to suggest that a bigger space for all-campus meetings will encourage more participation, but at least the new gym will offer that potential. "Right now," says Lambertz, "we have no space where the whole campus can gather under one roof and see who we are."

Ed Trujillo, manager of the Communications Building, says, "We'll be able to use CRC Phase II more experimentally than the Comm. Building. There's potential for modern dance troupes, ballets and more big-name music."

CRC Phase II will also serve as an academic facility, providing a space for students and faculty in programs to participate in team-building play. Lambertz speculates that Core Pro-

grams will incorporate Wellness Lab assessments into their curriculum, while student interns will be able to earn credit in a variety of activities. There will also be more room for non-credit instruction. Currently, says Lambertz, there are waiting lists for many of the Leisure Education classes, with no place for the overflow.

4:20 PM

Maria makes her weekly visit to the Mary Ellen Hillaire Student Advising Center (SAC) to pore over graduate school catalogs in the center's library. A SAC staffer helps her track down the requirements for a school in Ontario. Looking around, Maria reflects that the center has seen her through four years of decisions. Folks in Cooperative Education, Academic Advising, Career Development, KEY-Special Services, and the First Peoples' Coalition have all played important roles in her education.

The Center doesn't look as brand-new as it did when it opened in the fall of 1987 and a nervous Maria was one of its first visitors. It's still as efficient and helpful as it was then, maybe more so, but it's more like home now.

Located in the C Wing of the Library, the Student Advising Center opened this fall with a clear purpose: to provide students with integrated, comprehensive advising. All the services listed above are now housed in one center.

"Students don't have to run all over campus now for advising needs. They'll find it all under one roof," says SAC Director Joyce Weston '76. "We're able to communicate more easily and that's an advantage for keeping up-to-date on curriculum changes, internship requirements and a lot more." Standing in the middle of the Center, one is aware of a free and easy flow between its component services, a design that mirrors the staff's commitment. "Yep," says Weston, "we're becoming a team."

5:55 PM

"Good to be home," thinks Jim as he walks in the door, "especially when someone else is cooking." Two of his five roommates are making enough lasagne and garlic bread to feed everyone in the apartment and the folks from downstairs, too. After greeting everybody and sampling the bread, Jim walks down the hall to his room for a few minutes of quiet before joining the crowd.

He flops on his bed and looks at the ceiling. "What a day. Words, words and more words!" The quiet is refreshing. The noise from the crowd in the kitchen is just a hum. It's not like some dorms in other colleges he's visited, where everything sounds like it's happening right in your ear and the only way you can study is to go to the library or stuff cotton in your ears.

Looking out the window, he sees the squirrel he's been watching for months spiral up the trunk of a tree. It freezes as a skateboarder glides by on her way to the Housing Community Center. People are already gathering for the Rites of Spring Barbecue and DJ dance. It's going to be quite a weekend.

Comfort and community. These two words go a long way in describing the goals of the planners of Evergreen's newest housing. The college's first new housing since 1971 represents elements of a dream that Facilities Director Ken Jacob has had since 1973.

Jacob, a former director of Housing and Auxiliary Services, relates that several years ago an administrator requested him to write a proposal for new housing. "I only had two weeks to write it, but I knew exactly what kind of housing students wanted."

"The best college housing I had ever seen was a complex called Steven's Court at the University of Washington. It had huge living and dining areas conducive to community meals and celebrations, nice kitchens and single bedrooms. The buildings were light and airy, three-story apartment houses with lots of storage space."

The only problem, says Jacob, was cost. "I knew there was no way we could afford it, but I wrote it into the proposal anyway." He pauses and shakes his head. "I get chills now when I think about it. What wasn't possible, is out there in a beautiful setting, full of students."

New Housing

Located directly between the high-rise residence halls and modular housing on Driftwood Road, the new complex adds 200 much-needed beds to on-campus housing. Most units are four to six single-bedroom apartments that share a kitchen, living room and bathrooms. Each residence hall, built largely of wood, is three stories high and receives generous natural light from southern exposures.

Project Manager Jim Copland is visibly proud as he conducts a tour of the seven residence halls and the Community Center. He points out the bicycle sheds and wide, smooth sidewalks ("skateboard heaven," he says); roomy and efficient kitchens; warm lighting and the rich gray, cream and mauve interiors, and hardwood chairs that have been beautifully refinished by Housing Maintenance Manager Rick Horn, Scott Putzier and their crew.

"These buildings," he concludes at the end of the tour, "are a manifestation of Evergreen's philosophy. They're not institutional monoliths. They're built on a human scale."

One human who really appreciates that scale is Housing Student Manager Jamie Gaston, a junior enrolled in "The Great War" program. As the first resident in F Dorm, she's had a chance to watch students settle into their new homes. "There's something special

Housing Community Center

about this place," she says, "something apart from bigger living spaces and brand-newness. I sense that with only about 28 residents per building, people will really get to know their neighbors." Privacy is also important. Gaston says that every window she's seen looks onto woods or the playfields. "Everybody has a view, but nobody's looking directly into somebody else's space. That's pretty amazing."

Speaking of "pretty amazing," it's inspiring to take a look at the gritty Greener determination that made new housing possible. Faced with increasing enrollment, 100% occupancy rates and a growing waiting list for on-campus housing, Evergreen submitted a request to the Department of Education for a low-interest loan. It was turned down last fall.

"New housing seemed financially impossible," says Jacob, "but [Associate Vice President for Administrative Services] Ken Winkley would not give up." He and other staffers kept working, consulting and exploring options. Finally, a "design-build" project, financed by a \$4.1 million sale of local revenue bonds, was approved by the trustees in March. Rossiter Glen, a Vancouver construction firm, was awarded the bid, ground was broken for the fast-track project on March 13 and six months and two weeks later 200 students were able to wake up in a beautiful, lively environment only minutes from their classes.

"I'll never forget the day students moved in," says Copland. "Parents said 'I wish I was moving in here' and a student said 'my room is so coo-ool!' That was the payoff for me."

Jacob hopes that the campus keeps sight of those eventual payoffs during the coming months. "Everyone's excited about our new capital budget, but in the meantime there'll be inconvenience, noise and mud. But I think Evergreen will rise to the challenge."

Offsetting the stress of keeping massive projects on schedule and within budget, is the energy Jacob detects in the community. "You can see dreams in a lot of eyes—the whole campus is being revitalized."

Evergreen A-Building: Major projects

Project	Targeted Completion Date	Cost
New Housing	September, 1987	\$4.1 million
Housing Community Center	October, 1987	(part of above)
Lab Annex Addition (art studios)	September, 1988	\$1 million
CRC Phase II	June, 1989	\$6.8 million

Projects in process include repaving Red Square, building constructions to house grounds equipment and hazardous wastes, an automatic door to provide physically-challenged access for each of the academic buildings, and repair of tables, chairs, desks and file cabinets.

米エバーグリーン大と
神戸商大 学生も交換

President Olander and one of the newspaper headlines (reproduced above) that was generated by his September visit. The column on the left translates into "Kobe University of Commerce," Evergreen's partner in a faculty exchange program. The other column? You guessed it—"The Evergreen State College."

Olympic Dream May Be A Reality For Olympia

By Mike Wark, Information Specialist

An Olympic dream is becoming a reality in Olympia.

Last month the U.S. Olympic Committee gave unanimous approval to the concept of a permanent U.S. Olympic Academy to be located in Olympia, thanks in part to two Evergreeners who have championed the project.

The Academy is the educational arm of the United States Olympic Committee (U.S.O.C.), and a permanent academy would educate Americans about the Olympic ideal and its potential role in our everyday lives.

That's the message that President Joe Olander and Jan Lambertz, the college's director of Recreation and Athletics, have spread in their travels across the country. With groups representing the Pacific Northwest Amateur Sports Foundation (P.N.A.S.F.), they've lobbied U.S.O.C. committees for support of an academy to be built in downtown Olympia.

In Oklahoma City, a big nod of approval finally came from the 80-member Executive Committee, following a speech by Olander on October 24. "Olander articulated the visions and feelings of the P.N.A.S.F., demonstrating how a permanent academy would serve America's Olympic movement," says Lambertz.

Final approval of the academy hinges on the P.N.A.S.F.'s ability to raise \$13 million to fund the project, which includes an educational center with a national Olympic library, offices and conference facilities, and an exposition hall that will bring Olympic lore to life. Lambertz says the Foundation, comprised of business, civic and education leaders from Olympia and Seattle, is confident the funds will be raised.

An added honor for Olander came in the form of an appointment to the U.S.O.C. Educational Council. He and Lambertz will continue to help develop an "Olympic curriculum" and make other Academy plans. Both serve on the Foundation's Education Committee.

Currently, the Olympic Academy is a week-long symposium sponsored by a different college campus each summer. It serves coaches, trainers, administrators of amateur sport organizations, scholars and journalists. Evergreen is the 1989 sponsor. A permanent academy, such as the one proposed by the P.N.A.S.F. will vastly increase the effectiveness of the educational arm of the U.S.O.C., taking the Olympic ideal beyond the scope of the elite athlete, into all levels of amateur athletics and everyday life.

"The Olympic ideal serves to inspire fairness, whether you're aspiring to be an Olympic champion, or to excel in any other facet of life," says Lambertz. "The U.S.O.C. needs people who are good at pulling things together and making them work. Because Evergreen's interdisciplinary style of education brings people of different backgrounds and ideologies together, the college is uniquely suited to help make the Foundation's effort successful."

Evergreen could take advantage of the Academy location by promoting crosscultural exchanges, or linking studies in sports and social sciences.

Stay tuned for an update on the Academy effort in the Winter *ReView*.

A Japanese Journey

"On my way to Japan, it occurred to me that my fellow passengers were on a 747 jet. I felt I was on a time machine," says President Joe Olander of his September trip to Japan, where he represented Evergreen and the Northwest as part of the U.S. Opinion Leadership Program.

Olander had last seen Japan 24 years ago when he lived there while serving in the U.S. Air Force. "I lived in a rural area that was very traditional. I remember women in kimonos and wooden shoes clattering down village streets. Now I was flying into Tokyo. I was prepared for change, but not the intensity of activity and energy."

That intensity involved Olander from the moment he left the plane on September 3 until his departure on September 16. His early-morning-until-late-at-night schedule included travel to Kobe and Kyoto as well as meetings, tours and ceremonies with leaders in education, business, government and the arts. Nominated by the Seattle Office of the Consul-General of Japan, Olander was a guest of the Ministry of Foreign Affairs. The officials he spoke with were deeply interested in the following areas: Japanese higher education and how it compares and contrasts with its American counterpart; friction

regarding trade deficits between the U.S. and Japan; his views of Japan and the Japanese after a 24-year absence, and ways Japan could be more innovative in the international arena.

For his part, Olander was interested in discussing the technopolis or "miti" plan, in which 40 areas have been identified as sites for intense research, testing, development and manufacturing; social and educational reforms proposed by Prime Minister Nakasone, with whom he had a private interview during his visit, and the preservation of local values.

He also worked on behalf of Governor Booth Gardner to advance relations with Hyogo Prefecture, Washington's sister-state. To that end, he presented Evergreen's first honorary Masters in Public Administration degree to Tokitada Sakai, Hyogo's outgoing governor. He also signed a formal agreement with Kobe University that provides for a student exchange program with Evergreen.

"The Japanese are very interested in Evergreen as a viable alternative to the structure of higher education," says Olander. "I talked at length about our interdisciplinary programs, team teaching and close faculty-to-student ratios."

Despite his packed schedule, he was able to spend time observing Japanese culture and contemplating the changes

that have occurred in the last quarter century. "The global community has definitely impacted Japan. While at a traditional Kabuki performance, I saw very few people under 20 years of age. That certainly wasn't the case 24 years ago. Then a couple of days later, I read that thousands of young people mobbed the Tokyo airport to welcome Michael Jackson's tour."

Asked about Japan's destiny, Olander pauses and then replies, "For centuries, ever since encountering the West, the Japanese have been listening very carefully. Now it's time for them to speak out, to become more affirmative internationally. It's time for the world to be influenced by Japan beyond video cassettes and cars. It's time for the Japanese to share their 'Japaneseness.'"

One of the most beautiful aspects of that culture, according to Olander, is the Zen value of being purposely imperfect. One of the highlights of his trip was a visit to the Kyoto gardens. "To the Western eye, the Japanese garden is perfect and symmetrical, but the Japanese artist purposely places a plant or a rock in the garden that doesn't quite fit in order to demonstrate the reality of fallibility and to celebrate it."

Sounds like a college we know!

Greener Glasnost— By Land . . .

What a weekend—Larry Stenberg closed Super Saturday festivities at 2:30 a.m. when the Alumni Dance came to an end. The next day the director of Alumni and Community Relations boarded a plane for a 450-mile walk he describes as “the most powerful emotional experience of my life.”

That feeling was widely shared by the 229 other Americans and nearly 200 Soviet citizens who were Stenberg's companions on a Peace Walk from Leningrad to Moscow this summer.

Organized by Allan Affeldt and Joe Kinzel of International Peace Walk, Inc., the walk set an historic first—never before had an American, let alone over 200 of them, been allowed to walk through Soviet territory with backpacks, tents and cameras.

American participants for the three-and-a-half-week walk underwent an extensive selection process. Stenberg's interpersonal expertise stood him in good stead. He also negotiated with the *Seattle Times* to write a series of on-the-spot reports.

The American walkers reflected the diversity of our society as Black, Hispanic, Native American and Asian walkers were in the group, including Judy Imai, who brought the Hiroshima Lamp, a lantern that has been lit in the name of peace for over 20 years.

Three babies, several 75-year-olds and people from every age group in-between walked to Moscow. “You rarely see babies in the Soviet streets. They're usually left at home,” says Stenberg. “So they were astounded that we were taking babes in arms and small children on a 450-mile walk. The babies were magical—they just opened up arms and hearts. Maybe the best way to peace,” he muses, “would be a ‘baby exchange.’”

Following a five-day orientation session in Washington, D.C., the walkers arrived in Leningrad, where they immediately became front-page, prime-time news. Crowds cheered them in the streets and thousands joined in their walk to Piskareva Cemetery, where they listened to speeches on disarmament. “Beginning with that event,” writes Stenberg in the June 29 *Seattle Times*, “we have been greeted by throngs of people everywhere we go.

Two views of Soviet hospitality as seen through the camera of Larry Stenberg. Clutching an American and Soviet flag, two Russian girls (left) shyly greet the peacewalkers near a summer Pioneer camp. In the picture at right, villagers dressed in ceremonial costume welcome the walkers as they enter Puskin, a town just south of Leningrad.

“I have very vivid images of how similar we are,” he says, “I had heard that people of the USSR are a little more distant, more cautious with strangers than we are. Our situation may have been uncommon, but what I experienced in every case, were people immediately willing to interact and exchange ideas.”

That willingness to interact was highlighted one evening in Moscow when a group of Soviet dissidents spoke to the walkers. “A hot debate between the dissidents and some hardcore members ensued,” says Stenberg. Nickolas, a party-member, introduced himself to Stenberg, and pointing to the dissidents, said, “I want to kill them all.”

“Somewhat shocked by his candor, I replied, ‘What if they should want to kill you?’ In a typical party-line response he said, ‘That is a very interesting puzzle.’ Seeing the slightest opening, I added, ‘Maybe we most want to kill what we fear and maybe that fear is a mirror reflection of ourselves.’ He paused and said in a much softer voice, ‘And you are as my father.’” An hour later he approached Stenberg in the lobby and gave him a postcard which read, “For my ‘American Father,’ Yours Truly, ‘Son,’ Peace and love. Please write.”

Stenberg says that the Soviet peoples' desire for peace is generally deeper and more present than Amer-

icans'. “It's really understandable.

We've never had our borders invaded or a war on our soil in over 100 years. By contrast, their country has been invaded from almost every angle and direction. Americans have almost forgotten World War II, but in Russia, where they suffered 20 million military and civilian deaths (about 70 times the American war losses), almost every veteran still wears his medals, and almost every family remembers a sharp, painful loss.”

Consequently, Stenberg does not find it surprising that a major part of the group's itinerary involved up to four ceremonies a day at memorials to the “Great Patriotic War.”

“The graciousness of the Soviet people is astonishing,” says Stenberg. “There was almost an ecstasy of friendship and hospitality. We'd hike into a village at the end of a dusty, tiring 16-hour day to find the community waiting for us with three-course dinners served on linen tablecloths.” “Soviet people really know how to celebrate,” says Stenberg, who adds that his legs were strengthened due to repeated performances of the Russian kick-dance.

Although some of the welcome was motivated by the government, Stenberg points out that the government cannot dictate feelings. “We dealt with bone-crushing hugs and very real,

“There was an ecstasy of friendship and hospitality.”

very powerful emotions. Eventually, governments will have to follow their peoples' genuine fervor for peace. They won't be able to block it.”

“I'm more certain than ever that to view the Soviet people as the enemy makes as much sense as placing nuclear warheads in Chicago and aiming them at Seattle.” Following that conviction, he hopes to travel to Helsinki, Finland in January to meet with five other Americans and six representatives of the Soviet Peace Committee to create an international magazine. He's also in contact with organizers who are seriously considering a similar Soviet/American peace walk in the U.S. for this summer.

Stenberg says that his Evergreen experience, especially in the early days, was an invaluable preparation. “Walkers were faced with 16-, sometimes 18-hour days, a continually changing schedule and physical and emotional demands. We learned to be adaptive and to go with the flow. It was just like being home.”

. . . And By Sea

For thousands of years these kayak-like boats served as the lifeline of hunters who roamed the seas in search of otter. Now, two Evergreeners, Lincoln Post and Greg Welpton, will paddle their replicas of the “Baidarka” on a 1,200 mile mission of peace from Olympia's Budd Inlet, across the Bering strait and into the U.S.S.R. Icy seas, rip-tides and rough weather are among the physical challenges that await them.

Welpton and Post traveled through the U.S.S.R. this summer, where they met with representatives of the Soviet Peace Committee—a national organization with membership throughout Russia—and SOV, an organization that promotes international relations through sporting events. They received support from the two organizations, but not official permission, a process that requires successful lobbying of the Ministry of Defense by their Soviet supporters. By gaining the trust of their Soviet sponsors, Welpton and Post believe they are demonstrating the basis of what's necessary for peace between the superpowers.

The ancient Baidarkas, a craft indigenous to the Pacific Coast, are a symbol for the mission. Following a design developed over centuries and used until the 1700's, Welpton and Post spent several months building the boat frames on Evergreen's Red Square last spring. A skin-like covering will be stretched over the frames this year.

Welpton and Post are currently raising funds to support their mission. If you're interested, call Forrest Wilcox, (206) 866-6000, extension 6565. Checks should be made payable to The Evergreen State College Foundation, L 3114, The Evergreen State College, Olympia, WA 98505.

Update—Evergreen Booters!

By Dennis Held, Information Specialist

Dave Brown (pictured above), Evergreen's new women's soccer coach, has an idea: "I'd like to see Evergreen field a nationally-competitive women's soccer team."

Brown also has a problem: so few players turned out for the team this year that he had to postpone an early-season game, and if more than one player is out of the lineup, his team plays shorthanded.

How does he expect to get from point A to point B? "By using what Evergreen has to offer," he says.

"Evergreen has a growing reputation for excellence in education," he says, leaning on a stack of paperwork. The forms come with the territory—Brown is also the new business manager for Recreation and Athletics. "It's very fortunate that soccer seems to attract a lot of good students. We also have some of the best facilities in the Northwest, and we don't have to compete with football and basketball for funding or field space.

"The player pool around here is one of the best in the country, especially for women. I see one of my main roles as letting people know what Evergreen has to offer. If enough people know about Evergreen's benefits, we'll be able to draw good players here."

Brown has a lot to offer Evergreen. He received a B.A. in Music and an M.A. in Education from Western Washington University, has studied in Scotland, and completed an intensive training program at England's National Sports Center.

He followed that up with a month-long tour of Great Britain, discussing strategies and techniques with coaches from some of the best soccer clubs in Europe. "Coaches would bring out their little magnetic boards, with dots for players, and talk about tactics for hours."

What he learned in Europe was added to a store of knowledge gained by 12 years of coaching youth, high school and college soccer. He served as an assistant coach for men's and women's soccer at Western Washington University for two years, and went from staff coach to co-director of the Mountainholm Soccer Ranch in Easton, Washington.

A high point in his career was coaching the Sehome High School men's team to the Northwest AA League championship in 1984. One of his goalsies from that team, Craig Heisinger, is having a good year for Evergreen's men's team. The Geoducks have relied on tough defense and

intelligent ball handling to jump out to their best start ever. Men's Coach Arno Zoske says that Heisinger has what it takes to be a successful athlete at Evergreen. "He's got a great attitude, and that's so important—to look at what you have to do, what you like to do, and set your priorities. Put your academics first, your soccer second, and then your social life. That's how you reach your potential, and maybe even a little more."

Heisinger says the lessons he learns on the field carry over into the classroom. "There are so many different attitudes out there on the field at once, and you have to get along. I find I'm more accepting of people in seminar—I'm willing to give them the benefit of the doubt."

What is it like, playing soccer at a school that deemphasizes competition between students?

Tanya Estes, a defender for the women's team, says the main difficulty is playing to an empty house. "Nobody on campus has ever said anything negative to me about playing. The biggest problem is lack of support—some games there are only five or six fans out there, and that can get discouraging."

For Brown, playing under those difficult conditions provides an important kind of learning. "For a program to be competitive, it requires an extremely cooperative environment within the team. That's the same type of cooperation it takes to work on a team of doctors, a business team or a Peace Corps team.

"And soccer is great for developing intercultural understanding. It's played all over the world, so you could have a team from Sweden playing a team from Nigeria, with a referee from Brazil, a linesman from Thailand, one from Israel, a Russian crowd, and everyone would know and could agree on what happened at the end of 90 minutes."

But right now, the most immediate hurdle Brown has to overcome is simply to attract enough student athletes to the program. "Sometimes it's hard to play on a team with so few players," Estes says. "There have been times when I got kicked and wanted to come out, but I couldn't. But everybody gets to play, to improve, and I can see improvement in my skills, so I just kind of keep going."

The new coach says that despite the difficulties, this year is paying off for all of his team members. "We're at 12 players right now, and you have to put 11 on the field, so we're struggling. But we're all working hard, and that's what counts."

Placement Still Running Strong

Despite an 8 percent drop in placement from last year, the classes of '84, '85 and '86 continue the Evergreen tradition of competing for jobs successfully with undergraduate students across the country. Each year Evergreen surveys its last three graduating classes. Results for '84-'86 alums show an 86 percent placement rate, with a 2 percent increase in graduate school entry. That compares to a 94 percent placement in last year's survey with a 2 percent drop in graduate school entry.

"The placement rate usually drops or raises a few percentage points depending on how many report they're in between jobs, are planning to travel or are applying to graduate school," says Joyce Weston '76, director of the Student Advising Center and former director of Career Development.

The 8 percent drop also may be attributed to an unusually high interest in social service and environmental science fields at a time when state and federal budget cuts are making it difficult to find jobs in those areas. Counseling and social services has been the first career choice for Greener grads every year since 1971. Biological and environmental science has run a close second.

This year's report shows that 63 percent of the graduates are employed at a professional level. Paraprofessional positions, such as teaching assistant, natural resource aide or program assistant, account for 17 percent of those employed, while alums in other positions, such as small engine mechanic, book binder and house painter, account for 17 percent of the group. Tight governmental budgets have forced agencies to resort to hiring part-time or temporary paraprofessional positions rather than filling full-time professional jobs.

"The job market is tough for any grads. However, it amazes me how very resourceful and resilient Evergreen grads are. They are willing to do a whole variety of things so they can afford to implement very creative job hunting strategies," says Weston.

Greener Books of the Year

As usual, a broad array of literature can be found in rucksacks across campus, including Steinbeck's *Grapes of Wrath* and Goodwin's *Groping For Ethics In Journalism* for students in the "Mass Communications and Social Reality" program. In the "Technology and Human Reason" program, student reading includes Ellison's *Invisible Man*, Gould's *Mismeasure of Man* and Randall's *Manual of Oregon Trees and Shrubs*. A sampling of books from other programs is listed below:

- Social Science Research and the Computer: *The Business of Computers*
- *Mythical Man-Month: Essays On Software Engineering by Brooks*
- *Faust by Goethe*
- *The Pacific Northwest: Culture, Religion and Design*
- *Tradition and Change on the Northwest Coast by Kirk*
- *Eyes of Chief Seattle by Suquamish*
- *Energy Systems*
- *Thermal Delight in Architecture* by Heschong
- *Perspectives on Energy* by Ruedisili
- *Cross-Cultural Perspectives: The Arts of Eastern Europe*
- *Ethnic Relations in the U.S.S.R.* by Karlins
- *Dear God I Wanted To Live* by Ruta
- *The Experience of Fiction*
- *Man Who Mistook His Wife For A Hat* by Sachs
- *Less Than Words Can Say* by Mitchell
- *Japanese Studies*
- *Modern History of Japan* by Beasley
- *Rabbits and Crabs: Stories by Japanese Women* by Birnbaum
- *Political Economy and Social Change*
- *Worldly Philosophers* by Heilbroner
- *Age of Revolution* by Hobsbawm
- *Molecule to Organism*
- *Molecular Biology of the Cell* by Alberts
- *Tissues and Organs* by Kessel
- *Management and the Public Interest*
- *Women's Ways of Knowing* by Belenky
- *Cultural Environment of International Business* by Terpstra

If you've been away from academia too long, or if you just had your curiosity piqued, you can order any of these books in stock at the Evergreen College Bookstore by calling (206) 866-6000, ext. 6213. The bookstore mails books to anywhere in the country free of charge. Orders must be paid in advance.

Vancouver Campus Transition

Responsibility for higher education in Vancouver, Washington, will be transferred from Evergreen to the Washington State University over the next two years. Guidelines set forth in an August 31 memorandum of agreement between the two institutions insure that the current level of educational service in the region will be maintained. A smooth transition is also a top priority as complete program control will be assumed by WSU at the beginning of the 1989-90 academic year. Evergreen opened the branch campus in 1976. Resources freed by the transition will be redirected to the college's Olympia campus.

Business Gives Great Support To Evergreen

If you measure a college's health by its grant receipts, Evergreen is in great shape, with more than a half-million dollars flowing in from businesses between July and October.

Science education is the focus of AT&T's University Equipment Donation Program (UEDP), which granted computer hardware and networking equipment valued at over \$400,000 to Evergreen. Forty-six institutions were chosen out of 75 applicants from across the United States for the UEDP grants. Awards were based on innovative support for computer-aided research and instruction with an emphasis on how the equipment is networked into the campus computing environment. AT&T also contributed to Evergreen's computer program last year, bringing the company's investment in the college to almost \$700,000.

"The AT&T site selection team was very impressed with how AT&T equipment was used during the previous grant. They consider our computer-based labs as a showcase for undergraduate use of their computers, as well as a model for education involving computers in general," says Don Chalmers, director of Corporate and Foundation Relations and executive director of the Evergreen Foundation.

The grant supplies more computers for the Computer Teaching Lab and the Computer Applications Lab, used by earth and physical science students. Faculty will have computers in their offices that are networked with the labs and other faculty offices.

A \$162,284 grant from Puget Power will be used to upgrade campus exterior lighting for energy conservation. The grant is part of Puget Power's Commercial Conservation program.

Burlington Northern Foundation provided \$22,500 for The Washington Center for the Improvement of Undergraduate Education. The program, centered at Evergreen, works to improve undergraduate college education by introducing interdisciplinary "learning communities" through a consortium of 31 public, private, two- and four-year colleges and universities in Washington. The Center uses development seminars, seed grants and coordinates faculty exchanges throughout the consortium.

Washington Mutual Savings Bank Foundation provided Evergreen with a two-year grant of \$5,000 per year to support the Masters in Public Administration program.

The Evergreen State College Foundation supports scholarships and contributes to college programs. The Foundation has increased receipts by more than 300 percent in the past five years, and last year received more than \$1.6 million toward college activities.

"We are particularly gratified by the confidence Washington businesses and national corporations like AT&T, have in the college," says John Gallagher, the Evergreen director of Gift Planning.

Evergreen Welcomes Aboard 24 New Faculty

Add the Alaskan tundra, cinema and television studies, radiology and much more to Evergreen's growing treasury of knowledge and expertise, as two dozen new and returning faculty members are welcomed aboard. The following is a brief description of the faculty class of 1987-88.

Valerie Bystrom

James Ebersole

Mark Clemens

Peter Bohmer

Tim Gregg

Betsy Hilbert

Peter Bohmer teaches in the "Technology and Human Reasoning" program this fall. He studied in the Ph.D. program at the Massachusetts Institute of Technology, where he earned a B.S. in Economics and Mathematics, earned a Ph.D. at the University of Massachusetts, Amherst, and taught at Penn State and San Diego State Universities.

Valerie Bystrom, an exchange faculty from Seattle Central Community College, teaches in the "Politics, Values and Social Change" program. She has worked in several learning communities, encouraging such projects across the state. Degrees: Ph.D., University of Washington; B.A. in English and History, U.W.

Mark Clemens is taking time out from directing Evergreen's Information Services and editing the *ReView* to teach in the "Experience of Fiction" program. Degrees: B.A., History, Iowa State University; M.F.A., Creative Writing, University of Montana. His prize-winning work has been visible for years in catalogs, viewbooks and other Evergreen publications.

Neil Delisanti teaches in the "Management and the Public Interest" program. He brings 24 years of managerial experience in the U.S. Air Force, along with a B.S. from the Air Force Academy and an M.B.A. from Auburn University to Evergreen. He taught at the Air Force Academy, featuring an interdisciplinary curriculum in the sciences and humanities.

James Ebersole teaches in the "Habitats: Marine and Terrestrial Natural History" program. Degrees: Ph.D., Plant Ecology, University of Colorado, Boulder; B.A., Natural Science, Goshen College, Indiana. He's published several papers on the disturbance and recovery of Alaskan terrain and jokes about adjusting from tundra to an environment loaded with trees.

Gerald Fresia teaches in the "Political Economy and Social Change" program. Degrees: Ph.D., Political Science, University of Massachusetts; M.A., Political Science, Purdue University; B.S., Electrical Engineering, Virginia Military Institute.

Ellen Grant became coordinator of Media Services in July and brings a diverse background in financial consulting, law and TV news to Evergreen. She studied law at Washington University and St. Louis University, and received an A.B. in Political Science/Urban Studies at Occidental College in Los Angeles.

Tim Gregg, a 1976 Evergreen graduate, teaches in the "Psychological Counseling" program this year while continuing his private practice in Olympia. Degrees: Ph.D. and M.A. in Counseling Psychology, University of Texas at Austin. His experience includes individual psychotherapy, marital and family therapy, personality assessment and mental status examination.

Bob Haft, a former adjunct faculty member and slide curator for Evergreen, teaches in the "Expressive Arts: Track 1" program. Degrees: M.F.A. and B.A. with distinction in psychology from Washington State University. Haft has shown his photography across the country, and his work has been featured in *Puget Soundings* magazine and *The Seattle Weekly*.

Brooke Jacobson

Yun Yi Ho

Sara Julin

Roger Nelson Lancaster

Sara Rideout

Yoshio Kimura

James Harnish, an exchange faculty from North Seattle Community College, teaches in the "Russia/USSR" program. Degrees: M.A. Russian and Soviet History; B.A., Journalism, Seattle University. He studied at the University of Washington Far East and Russian Institute, and learned to speak Russian at the Defense Language Institute, Monterey, California. He has organized and taught several coordinated studies programs.

Betsy Hilbert teaches in the "Health, Individual and Community" program this fall. Degrees: Ph.D., Union Graduate School, Union for Experimenting Colleges and Universities, English; M.A., University of Miami, English Literature; A.B., University of Miami, English. She comes from Miami-Dade Community College and has published articles in popular national magazines and in academic publications.

Yun Yi Ho, an exchange faculty from Tacoma Community College, teaches in the "Civilization East and West" program. Degrees: Ph.D. and M.A., History, University of Minnesota; B.A., History, National Taiwan University.

Brooke Jacobson teaches in the "Moving Image" program this fall. Degrees: Ph.D. and M.A., Cinema and Television, University of Southern California; B.A., Anthropology, Portland State University. She previously taught at the School of Cinema Television, Los Angeles.

Sara Julin teaches in the "Matter and Motion" program this year. Degrees: M.A.T., Physics and B.A., Physics and Chemistry, Lewis and Clark College. She taught at Whatcom Community College and was a consultant with a research and engineering firm.

Ernestine Kimbro joins the faculty this year from her position as reference librarian for Evergreen. Degrees: Master of Librarianship, University of Washington; B.A., Gonzaga University.

Yoshio Kimura, an exchange faculty member from Kobe University in Japan, teaches in the "Data To Information" program.

Roger Nelson Lancaster teaches in the "Studies in Cultural Survival-Latin" program. He comes to Evergreen from the Department of Anthropology at the University of California, Berkeley. Degrees: Ph.D. and M.A., Anthropology, University of California, Berkeley; B.A., Anthropology, University of North Carolina, Chapel Hill.

Donald Middendorf teaches in the "Matter and Motion" program. Degrees: Ph.D., Plant Physiology and M.S., Applied Physics, Cornell University; B.A., Biology, University of Colorado. He's published several articles on reaction centers in bacteria.

Linda Okazaki will teach in "Studio Project: Track 1" this winter. Degrees: M.F.A. and B.A., Washington State University. Her work has appeared in shows throughout Washington and across the country, with solo shows in Seattle, California, Colorado. She has published articles in *Artweek*, *Seattle Arts* and *Ms. Magazine*.

Brian Price teaches in the "Political Economy and Social Change" program this year. Degrees: Ph.D., Economic and Labor History, and M.A., History and American Studies, Purdue University; B.A., American and English Literature, University of East Anglia, England. He's presented several papers on the effects of management practice on workers.

Sara Rideout, a 1978 Evergreen graduate, joins the library staff this year. Degrees: M.A. in Library Science, University of Washington; M.A., Literature, University of Puget Sound. She's worked in libraries for Boeing, the University of Washington and for the Olympia Timberland Regional Library.

Camilla Stivers teaches in the MPA program. Degrees: Ph.D., Center for Public Administration and Policy, Virginia Tech; M.P.A., Health Administration, University of Southern California; Master's of Liberal Arts, Johns Hopkins University; B.A., Wellesley College. She has done a wide variety of consulting for health agencies.

Fred Tschida will be a visiting artist Winter Quarter, while taking sabbatical from New York State College of Ceramics at Alfred University. Degrees: M.F.A., University of Minnesota; B.A., St. Cloud State University; A.A., University of Minnesota.

Sherry Walton teaches in the Teacher Education program. Degrees: Ph.D. with emphasis on theories of reading, research and evaluation methodology, University of Colorado; M.A. and B.S. in Education, Auburn University. She was an Assistant Professor of Elementary Education at Montana State University.

Arthur Warmoth teaches in the "Human Health and Behavior" program this fall. Degrees: Ph.D., Psychology, Brandeis University; B.A., Theatre, Reed College. He taught psychology at Sierra University in Santa Monica, and is a member of the American Psychological Association in the Division of Humanistic Psychology.

James Harnish

Donald Middendorf

Brian Price

Camilla Stivers

Sherry Walton

Arthur Warmoth

Not pictured: Neil Delisanti, Gerald Fresia, Ellen Grant, Bob Haft, Ernestine Kimbro, Linda Okazaki and Fred Tschida.

alum news

Alaska Sketches

by Larry Stenberg
Director of Community and Alumni Relations

If you're ever in Anchorage, Alaska, drop by the Cafe Del Mundo on Benson Boulevard. I was there last month and met a dozen delightful Greeners at our annual informal reception. Their vitality could warm the frostiest igloo.

There seemed to be several common bonds shared by this particular group of Greeners—they all spoke fondly of their days at Evergreen and wear their experiences proudly. All those assembled are involved in providing service to the citizens of Anchorage—some in the political arena, some in legal services, some in rehabilitation and social work, some in education and all definitely making a contribution to improving the quality of life in their community. They all share a deep appreciation for Alaska but, due to a struggling economy, some are reluctantly looking to shift south.

Kimberly Martis '85 walked into the cafe following her last day of work as a rural investigator for the Commission for Human Rights. She brought two friends working as legal assistants, one interested in enrolling at Evergreen and one hoping to land a job at the college. As for Kimberly, she is preparing to take the LSAT and hopes to attend Emory University in the fall of 1988. She also finds time to mother two boys and sneak in some commercial fishing, softball and racquetball.

Chris Daugherty '82 also has itchy feet and is dealing with the attempts to merge the state higher education system. She is right in the middle of the action by serving as program manager of an education and service center for women and minorities interested in non-traditional careers. Chris' commitment as an advocate keeps her in Alaska but she does look forward to turning south in 1988 so she can spend more time on her small farm in Tenino.

Nancey Goforth '78 an Alaska stalwart, has graduated from nursing school, passed her boards and currently works as a registered nurse in pediatrics at Providence Hospital. Like most Alaska Greeners, Nancey loves the outdoors and is an accomplished mountain climber who stays in shape by biking and running. Nancey is exploring the possibility of returning to Twisp, Washington.

Dee Frankfourth '74 made an unsuccessful run for city council but is still in the thick of political activity. She currently works as special assistant to the outgoing mayor of Anchorage. This winter, Dee and her husband, Peter Scholes, are traveling to Europe for two months. Dee has developed a reputation as an outstanding community leader and you can bet that when they return she will once again make her presence known in Anchorage.

Erik Leroy '75 has been in Alaska five years where he got hooked on sea kayaking. During his last memorable trip of two weeks, Erik and his wife, Kirsten, were attacked by a "flirtatious sea lion." Erik's law activities have gone through several stages. Currently he's committed to working on Native Alaskan issues. A major portion of his work is representing native corporations in bankruptcy. Between work, family and play, Erik has somehow found time to take up flying lessons.

Neil Bennett '75 manages the Alaska office for a private firm called National Vocational Rehabilitation. He is also serving as chapter president of the National Association of Rehabilitation Professionals in the private sector. His job is demanding but pays for a remote cabin. Like all his Alaskan counterparts, Neil gets in more activity than normal human expectation. He finds time to ski and competes in the annual Errondy Downhill Canoe Race which he won in 1984.

After picking up masters degrees, **George and Brenda (Schwartz) Dickinson '75** headed for the first good job which brought them to Alaska. Brenda is currently working as a guardian *ad litem* for the Office of Public Advocacy. George is operations manager for the North Slope Borough Geographic information system. When not busy at work, they are raising two children and George "goes for the gusto" by brewing state championship beer.

Lisa Jamieson '82 another five-year Alaskan, is making her mark as Coordinator of Instructional Media at the University of Alaska-Anchorage. Her skills spill outside her professional work into independent film and television production. Lisa's current projects include PSA's for Alaska Lung Association and Municipal Parks and Recreation Department. The joy of her life is her two-year-old daughter, Sophie, who she claims "has the spirit of a future Greener."

The first person in the door and the last to leave was **Lisa Oakley '78** who just happens to manage the Cafe Del Mundo. Lisa is currently taking business classes and plans to open her own eatery in 1989. Last spring Lisa and her husband spent three weeks in the Aleutian Islands helping lead a bird-watching tour and returned to buy their first "fix-up" house.

During the annual Anchorage College Fair, I saw over 300 interested prospective students. Based on this expanding interest and the increase in Greener grads relocating in Alaska, more success stories from the north will be filling future pages in the *ReView*.

Since the early seventies, Evergreen grads have spread throughout the United States. Over 40 percent of our 8,000 grads have settled or temporarily perched outside of Washington state. It's clear that the major reason for our growing national recognition is the professional success and civic contributions of our expanding alumni ranks. What's most exciting is that, with 800 to 900 graduates annually, our alumni will double in the next decade on its way to Greening America.

Key

- ★ 3,000-4,000 Greeners
- ★ 500 plus
- ★ 100-200
- ★ 50-100
- ★ 10 plus
- a few

Alumni Association Welcomes New Board Members

At its Annual Meeting in June, the Alumni Association welcomed eight new members to the Board. They join current members in providing leadership and activities for the Alumni Association. A new slate of executive officers was also elected. They are: **Val Thorson '75**, President
Elena Guilfoil '79, First Vice President
Chris Shaw '84, Second Vice President
Gary Hirsch '84, Treasurer
Doug Riddels '85, Secretary

Newly elected members include: **Curt Bondurant '85**, **Pam Bowe '77**, **Ray Fowler '83**, **Frances Moeller '85**, **Peter Moulton '83**, **Doug Riddels '85**, **Roberta Ritter '80**, **Myrna Zolyomi '82**, and **John Zupa '77** and Student Representative **Jacinta McKoy**.

Continuing members are: **Christina Koons Baker '81**, **Patricia Bliss '80**, **Rob Fellows '80**, **Charlie Heffernan '75**, **Doug Scrima '79**, **Neil Shamberg '80**, **Patricia Shaw '84**, and **Lyle Tribwell '77**.

Alumni Board, taking a break at summer planning session, include: Pam Bowe, Ray Fowler, Charlie Heffernan, Gary Hirsch, Frances Moeller, Alice Patience, Doug Riddels, Roberta Ritter, Neil Shamberg, Chris Shaw, Val Thorson, Lyle Tribwell and John Zupa.

Association Plans for Coming Year

By Chris Shaw '84

As the *ReView* went to press, the Alumni Association Board of Directors headed into their Fall Retreat full of energy and ideas for the coming year. Under the auspices of **Elena Guilfoil '79**, vice president for Program, the Program Committee has been assembling proposals for consideration by the Board of Directors. At the Fall Retreat the Board will review each proposal and develop a calendar of events and activities for the Alumni Association. These events and activities are open to all alumni, and the variety of this year's proposals guarantee that there will be something for everyone. A preliminary list of proposals includes:

- Summer Seminars targeted for alums
- Thurston County Networking
- Alumni Directory
- Organic Farm support project
- Enhancement of fundraising capabilities
- Funding for an Alumni Association personal computer
- Increased outreach to Seattle area alumni
- Continued support of Alumni Association activities, receptions, Greener Gathering, and the *ReView*.

We will give you the finalized, more detailed list of activities and a report in the Winter *ReView*, so stay tuned to see what the Alumni Association has for you!

International Geoduck Survival Kit

The Alumni Association wants to hear your ideas for an international travel/work survival kit. We have many alumni who have traveled or worked overseas and have some tips and ideas that could prove useful for other alums or current students. For example, we have some alums in Japan who have worked there in various professions and can offer tips on visa requirements, work regulations, lodging information and employment contacts. We would like to get more information so that we can publish a "survival guide" for future Geoduck travelers.

So if you live abroad now or have in the past and you have some tips... send 'em on in. The packet will be available from the Alumni office. Special note for those alumni that are living in Japan: the Alumni Association would like to do a feature article about your experiences there. Please send anecdotes, travelogues, work stories and photos to Chris Shaw, c/o Alumni Office, TESC CAB 214, Olympia, WA, 98505.

Party Time

The series of annual Fall Alumni Receptions has been finalized. If you live near any of the following locations this is your chance to exchange tall tales with other Greeners, catch up on the latest campus news and make new contacts that may bring you fame and riches.

New York
Thursday, November 12
6:00 to 8:30 pm
Yale Club, 50 Vanderbilt (across from Grand Central)

Boston
Saturday, November 14
7:00 to 10:00 pm
Unique Physique Fitness Center, 45 Danforth St., Jamaica Plain, MA

San Francisco
Friday, December 4
6:00 to 8:30 pm
Hotel Californian, 405 Taylor St., San Francisco, CA

Los Angeles
Monday, December 7
6:00 to 8:30 pm
Hyatt Hotel, 6300 Telegraph Rd., Commerce, CA
During the month of October receptions were also hosted in Alaska and Washington, D.C. We look forward to seeing you at functions in your area.

Answers

1. A quarter-ton petroglyph, carved by the Squaxins, was discovered on the college's beach. Evergreen cooperated with the Squaxin Indian Tribal Council to move the sacred object to the State Capitol Museum in 1970.

2. .04

3. 74%

4. 16,000

5. Anchorage, Alaska

6. 18.2%

7. Wini Ingram

8. Peanut Butter

9. Susan Strasser for her 1982 book, *Never Done: A History of American Housework*

10. "Man and His Art"

Quiz on back cover

alum news

Class of 1973

Doug Kahn, San Francisco, CA. Doug's book, *John Heartfield: Art and Mass Media*, was released in England by Comedia in May. He is currently working on a book on the artistic use of sound in the 20th century. He works at the Inter-Art Center at San Francisco State University.

Class of 1974

Jane Rensel, Honolulu, HI, is a self-employed researcher, writer and education consultant. She is a doctoral student in cultural anthropology at the University of Hawaii, and she recently traveled with husband, Alan Howard, for four months through Tahiti, the Cook Islands, Fiji, New Zealand and Australia.

Teresa (Boyer) Grove, Vancouver, WA, has taken the position of Nursing Education Coordinator for Southwest Washington Hospitals in Vancouver. She says, "My experience at Evergreen encouraged an energetic approach to adult learning which continues in my new job!"

Roxanne and Michael ('75) Denoyer, Kanab, UT, are the proud new partners in a river company, Grand Canyon Expeditions, which runs river trips through the Grand Canyon.

Robert Messer, Selah, WA. After 12 years as an environmental health technician for the Yakima Health District, he has embarked on a new career as a fireman for Rockwell Hanford. He is also the proud father of brand new son, Jacob Robert Malcolm, and six-year-old Robert, Jr.

Joseph Ochoa, Portland, OR, taught English and basic skills to Hispanic and Southeast Asian refugee children of migrant workers from 1977-84. He received his elementary teaching certificate from Oregon State University in 1980 and did his student teaching in an Eskimo village on the Bering Sea. He entered Northwestern School of Law of Lewis and Clark College in 1984, graduated in 1987, and was awarded membership in the Cornelius Honor Society. Joseph now works as an attorney for Multnomah Defenders, Inc., where he took the place of Jim Lang ('76).

Michael Hall and Peggy Valenti ('83), Albany, CA. Michael is starting work on a masters program in organization behavior at the California School of Professional Psychology, Berkeley campus. He has worked there as the coordinator of student services for the past year. Peggy has one semester left before receiving a masters in the Politics and Economics of Pacific Basin Countries from Dominican College.

Tina Hoggatt '78 is the first Geoduck to be accepted into baseball's Hall of Fame in Cooperstown, New York. One of her creations, a watercolor of Billy Martin turning the double play, will hang in the Yankee exhibit through next year. "For the last six years my work has been almost exclusively concerned with images of baseball, both action shots and portraits of players," says Hoggatt. In the course of her research, she became fascinated with the history of black

Class of 1975

Nance Thomsen, Tacoma, WA, works as an occupational therapist at Western State Hospital, is involved with a local peace and social justice group and is an avid folk dancer.

Greg Booth, Alexandria, VA, is a Natural Resources Advisor with the U.S. Dept. of State in Washington, D.C. He is the biological diversity coordinator in the Agency for International Developments' Bureau for Africa. Previously, Greg had a contract with Congress to research appropriate low-resource agricultural technologies in Africa.

Patricia Bedinger, San Francisco, CA, has been hired as an assistant professor in the biology department at the University of North Carolina, Chapel Hill, and is working on a grant from the National Institutes of Health, researching pollen development in maize.

Class of 1976

Kristi George Shaw, Holualoa, HI, runs a pottery business called Sunbird Pottery and Porcelain and designs wearable art for wholesale and retail outlets. She has two boys, ages 3 and 8.

Rick Cohen, Lake Oswego, OR, is a psychiatrist doing psychotherapy with individuals, couples and families. He also works part time in Health Service at Portland State University and teaches psychosocial aspects of medicine to internal medicine physicians in training at Providence Medical Center.

Duncan Mann, North Adams, MA, joined the Williams College economics department in September.

Shelley Morse, Baltimore, MD, is a project director/instructional designer at the Center for Instructional Development and Evaluation at the University of Maryland, University College. She designs computer based interactive video instructional systems for use in business and industry.

Class of 1977

John Reichle, Portland, OR, is attending the Oregon Health Sciences University School of Medicine.

Susan Richards Donner, Santa Rosa, CA, is working as a sign language interpreter. A note to Kathy: I am at 425 Hewitt St. Where are you?

Class of 1978

Kathy Young Scheuer, New York, NY, is an assistant District Attorney for the city of New York.

Patricia Gibbs, Auburn, CA, works for the Placer County Environmental Health Department in the Underground Tank Program. She recently moved into a new house which is available to traveling alums in Loomis, CA (45 minutes northeast of Sacramento).

organized baseball, which flourished in the U.S. during the first half of the century. Reproduced above is an image of outfielder Oscar Charleston from a suite of eight black-and-white prints of great players from the segregated, pre-1947 "Negro Leagues." Made from linoleum cuts, each print features a brief oral history and biographical sketch. The suite received rave reviews during its show at the Davidson Galleries in Seattle during August.

Joyce Jill Smith, Fort Worth, TX, was married to Andrew Stancioff on October 3, 1987 in Camden, Maine.

Charles Moore, Seattle, WA, is the founder of Success Cybernetic Training, a personal growth development company supporting participants in restructuring habit patterns in a caring environment.

Roberta Tidland, Camas, WA, is still active in city and county government in the field of planning, park development and historical preservation. She is also a counselor and teacher for individuals needing mental health care.

Marcia Levenson, Berkeley, CA, is working toward a graduate degree in geography at the University of California, Berkeley. She delivered a paper on Soviet environmental policy in the arctic at a conference at the University of Alberta in Edmonton last winter.

Nancy Connolly and Joey Blum, Seattle, WA, have ended their breather, living in the woods near Fall City and plan an autumn trip to Italy, completion of a novel, and more gardens for Nancy to make beautiful.

Class of 1979

David Millhauser died June 2, 1987 of cancer. He was employed by the University of California at Berkeley as Coordinator of the Agricultural Department. He worked with the California Farm Bureau, the Los Angeles School Department and was appointed to the Los Angeles County Task Force on Nutrition.

Timothy Pearce, Ann Arbor, MI, has been a teaching assistant at the University of Michigan Biological Station for the Natural History of Invertebrates this past summer, and has begun doctoral work at the university in land snail ecology.

Class of 1980

Roland Morris, Milwaukie, OR, works as a substitute teacher. Alumni are welcome to drop in to share life histories and dinner.

Thom and Karen Farris, Kennewick, WA, operate an independent fruit and vegetable brokerage business in the Tri-Cities area.

Debra Williams, Tacoma, WA, received her masters in library science from the University of Washington in March and is employed as the cataloging librarian for Pierce County Library.

Deanna Ray, Concrete, WA, is a park ranger working at Scenic Beach State Park in Seabeck, WA.

Annette Rickles (new name—Nessa Elila), Portland, OR, is in the masters of arts program in counseling psychology at Lewis and Clark College.

Elizabeth Colwill, Binghamton, NY, spent 18 months in Paris doing research for her doctoral thesis on the role of women in pre-revolutionary France. She has accepted a faculty position at the State University of New York in the history department, teaching courses in women's studies and women's history.

Elizabeth Schy, Los Angeles, CA, has been working as a registered nurse in obstetrics since 1982 and has been assisting in delivering very large babies (the record—11 lb., 2 oz!)

Sarah Stranahan, Philadelphia, PA, is working toward a doctorate in communications.

Susan Kerber (Culbertson), Olympia, WA is the special assistant to the Executive Director of Sound Home Health Services—Hospice. She also serves on the board of directors of Twin County Credit Union.

Class of 1981

Pat desChene and Hugh Bridgeford ('82), Arlington Heights, IL. Pat has joined the staff of the Arlington Veterinary Clinic where she hopes to get lots of exposure to surgery as well as the occasional exotic animal. Hugh is attending the Master of Fine Arts program in electronic visualization at the University of Chicago. Hugh would be glad to talk to any current students or alums who would be interested in the program. Electronic visualization is a study of computer/video generated artforms.

Deborah Darling, Chicago, IL, has been promoted to regional manager, midwest region, for Atelier International, an Italian residential and contract furnishing firm.

Jonathan Mocerri, Mercer Island, WA, is presently a foreign fisheries observer with the National Marine Fisheries Service in the Bering Sea.

Barbara Brundage Yunker, Olympia, WA, and her husband are the owners of Puget View Guesthouse, an Olympia waterfront bed and breakfast.

Bruce Pavitt, Seattle, WA, a former DJ at KAOS-FM, has been writing about independent record labels in Seattle's *Rocket* magazine for the past four years and helped start Fallout records, a store specializing in independent labels. Bruce recently started his own rock 'n roll label, Sub Pop, and plans to release records by Green River and Soundgarden.

Leon Werdinger, Lajitas, TX. Since graduation, Leon reports he has spent the majority of his time hanging around in bus stations and laundromats, mostly in Toledo and Omaha. He's taken up smoking but still maintains a macrobiotic diet and may move to Peoria soon and get a job.

Barbara Levy, Boston, MA, is an office administrator/fundraiser at Alice James Books, a cooperative with an emphasis on publishing New England women's poetry. A recent visit to the Northwest has stirred up her longings to return.

Class of 1982

Donovan Gray, Seattle, WA, is occupied with a wide range of arts management consulting activities. In between road trips he holds down responsibilities as Director of Development for Meany Hall for the Performing Arts at the University of Washington and writes articles and reviews for regional and national arts publications.

Steve Engel, Sausalito, CA, is the training facilitator and program coordinator for the Headlands Institute. He also works with the San Francisco Bay Chapter of the Oceanic Society Expeditions office as a naturalist aboard whale watch trips.

Charles Eberhardt, Ithaca, NY, graduated this June from Cornell Law School, first in his class of 170. He is married to fellow greener **Deborah Johnson** ('81).

Kurt Danison, Okanogan, WA, is an associate planner for Okanogan County, where his work focuses on developing new zoning regulations aimed at minimizing impacts to wildlife and rural values which could result from the development of Early Winters. Kurt is interested in organizing a gathering of North Central Washington alumni. Interested alums can contact him at P.O. Box 1431, Okanogan, WA 98840.

Jon Gribskov, San Diego, CA, is responsible for scheduling a \$290 million shipbuilding project, and serves as chairman of the local chapter of the Computer and Automated Systems Associated. He was married to Nancy Willenburg on May 3.

Ronni Hacken and Maureen Foye Parker ('83), Olympia, WA, both received masters in applied behavioral science from L.I.O.S./City University in 1986 and currently have a private practice as therapists and consultants.

Laurel Boyajian, Portland, OR, is working toward state licensure in massage therapy and studying herbal medicine.

Class of 1984

Pablo Schugurensky, New York, NY, recently received a position on the staff of the New York State Council on the Arts, the largest such council in the United States.

Christopher Halsell, Farmington, CT, is a doctoral candidate in biomedical science at the University of Connecticut Health Center specializing in neuroscience. His goal is to "get finished, escape Connecticut, and come back to the great Northwest!"

Amos Davis, Boise, ID, has been appointed to the position of audio visual production specialist with the Department of the Interior, Bureau of Land Management, Boise Interagency Fire Center.

Lillian Schauer, Tacoma, WA, received her juris doctor degree from the University of Puget Sound School of Law in June and plans to practice law in Kitsap County.

Michael Faubion and Erin Eagan, Lubbock, TX, were married on June 13, 1987.

Patrick Morris, Olympia, WA, has started a new business, Ad-Image Video Service, in his home.

Susan Scott, Okanogan, WA, is one of eight people chosen to comprise the initial class of Executive Fellows, a new program created by the legislature to give the "best and the brightest" an early first-hand look at state-level management. Susan works for the Department of Social and Health Services.

Class of 1985

Deborah McLellan, Olympia, WA, and husband, Steve, are the proud parents of Daniel, born September, 1986.

Class of 1986

Lisa Schoening, Frankfurt, Germany, is employed by Chemgrate Corporation where she is responsible for establishing a distribution network in northern Europe, acting as an interface between the U.S. corporate office and the European distributors, and charting a direction for the company in Europe.

Rick Rodriguez, Eugene, OR, spent last summer as an employment counselor with Thurston Youth Services. He was granted a full fellowship, the only one granted to an out-of-state student, to begin work on his master's degree at the University of Oregon this fall.

Geoduck Givers Top \$1.6 Million

By Forrest Wilcox,
Director of the Evergreen Fund

Take a bow! You can be very proud of your support to Evergreen. This past year the college Foundation received 2,625 gifts totalling more than \$1,630,000.

This year's total topped the record setting performance of 1986 by 22 percent. The number of gifts grew by more than 10 percent. Gifts came from over 900 Evergreen alumni, making this the first year that alumni have led other categories of donors in the number of gifts.

Corporations and foundations which support higher education like to see this high level of alumni participation. This year the number of grants from businesses and foundations grew a whopping 50 percent over last year. Government grant income also increased by more than 25 percent.

Your gifts were wonderful. You supported 50 scholarships to students of need and merit. You supported important student research projects in such fields as computer fractal graphics—combining it with music in a way that had never been tried before; neurology—looking for a better understanding of Alzheimers disease; and forest management—seeking a more efficient, more profitable, but less destructive form of harvest. You supported KAOS FM—one of the most highly acclaimed community radio stations in the country, and many, many more worthwhile projects and programs that could not exist without your generous support.

Evergreen is a more dynamic, challenging and rewarding place because of you.

The President's Club

(\$1,000 or more)

Aerospace Machinists Lodge 751
Allied Paper Company
American Express Foundation
A.T. & T.
Earl and Janice Anderson
Arity Corporation
Arthur Young Foundation
Edward and Patricia Baines
W.P. and Elizabeth Balderston
Leonard P. Berger
Wesley and Marie Berglund
The Boeing Company
David O. Brownwood
Yvonne and Edward Cazier, Jr.
CEIP Fund, Inc.
Richard B. Collier
Consulate General of Japan
Conway Data, Inc.
Michael E. Corrigan
Data General Corporation
Norman and LeAnne Deshon
James Dinerman
Edna Bailey Sussman Fund
Robert T. Eggert
Robert Fanfant
Don and Willa Fassett
Fisheries Management
Foundation
Frankie Foster
Vicky Draham Friend
Ulrich Fritzsche
W.H. and Claire Fuller
Herbert and Carol Fuller
Tim Girvin
Warren and Gerry Ghormley
Fred and Dorothy Haley
Thomas and Kathy Healy
Helen Martha Schiff Foundation
John William Hennessey, III
Patrick and Maureen Hill
The Hospital Corporation of
America Foundation
Industrial Development
Research, Inc.
Ira and Jean Hurlburt
Edie Ingersoll
Intel Corporation
John W. Johnson
John (Bud) F. Koons
Barbara B. MacPhail
Kim Kaufman Malin
Charles and Miriam Matthews
Charles and Barbara McCann
Raymond and Jeanne Meredith
Microsoft Corporation
Bob Moore
Paul Mott
Connel and June Murray
Joseph and Sheryl Olander
Richard S. Page
Dennis and Joan Peterson
POSSCA, Inc.
Rainier National Bank
Alex and Suzanne Rosenkrantz
SAGA Corporation
The Saul and Dayee
Haas Foundation
Seafirst Foundation
Shell Oil Company
Ralph and Adele Smith
Bruce and Mary Stevenson
Joan and Mortimer Thomas
Tectronix Foundation
UNISYS
Mark Urmanski
Mark Vestrich
David and Landon Wagoner
Susan Washburn
Washington Federation of State
Employees
Washington Mutual Savings
Bank
Washington State Labor Council
Allan M. and Mel Weinstein
Charles Williams
Gary and Sandra Worrell
Irwin Zuckerman

The Cooper Point Club

(\$500-\$999)

Alpha Delta Kappa
Don Anthony
George Beckman
Roger J. Bounds Foundation
Jack Everett Bozarth
Harry Branch
Continental, Inc.
Corning Glass Works
Foundation
Corporation for Public
Broadcasting
Peggy Schiff Enderlein
Judith Espinola
James F. and Georgia Fowler
John and Becky Gallagher
Herb and Barbara Gelman
Hewlett-Packard
Intl. Fed. of Professional and
Technical Engineers, Local 17
Sara Jane Johnson
L & E Bottling Company
Line Lite Laser
David Marcus
Morris and Elizabeth
Marmalstein
Roger Duane Mellem
Peter and Anna Marie Morton
Renah Blair Rietzke Family
Foundation
Irvin and Marion Saltzman
Virginia Schmidt
Joan and Mortimer Thomas
Helene Van Buren
Vedder Foundation
Marilyn B. Ward
Walter B. Williams
Byron and Bernice Youtz

Tower Club

(\$250-\$499)

1199 Northwest National Union
BancAmerica Corporation
Susan Bartlett
Margaret M. Birnbaum
Gerald and Patricia Blakley
Kay E.M. Boyd
Ritannette Cooper
Samuel Graham Farmer
Ann Dear Gavell
Carol Green
Charles and Rosemary Gregg
Patricia W. Griffith
Louis and Frances Hilton
Thomas F. Hornbein
Intl. Business Machines
Jamison Thomas Gallery
Japanese American Citizens
League
Lisa Anne Johnson
Karen Lichtenstein
D. Peter and Shirlee J. Meador
Wesley Miles Norman
Robert and Carol Olson
Readers' Digest Foundation
Robert and Letitia Reeves
Service Employees Council
Shearson Lehman Brothers, Inc.
Joel and Mary Stein
Stonington Gallery
Tags Trophies
Fred G. Thunberg
The Westwater Inn
Janet and Rudine Yoder

The Evergreen 100 Club

(\$100-\$249)

Steven and Rose W. Alfred
Durwood and Dorys Alkire
Clifford and Charlotte Alterman
Barbara Altman
Theodore and Gertrude Altonen
American Postal Workers Union
Jamie K. Andersen
Anne B. Appleby
Armco Foundation
William and Helen Aron
Christina Koons Baker
W. Thomas Bartlett
Joan Lee Battuello
Robert Pike and Nancy Becker
Alan and Carol Bensman
Nicholas S. Blattner
Renee Couhee Blattner
Mary Hester Bley
Marianna L. Tenney Boles
Curtis Charnell Bondurant
Suzanne Marie-Therese Boyer
Clarence and Katherine Brabb
Katharine Anthony Bradley
Herbert and Shirley Bridge
J. Henry and Barbara Brockhaus
Nathan and Irene Buitenkant
Peter Cerbone
Craig Dwight Chance
Drs. Richard and Donna Childs
Claudia Maria Chotzen
CIGNA Foundation
Atlee and Mary Clapp
Nicholas B. Clinch
Kenneth Lee Coffin
Joan and Frank Cohee
Lawrence Garner Cole
Winifred and Jack Colwill
Michael and Linda Cook
Barbara Cooley
Susan Craver
Albert and Charlotte Dangler
Barnard M. David
Robert Danielson Davis
Dr. Don W. DeBra
David W. DeFeyer
Stephen and Lienne Dimitroff
Debra Dishberger
Richard and Norma Dominguez
Gayer Patricia Dominick
Eleanor Margaret Dorman
Wilbur G. Downs
William and Judith Driscoll
Susan A. Dubuisson
William and Vasiliki Dwyer
Lance Earl Earnet
Mary Eberhardt
Elizabeth Leach Gallery
Tbdd Lewis Engle
Marilyn Ruth Erickson
William Hardy Eshbaugh, III
Duane and Nada Estes
Sherry Falkner-Rose
Robert and Pamela Faro
Mary K. Feldman
Jane Irene Fisher
Robert and Helen Fisher
Paul and Genevieve Frankenberg
George and Betty Gaetke
Arthur and Barbara Geller
General Electric Foundation
General Mills Foundation
General Telephone Company
George and Ellen Ghilarducci
Richard and Katherine Gilpin
Charles and Rebecca Gipson
George and Lila Girvin
Eva Goldberg
The Goodman Management
Group
Ann and David Gordon
Betty H. Gordon
Pauline and Thomas Gordon

Julie Anne Grant
Constance Gray
Josef and Stephany Gray
Robert and Rose Green
Jon Russell Griboskov
William and Bertha Groves
Julia G. Gulden
Shirley L. Hanson
Marilyn Soriano Harris
Ray and Christine Hayworth
Wanda M. Hedrick
Ralph Hein
John and Jean Hennessey, Jr.
Joseph F. Hennessey
Richard Hesik
Hispanic Arts Committee
Mark and Marilyn Hoehne
Edward and Carolyn Hoffman
Douglas S. Hunter
Richard Stephen Hunter
Neal Eugene Hurlburt
Mary Cay Johnson
Charlotte M. Jones
Stella M. Jordan
Henry C. Judd
Samuel X. Kaplan
Eleanor M. Kenny
George and Caroline Kinnear
Raymond and Eula Kirby
Jennifer E. Knauth
Daniel Brandon Koch
Joseph and Ayako Koczur, Sr.
E. Alfred Kremer
Isabelle Lamb
Janice Lambertz
Dr. and Mrs. Paul Lauer
Geraldine Irely Lawrence
Paul Nicholas Ledbetter
Elizabeth Levy
Ann Lidzbarski
Drennan Lindsay
Judith Lindsay-Knight
Carol and Gene Little
Robert A. Longman, Jr.
Ernest and Paula A. Luders
Sharlene Lugenbell
James and Nancy MacWhinney
Ronald Wayne Magram
Robert and Roberta Mahler
Rona and Harvey Malofsky
Barbara and Elliot Marple
Ralph and Frances Martin
Rudy and Gail Martin
Reynaldo and Mildred Martinez
Miriam S. Mathes
John and Penny Matlick
John and Elizabeth Matthews
Jo Helen Maynard
Richard L. Maynard
Lynn McAllister
H.W. and Roberta McClary
James and Jacqueline McFerran
John and Catherine Meehan
Lee Henry Meister
Margarita Mendoza De Sugiyama
Meridian Bancorp, Inc.
Christina Ann Meserve
Orville and June Mestrovich
Anne W. Miller
Arnold and Ann Millhauser
Ames Frederick Moore
Nannette Fortune Morgan
John and Ginny Murray
Melissa Faith Naso-Kaplan
William and Darnell Needham
Charles Malcolm Nishida
William and Norma O'Neil
Richard and Patricia Oltman
Peter and Mary Ellen Onno
H. Martyn and Candace Owen
Leslie Woodruff Owen
Barbara Smith and
David Paulsen
Pacific Northwest Bell
William H. Page, II
Hamilton and Muriel Page
Leonard James Pagliaro
Alice Elizabeth Patience
Lee S. Pembleton

Luann E. Perkins
Rosemary J. Peterson
George K. Pickett
Pierce County Labor Council
Political Education Fund
Thurman and Laura Poston, Jr.
Robert and Elizabeth Preble
Wallace W. Quistorff
Ralston Purina Company
Mary L. Randall
Howard S. Reed
Marvin and Mary-Lynne Reiner
Janet A. Richardson
Richard and Bonnie Robbins
Peter and Cynthia Rockwell
Laura Roderick
Irwin and Zeldia Rose
Robert Charles Rudine
A.E. Saunders
Richard Thomas Scheffel
John and Joan Schick
Russell and Joyce Sears
Seattle Painters Local #300
James Claire Seekins
Lester and Harriet Servid
George and Clara Shinn
Gillian Ann Siegrist
Linda Diane Silber
Chester Silva
Warren and Virginia Simms
Maxine K. Sitts
John Skadan
Richard Noel Skadan
Gary Thomas Smith
John and Florience Sniado
Amigo and Mildred Soriano
Oscar and Barbara Soule
Sperry Corporation Foundation
Betty and Murray Spiegel
Richard Alan Staehli
William W. Staley, Jr.
State Farm Companies
Foundation
Michael Anthony States
Larry Stenberg
Sarah S. Stranahan-Cubbon
Bruno and Inge Strauss
John and Dorothy Swanberg
Daphne and David Tang
Diane B. Tickell
Jeanne Shappell Tribe
Leslie and Devora Turner
UFCW Union Local Number 367
United Indians Of All Tribes
George and Joan Wallace
Patsy E. Warren
Washington Education
Association
Washington Public Employees
Association
Neil and Mary Waterman
Zelda Jane Waxenberg
Jack Weeden
Robert and Louisa Wells, Jr.
Robert and Betty Williams
Irmgard and Herbert
Wimberger
Donald and Anne Winks
Michael Stanton Witz
Arthur and Gertrude Wolcott
Thomas and Anna Mae Wolfe
Benjamin Ruth Woo
Janice Marie Wood
Karen J. Wynkoop
John and Dorothy Zimicki

Corporations and Foundations

Aerospace Machinists Lodge 751
Aetna Life & Casualty
Foundation
Allied Paper Company
Alumax
American Express Foundation
American Postal Workers Union
ARA Services
Arity Corporation
Armco Foundation
The Arthur Young Foundation
Association of Washington Cities
AT&T Information Systems
BancAmerica Corporation
The Boeing Company
Cabot Corporation Foundation
CEIP Fund Incorporated
Charles Schwab & Company
CIGNA Foundation
Connecticut Mutual
Life Insurance
Continental, Inc.
Conway Data, Inc.
Corning Glass Works Foundation
Corporation For Public
Broadcasting
Data General Corporation
Edna Bailey Sussman Fund
Equitable Life Insurance
FMC Foundation
Fisheries Management
Foundation
General Electric Foundation
General Mills Foundation
General Telephone Company
Tim Girvin Design, Inc.
The Goodman Management
Group
Helen Martha Schiff Foundation
Hewlett Packard
Hispanic Arts Committee
Honeywell Foundation
The Hospital Corporation
of America Foundation
Industrial Development
Research, Inc.
Intel Corporation
International Business Machines
Intl. Federation of Professional
and Technical Engineers
International Woodworkers
of America
Japanese American
Citizens League
K-Mart Corporation
Line Lite Laser
Meridian Bancorp, Inc.
Merrill Lynch & Company, Inc.
Metropolitan Life Foundation
Microsoft Corporation
The Northern Trust Company
1199 Northwest National Union
Pacific Northwest Bell
POSSCA, Inc.
The Procter & Gamble Fund
Puget Sound Power & Light
Rainier National Bank
Ralston Purina Company
Reader's Digest Foundation
Renah Bair Rietzke
Family Foundation
Roger J. Bounds Foundation
The Saul & Dayee
Haas Foundation
Seafirst Bank
Seattle Painters Local
Tumwater School District #300
The Seattle Times
Shearson Lehman Brothers, Inc.
Shell Oil Company
Smithline Beckman Foundation
Sperry Corporation Foundation
State Farm Companies
Foundation
Tektronix, Inc.
Times Mirror
Unisys
UFCW Local Number 554
UFCW Union Local Number 367
United Indians Of All Tribes
Vedder Foundation
Washington Federation of State
Employees
Washington Education
Association
Washington Mutual
Savings Bank
Washington Public Employees
Association
Washington State Labor Council

Evergreen Foundation Scholars Named

Forty-seven students have received Foundation Scholarships and will be receiving one full year of tuition for the 1987-88 academic year (one quarter for MES/MPA recipients). The scholarships are awarded on the basis of students' superior academic achievement and contributions in the arts, community activities, leadership and athletics.

Leonor A. Allison
Pierce College
Tacoma, WA
Jennifer Anderson
William Winlock Miller H.S.
Olympia, WA
Linda Armitage
Tacoma, WA
Norma Baum
Seattle Central and North
Seattle C.C.
Seattle, WA
Maria Bellon
Tumwater H.S.
Tumwater, WA
David Borden
Seattle Central C.C.
Seattle, WA
Lisa Brandenburg
Port Townsend H.S.
Port Townsend, WA
Andrew Brown
Mark Morris H.S.
Longview, WA
Lorraine Burt-MPA
David Capers
South Seattle C.C.
Seattle, WA
Gretchen Case
North Carolina School of
Science and Mathematics
Durham, NC

Barbara Chantry
University of Nebraska
Lincoln, NE
Patricia Chichinski
Seattle Central C.C.
Seattle, WA
Barbara Cronin
Tacoma C.C. and South Puget
Sound C.C.
Tacoma, WA and Olympia, WA
Rocklynn Culp
Okanogan H.S.
Okanogan, WA
Claire Davis
University of Wisconsin
Milwaukee, WI
Philip DeCillis
Peninsula C.C.
Port Angeles, WA
Megan Fitzgerald
Skagit C.C.
Mt. Vernon, WA
Sharon Franklin
Woodinville H.S.
Woodinville, WA
Kelli Jo Fry
Mountain View H.S.
Vancouver, WA
Kendall Grant
Capital H.S.
Olympia, WA

Eve Griffith
Lacey, WA
Nancy Gudaitis
Dupont, WA
Sylvia Harris
Seattle Central C.C.
Seattle, WA
Linda Hoover
Lower Columbia C.C.
Longview, WA
Cheri Howe
Peninsula C.C.
Port Angeles, WA
W. Larry Jefferson
Olympia, WA
Jessica Judy
Gonzaga Preparatory Academy
Spokane, WA
Kara Kodama
Renton H.S.
Renton, WA
Theodore Koska-MPA
Hank Lentfer
University of Alaska
Fairbanks, AK
Amilia Love
Gig Harbor, WA
Lori Lovering
Scripps College
Claremont, CA
Amanda McCloskey
Northwest School of the Arts,
Humanities and Environment
Seattle, WA

Barbara O'Hearn
Clark C.C.
Vancouver, WA
Kaia Petersen-MES
Michaela Pohl
University of Maine
Presque Isle, ME
Leah Pratt
Bartlett High School
Anchorage, AK
Mary Randall
Pierce College
Tacoma, WA
David Reese
Centralia College
Centralia, WA
Darrel Riley
Seattle, WA
Diana Robinshaw
Grays Harbor C.C.
Aberdeen, WA
Sandra Schaad
University of Washington
Seattle, WA
Daniel Smerkin
John A. Logan College
Carterville, IL
Lili Snieckus
Skagit Valley C.C.
Mt. Vernon, WA
Vicki Trzil
Liberty H.S.
Issaquah, WA
Carla Wulfsberg-MPA

Local Businesses

ABC Printers
Altrusa Club of Olympia
Anchorage Well-Pump Service
Archibald Sisters
The Asterisk and
Cheese Library
Childhood's End Gallery
Counterpoint Bookstore
Desco Electronics Corporation
Dice T-Shirts
Elizabeth Leach Gallery
Francine Seders Gallery
Fungi Perfecti, Inc.
Gardeners and Growers, Inc.
Jamison Thomas Gallery
Kimura Studio
L & E Bottling Company
Mansion Glass
Martin and Nordstrom, P.C.
Mud Bay Pottery
Olympia Association of
Professional Mortgage Women
Olympia Food Equipment
Service
Peterson's Food Town
Pierce County Labor Council
Political Education Fund
Rain Barrel Seamless
Gutter Company
Rainbow Sports
Richard's Import Auto Service
Service Employees Council
Seven Gables Restaurant
Shakey's Pizza Parlor
Stonington Gallery
Stormans Incorporated
Tags Trophies
Westside Bowling Lanes
The Westwater Inn

Alumni

A
Stephen Francis Agnew
Michael Ray Ahern
Kenneth E. Albert
Douglas Scott Albertson
Sonja R. Alexander
Edward Arthur Alkire
Colleen Georgia Allen
Megan Elizabeth Allen
Bruce Alan Altheide
Fernando Neftali Altschul
Jamie K. Andersen
Kathleen Mary Anderson
Linda Ann Anderson
Nancy C. Anderson
Ronald Wayne Anderson
Thomas N. Ansart
Carolyn Jean Ansell
Simon Robert Ansell
Hannah Antokol
Allan Edwin Anttila
Craig Douglas Apperson
Anne B. Appleby
Harriet Michelle Arnold
Patricia Anne Avery
B
George Fred Baitinger, III
Christina Koons Baker
Scott D. Baker
Tim J. Ball
Kenneth D. Balsley
Eric Bruce Bardsley
Debora Griffith Barkus
Susan Bartlett
Jeffrey A. Bartone
Louise Frieda Batson
Joan Lee Battuello
Julia Margaret Becker
Annmarie Beckmann
Bruce Jonathon Bedinger
Patricia Anne Bedinger
Mary K. Bensen
Janet Roberts Bent
Mary Jean Bergstrom
Michael Lawrence Bergstrom
Steven Boyce Bertran
Linda Bestwick

Lauren Elise Biddle
Susan Stinson Billedeaux
Terry Charles Billedeaux
Susan Caroline Bird
Margaret M. Birnbaum
Mary Laurance Bittinger
Carla Christine Black
Donald H. Blanchard
Julie Gail Blanchard
Nicholas S. Blattner
Renee Couchee Blattner
Mary Hester Bley
Joseph Emil Blum
Phil Boawn
Betsy Bogardus-Gallagher
David A. Boggs
Neil Magnuson Bogue
Amy S. Bohn
Curtis Charnell Bondurant
Gregory Allan Booth
Gretchen L. Borck
Laurel Dawn Boyajian
Kay E. M. Boyd
Jerry Ray Boydston
Suzanne Marie-Therese Boyer
Jack Everett Bozarth
David H. Brannon
Marjorie G. Brazier
Neal Garth Broida
Angela S. Brown
Betty Jennings Brown
Janie Lu Brown
Linda Ruth Brownell
Peter Kergan Bruck
James Bret Brunner
Nelsa Morrisson Buckingham
Thomas C. Buell, Jr.
Priscilla A. Bull
Phillip Gordon Bunker
John Richardson Burbank
Daniel John Burden
Mary Ellen Burg
Barrett Nelson Story Burr
Lynn E. Busacca
Byron Edward Butchart

C
Lynda Marie Caine
Susan Dawn Calhoun
Robert Alan Campbell
Sharon Ann Campbell
Michael Allen Canfield
Douglas James Canning
Gary F. Cantrell
Drew Alan Carey
Lucille Marie Carlson
Donald Owen Case
Lawton E. M. Case
Douglas Bartlett Chadwick
Angie M. Chambers
Melissa O. Champlin
Craig Dwight Chance
Claudia Maria Chotzen
Erik Robert Christianson
Kent Gregory Christman
William Evan Clausen
William H. Cleaver
William E. Cleland
Colleen Jane Clement
Janet Grace Cleveland
Kenneth Lee Coffin
Daniel Howard Cohen
Lawrence Garner Cole
Pat R. Cole
Gail Marie Collins
Randall Nelson Collins
Karen Marie Conn
Cathy May Conner
Nancy Ann Connolly
Keith Laird Considine
Carol Jean Cordy
Jeanine Marie Corr
Michael E.P. Corrigan
Stuart B. Corsa
Clifford W. Cotey
Dennis James Cotter
Larry Carl Couch
Virginia M. Cox
Maribeth Crandell-Hansen
Kimberly Ellen Craven
Kenneth G. Crawbuck

Robert J. Crawford
Clayton S. Creager
Stephen Elliott Creager
William Davies Croft
Sharon S. Cronin-Miyaji
Lindsay Beach Cross
Jonathan David Cruz
Nancy Tess Cruz
David John Current
Olivia Joyce Curtis

D
Kathleen C. D'Acci
Bruce Wayne Daily
Kurt Ellis Danison
Charles Folsom Davis
Katherine Lynn Davis
Steven Dorsey Davy
Kathi Edmison De Cardon
Ana Katherine De Give
William Howard Dean
Donald Allan Delahunt
Linda Delorme
Michael Reese Denoyer
Roxanne Denoyer
Steven J. Dentali
Kathryn Diane Dernham
Lee Ann Deshon
Janet Virginia Detering
Deborah Dethier
Dona Sara Dezube
Guy Zigmund Diamond
Michael K. Diamond
Justin Dick
Brenda E. Dickson
Laurie Elise Dieterich
Ida I. Dightman
Robin B. Dilley
Patricia Carol Dillingham
Lynn M. Dils
Stephan Daniel Dimitroff
Debra Dishberger
Randolph R. Dole
Peter Morgan Dolliver
Margaret S. Donaldson
Susan Manci Richards Donner
Eleanor Margaret Dornan
Edwina Dorsey-Travis
Peter K. Downey
Robin M. Downey
Janet M. Drew
Ann Sandra Duncan
Dean Michael Duncan
James Allen Duncan
Christopher Taylor Dupre

E
Lance Earl Earnest
Nancy Ann Edwards
Heidi Elizabeth Ehrenberg
Adolph Ehresmann
James William Ehret
Craig Harlow Eidsmoe
Janet Kristine Eidsmoe-Ward
Eric Lawrence Einspruch
Keith David Eisner
Nessa Elila
Donald Leroy Elsensohn
Rose Ann Elway
Steven J. Engel
Scott L. Englander
Heidi Grace Engle
Todd Lewis Engle
Marilyn Ruth Erickson
Richard Degay Ernst, Jr.
Shelley Ann Evans

F
Gregory Alan Falken
Sherry Falkner-Rose
Christiane Fara-Skalecki
Samuel Graham Farmer
Michael Lyon Faubion
David Thomas Fehsenfeld
Susan F. Feiner
Florence Feldman
Anthony Bryan Felice
Carloa Torres Felice
Robert Ellsworth Fellows
Betty J. Ferguson
Kent Wallace Ferris

William Glenn Ferris
Jane Brooks Field
Richard Allan Finnigan
Jane Irene Fisher
Lisa Louise Fleming
Gary A. Floyd
Kimberly Ann Foley
Laurie D. Frankel
Julie Frederick
Steven Dale Friddle
Peter J. Friedman
Joseph Jude Fuller
Kristine Louise Fulsaa
Jane D. Futterman

G
Roger Quinn Gaines
Edward J. Gales
Douglas Fay Gallagher
Patricia Jane Gallup
James Phillip Garey
Ann Currier Garling
Leslie Ann Gatton
Natasha Rose Geiger
David Charles Geist
Gabrielle Woolf Geraghty
Vel S. Gerth
Patricia Gael Gibbs
Wyatt Gilkie
Tim Girvin
Marian J. Glossner
Karen Lynn Goldman
Charlene Goldstein
Roger Joel Golub
James L. Gonzales
David Michael Goodward
June Ellen Gorcester
Barbara Jean Graf
Julie Anne Grant
Constance Gray
Ellen Louise Green
Jon Russell Gribskov
Jettalee Raines Grimes
Jenny Lee Groner
Jean M. Gruye
Goodman O. Guess
Julia G. Gulden

H
Jean Ann Haakenson
James Frederick Hale
Michael John Hall
Jon Halper
Nowlin Eugene Haltom
Suzanne L. Hamaker
Claudia D. Hampton
Carmen McMinimy Hanna
Peter Louis Hansell
Mark Walsh Hansen
Michael C. Hansen
Kimberly Craig Hanson
Shirley L. Hanson
Barbara Ann Harmala
Andrew Jordan Harper
Marilyn Soriano Harris
Pamela Kay Harris
William Warren Harris
Charles Allan Hart, III
Marcia Leanne Hart
Shaime Kenneth Hart
James Wilfred Hartley, III
Leslie Young Harvill
Carla Marie Hasegawa
Prudence P Hathaway
Donna Patricia Hayes
Stephen M. Haykin
Wanda M. Hedrick
Sue Ellen Hefflin
Ellen Sogge Henderson
Scott Lee Henderson
Douglas A. Hendrickson
Randall Steven Henery
John William Hennessey, III
Catherine Hennings
Timothy Joseph Hennings
R. Michael Henry
Roger L. Henry

James Martin Hester
Joseph Edward Hogan
Paul Douglas Holt
Christine Marie Holz
Diana Joan Holz
Jane Hope
Susan M. Horowitz
Dale Edmond Hough
Peter Martin Humleker
Lynn M. Humphrey
Sherry Ann Hunt
Amy Beth Hunter
Elizabeth Libby Hunter
Richard Stephen Hunter
Randall Eugene Hunting
Neal Eugene Hurburt
Judy Rush Hyslop

I
Brandith Gail Irwin
Gregory Neal Irwin
John Timothy Irwin

J
Helen Dixon Jackson
Pauline Neal Jackson
Linda J. Jacob
Helen Ruth Jaeger
Debra Louise Janison
Jessica Lynn Jastad
Joan Balis Jevne
Bernard John Johansen
Catherine Ann Johnson
Dora E. Johnson
Lisa Anne Johnson
John Paul Jones, III
Craig W. R. Jones
David Allen Jones
Dora Mae Jones
Gregory Lee Jones
Jeanne Meree Jones
Laurie Louise Jones
Leonard Clinton Jones
Richard Douglas Jones
Shirley Maxine Hardin Jones
Joseph William Joy
Maureen B. Juhola

K
David Maxwell Kaplan
Scott Frederick Kauffman
Toy J. Kay
Richard T. Kelly, Sr.
Evelyn Louise Kelly
Mary M. Kelsoe
Barbara L. Starr Kendziorek
Eleanore M. Kenny
John Keogh, III
Susan Marie Kerber
Barbara Ann Keyt
Ralph Oliver Kile
Janice Mary King
Thomas Hugh Kirschner
Ellen Kissman
Annette Marie Klapstein
Jennifer E. Knauth
Mary Jane Knecht
Carol Ann Knight
Jennifer Lee Knudsen
Pamela Ann Knudsen
Margaret Knudsen
Kathryn E. Knutson
Daniel Brandon Koch
Elisabeth Ann Koch-Greene
Joseph John Koczur, Jr.
Elizabeth Mary Koenig
Alan Carter Kohl
Margaret Lorraine Koler
Teresa A. Kolp
Stephen Michael Kopp
Alan Jay Krieger
Lyda Ebert Kuth

L
Lee D. Lambert
Paul Kenneth Lambert
Tanna Stotts Lambert
Geraldine I. Lawrence
Norbert Lazar
Kevin Dean Leavitt
Paul Nicholas Ledbetter
Jennifer Storrs Lee
Raymond Hem Lee
Alan Leo Lehman

Jacqueline Reed Leighton
Kristina Marie Lenke
Diana L. Leonard
Peter S. Lesser
Deborah Cayue Leung
Marcia Levenson
Norman Larry Levy
Patrick Mullen Libbey
Sandy F. Libbey
Rebecca Jane Liebman
Judy Carol Lindlauf
Theresa Jean Locke
Bette A. Low
Diane Louise Lucas
Marilyn R. Lupinacci
James J. Lux
Lynn Marie Lynch
Dorothy Stockwell Lyons

M
Carol Sue MacCracken
Pamela Ann MacEwan
Alan Bernard Mador
Lois Anntoinette Maffeo
Ronald Wayne Magram
William Harold Mahan
Daniel J. Mahoney
Kim Kaufman Malin
Eugene E. Maltzoff
Donna Beatrice Manders
Duncan Paulson Mann
Merrily R. Manthey
Grace Ann E. Manzie-Werner
Mariko Marrs
Tracy A. Marsailles
Stan B. Marshburn
Barry Nolan Martin
Joann Elizabeth Mason
Linda Olivas Mathews
Wendy L. Matthews
Larry B. Mauksch
Christopher T. Maynard
Peg G. McAdam
Martha R. McCartney
Catherine M. McDonald
Brenden Kenneth McFarland
Gerald Brady McFerran
Lee Ann McGarity
Anita Louise McIntosh
Tina Lynn McKernan-Fox
Edward Francis McQuarrie
Susan McRae
Michael C. McCallum
Keith Lawrence McCandless
Mary McCann
Katharine L. McCarthy
Deed Annette McCollum
Martha Ferris McCoy
Tamara Jeanne McCracken
Daniel Welch McDonald
Lawrence Charles McDonald
Geraldine McGowan
Linda S. McLain
John T. McLaren
Gerald Keith McLaughlin
Thomas Joseph McLaughlin
Deborah Ann McLellan
John M. McMally
Charlene A. McQuarrie
Luann McVey
James A. Mead
Corey M. Meador
Patricia Lott Meessen
Lee Henry Meister
Roger Duane Mellem
John B. Mellen
Sally P. Mendoza
Matthew William Mero
Christina Ann Meserve
Robert Micheal Messer
Christopher Roy Metz
Sandra K. Malicoat Milano
Margaret J. Millard
Norma Joan Miller
Pamela A. Miller
Michael Pittcock Mills
Theodore O. Mimms
Ralph H. Minor, Jr.
Mrtha J. Mistretta
Jonathan David Mocerri
Christopher J. Mondau
Laurie Montero

Myths of Giving

By Sue Washburn,
Vice President for Development and
Administrative Services

Myth One: Evergreen doesn't need my money because it's a public college and gets all the money it needs from the state of Washington.

The majority of the college's funding comes from state coffers, but competing state priorities mean that all of Evergreen's vital needs cannot be met. In order to remain innovative, distinctive and future-focused, Evergreen depends on private gifts and grants from generous alumni, parents, friends, corporations and foundations.

Go Green!

Myth Two: If I give money to the Evergreen Foundation, the Legislature reduces Evergreen's appropriation by that amount.

Not true! In fact, the Legislature encourages private gifts to augment and enhance the college's programs. For example, we will receive \$250,000 in state funds if we are able to raise \$250,000 for an endowed chair (in any area of study of our choice).

Myth Three: If I can only make a small gift, I shouldn't make any gift at all.

All gifts to the college are important—and every bit helps. Your participation is especially meaningful to the college and frequently grantgivers ask about the percent of participation from members of the Evergreen family (alumni, parents, friends, faculty and staff). Many people start with a small gift.

Give Green!

Myth Four: A big part of my gift goes to cover administrative overhead rather than being used for something important to the college.

While this may be true for some institutions, it's not true for Evergreen. Only 5 percent of contributions goes to the cost of such things as printing, postage and phone calls (and that's the important cost of keeping in touch with you).

Myth Five: I don't have any say in how my gift is used.

You can have as much say as you like. Many people make their gifts unrestricted and tell the Foundation's Board of Governors (made up of alumni, parents and friends) to use the money where it's needed most. Others restrict or designate their gifts for specific purposes, such as "scholarships" or "library books" or "student and faculty research." Gifts are always used for their designated purpose.

Get Green!

Sharon L. Moody
Renee Hillary Moomau
Charles T. Moore
James Frederick Moore
Jamie Melissa Moore
Martha Shinn Moore
Steven Don Moore
Todd Somers Moore
Carol Ann Moorehead
Jerold Howard Moos
Thomas Joseph Moran
Dorothy S. Morgan
Nannette Fortune Morgan
Patrick Gene Morris
Roland Arnold Morris
Judith A. Morrison
Diane Gail Morton
Allen William Moser
Jeremy R. Moser
Susan Katherine Moser
Susan M. Moser
Judith L. Mousier
Peter C. Moulton
Susan Moyer
Gary Donald Mozel
Timothy Lee Mulcahey
Madeline Marie Mullen
Suzanne Mulligan-Morris
Dennis Eugene Mullikin
Peter Rees Mullineaux
Elizabeth A. Muncton
Alan Kent Mundal
Anne Stevens Mundal
Marcianne M. Munson
Linda Anne Murphy
Lisa Caroline Murphy
Velina Dianne Murray
Leah Jane Musgrave
Nancy A. Musgrove

N
Louis Scott Nadelson
Melissa Faith Naso-Kaplan
Mary Jeannette Neal
Jennifer J. Neilson
Pamela Neimeth
Guy R. Nelson
Loretta C. Nelson
Marjorie C. Nelson
Robin G. Newman
Roosevelt Newman
James Remington Newport
Roderick John Newton
Charles Malcolm Nishida
Mark Heywood Noble
Michael Francis Nolan
Wesley Miles Norman
Susan K. Norris
Sharon Lee Norton
Marya J. Nowakowski
Richard James Nuckolls

O
Marc Solignac O'Connor
Shannon Leigh O'Neill
Sara Suzanne Obern
Barbara M. Olson
Charlotte F. Olson-Alkire
Christina Marie Orange
Arlee J. Osborne
Marian W. Osborne
Leslie Woodruff Owen

P
Jennifer W. Page
Leonard James Pagliaro
Anthony Joseph Pantley
Patricia B. Parfitt
Lillie M. Parks
Alice Elizabeth Patience
Lorna June Patterson
Victoria Yeager Patton
Russell Edward Paulsruide
David Bruce Pavelchek
Raymond Joseph Pavelko
Bruce Sammis Pavitt
Timothy Allen Pearce
Karen Pearson
Mary Barbara Petersen
Abbo Orrin Peterson
John Arthur Petrich, Jr.
Vicki Sue Phelps
Kevin William Phillips
Ellen Pickett

George K. Pickett
Bradley Steven Pierce
Steven Frederick Pinard
Carol A. Pinegar
Mariel L. Plaeger-Brockway
Roy W. Plaeger-Brockway
John Francis Pohl
Jordan David Pollack
Michael J. Polli
Noah H. Poritz
Hily Jan Porter
Rita Agnes Pougiales
Judith Ellen Prest
Daniel F. Preston
Katherine K. Preston
Mary Lynn Prevost
Longueville Howe Price, III
Ramona Provost
Madeleine Pullman

R
Mary Rachael
Teri Lee Ramsauer
David Lynn Ranals
Mary L. Randall
Victoria Schurz Randlett
Deanna Ray
Emily H. Ray
Russell S. Rayburn
Alexander Reed, Sr.
Marjorie Loraine Regmund
M. Virginia Reid
Jean Marie Reynolds
Joan R. Bege Reynolds
Michael J. Richard
Kathron R. Richards
Janet A. Richardson
Peter W. Rickett
April Dawn Rieck
Roberta Louise Ritter
Ronald D. Roberts
Rosemary M. Roberts
Tamara Roberts
Alice A. Robinson
Barbara Fay Roder
Gareth Scott Rohde
Lisann Rose Rolle
Leslie Harris Romer
Alan Mark Rose
David Henry Rosenfield
Anthony Glynn Ross
Geoffrey Scott Rothwell
Diane J. Ryal
Pat A. Rubida
Robert Charles Rudine
Walter T. Russell
Barbara Davis Ryan

S
Albin T. Saari
Scott Alan Salzer
Terrese Ann Salzer
Donna Lynn Sammons
Robert W. Sandelin
Barbara W. Sanders
Lillian Ruth Schauer
Richard Thomas Scheffel
Jane E. Scheffer
Eric J. Schlorff
Judy L. Schneyer
Susan May Schoos
Pablo Schugurensky
Douglas Clayton Schuler
Scott James Schultz
Elizabeth Janet Schy
Susan Kaye Scott
Kathy Ann Scovel-Rodrique
James Claire Seekins
Thomas W. Shackle
Judith J. Shafer
Bradley Eugene Shannon
Robert Wayne Shannon
Marjorie Jean Shavlik
R. Christopher Shaw
William Gordon Shaw
Chuck R. Shelton
Susanne Hall Shelton
Deborah Kaye Shulke
Robert Edward Shumate
Eric Merrill Shutt
Richard Brady Siddoway
Gillian Ann Siegrist
Kathrine Siegrist

Linda Diane Silber
Christiane D. Silverthorne
Wendy Anne Simms-Rudolph
Patricia Ann Simon
Richard Howard Simonson, Jr.
Robert Hamilton Sims
Connie Marie Sinclair
Richard Noel Skadan
Joanna Page Skinner
Jack S. Slagle
Roo Wolcott Slagle
Richard Allen Slansky
Paul Dwayne Slate
John Ledyard Fletcher Slee
Gary Thomas Smith
Sharon Diddy Smith
Margaret Anne Snyder
Susan Jo Snyder
Janice Rathbun Socha
Duane Lee Sogge
Marianna T. Sokol
Mark Stephen Souder
Susan Lorraine Southwick
Lionel D. Spears
Patricia Louise Spears
Mary Jane Speelman
Peter A. Speer
Donald L. Sprague
Richard Alan Staehli
Loy James Staffinbil
Martin Wood Staley
Annette Beatrice Standifur
Michael Anthony States
Marsha J. Stead
Carla M. Stehr
Cheryl Sue Stephani
Charles Eric Stephens
Jonathan Smith Stephens
Terry A. Sterley
Nancy Gray Stevens
Jill Lynn Stewart
Diana M. Stobart
Anne Exton Stone
Daphne Fisher Smith Stone
Janet Amelia Stonington
Stuart Leven Stotts
Sarah S. Stranahan-Cubbon
Steve A. Strasen
Kaye Sullivan
Craig Allen Swanson
Hally E. Swift

T
Sandra Ann Tarzan
Stephen Robert Tarzan
Dorothy Tenkhoff
Kathleen Mavis Theoe
Ann Marie Thomas
Tyrone N. Thomas
Janine Marie Thome
Storme L. Thompson
Valerie Jean Thorson
Kris Earnest Thorsos
Roberta J. Tidland
Charlotte Y. Todd-Kerr
Daniel Ellis Tolfree
Jamie Tolfree
Maria Denise Towle
Jeff E. Traugott
Jeanne Shappell Tribe
Glenn Thomas Tucker
Sally Louise Turnbull

U
Talbot Uehlinger, Jr.
Devora J. Ukrain
Krag Eric Unsoeld

V
Eldon Wayne Vail
Christina L. Valadez
Margaret Mary Valenti
Maggie A. Van Camp
Laura Kathryn Van Dilla
Doris M. Vandenberg
Jeanne Colleen Vanderiet
Lewis Campbell Vaughan
Richard D. Veach
Alan C. Venning
Mark David Vestrich
Winston Lee Vidor
Gay Vogt
Richard Gupton Vogt
Diane Jayne Vosick

W

Warren P. Waldorf
Linda N. Walsh
Marilyn B. Ward
Gregory Jon Ware
Carole E. Warner
Nancy Randy Warshaw
Andrew Glen Wasserman
Natalie Handy Waterman
Catherine S. Watson
Hugh Warburton Watson
Kathleen Mary Waugh
Zelda Jane Waxenberg
Linda Long Weaver
Stephen D. Webster
Steven Alan Weigner
Karen A. Weingarth
Lynda Susan Weinman
George Francis Weirich
Gerald B. Weishaar
Jeffrey Lawson Wendt
Sheri Kay Wertheimer
April L. West-Baker
Joyce Weston
Margaret Ann Wharton
Charlotte Cumming Wheeler
Gregory A. Wichelns
Frances J. Wilk
Patricia Kay Wilkins
Kristen Lynn Will
Martin Wood Staley
Richard Williams, Jr.
David Andrew Williams
Donna R. Williams
Elizabeth Ann Williams
Steven Willis
Hazel Marie Willmarth
Janet Marie Winans
Colleen Trowbridge Wine
Andrea Pineo Winship
Michael Stanton Witz
Albert Thomas Wolf
Sharon P. Wolff
Carl Frederick Wolfhagen
Nina Esther Wolks
Carla Maureen Wood
George Stanley Wood
Janice Marie Wood
Theresa Louise Wright
Karen J. Wynkoop

Y
Lynne Mariko Yamamoto
Kathy Jean Ybarra
Thomas David Yesberger
Janet Lynn Yoder
Marjorie Anne Yung
Z
Terrence F Zander

Parents

A
David and Ilene Adams
Eugene and Marilyn Alexander
Steven and Rose Alfred
Durwood and Dorys Alkire
Anna M. Allen
Cecil and Doris Allen
Robert and Marjory Alper
Clifford and Charlotte Alterman
Barbara Altman
Theodore and Gertrude Altonen
Ruth and Morton Amster
Charles Anderson
Donald and Ludonna Anderson
Earl and Janice Anderson
Tom Armstrong
Anthony and Ruth Arnold
William and Helen Aron
William and Shirley Ashby

B
Agnes L. Badgley
Jack and Dinah Baker
Franklin and Mary Balch
W. P. and Elizabeth Balderston
Joseph O. Balogh
Esther R. Barclay
R. Phillips and Eva Jean Barker
W. Thomas Bartlett
Duane W. Beck
Robert Pike and Nancy Becker

Julia M.F. Becker-Jackson
Gerald and Nancy Belcher
Barbara and Dery Bennett
William Francis Benoist, Jr.
Dr. and Mrs. Knute E. Berger
Leonard P. Berger
Arthur E. Berlin
Edith M. Berman
Mary Alice Billings
Marguerite D. Bishop
Charles and Janis Blair
Gerald and Patricia Blakley
Allyn and Jean Bloom
Sherrill A. Boardman
Jeanne R. Bonyng
Jack and Francis Bookey
Rebecca and Robert Bown
Mary and Lloyd Brandt
Robert Brenna
J. David and Kathleen Bristow
J. Henry and Barbara Brockhaus
George Brodermerkel, Jr.
Jack and Judith Brown
Leland and Barbara Brown
Marilyn Brownstein
David O. Brownwood
Bill and Mary Ann Brumsickle
Wilma Bucci
Thomas and Joan Buell, Jr.
Nathan and Irene Buitenkant
Beth and Truman Bullard
Harlan and Karen Bunnell
Elizabeth Olmsted Burchall
Eleanor W. Butz

C
Seymour and Rhea Cabin
Thomas and Jacqueline Cain
James and Lila Cammack
C. F. and Ellen Campbell, Sr.
Marilyn Jo Canaris
James L. Carey
Patrick B. Carr
Vernon and Jeanette Carstensen
Philip L. Carter, Jr.
Wayne and Audrey Cassatt, Jr.
Yvonne and Edward Cazier, Jr.
Rebecca and Pete Chaitin
James and Addis Chapman
Mrs. Richard and Donna Childs
Horace J. Christensen
David and Betty Christianson
Atlee and Mary Clapp
Raymond and Alice Clark
William D. Cleaves
Liane K. Clorfene
Susan P. Coe
Joan and Frank Cohee
Frederick and Jessie Cohen
Ellis and Colleen Collins
Jose and Marilyn Colon
Winifred and Jack Colwill
John F. Comfort
Michael and Linda Cook
Leona F. Corsa
Henry R. Corwin
John and Mary Frances Couch
Ronald and Tresa Covington
Janice M. Cramp
Susan Craver
Richmond C. Cross
Barbara and J. L. Crow
Frank W. Cubbon, Jr.

D
Erika D. d'Albert
Roy and Mary Damonte
Carroll Damron
Albert and Charlotte Dangler
Curtis and Britt Danielson
Louise Dattila
Barnard M. David
Alice and Harry Davidson
A. John and Marilyn Davis
Dorothy M. Davis
Robert Danielson Davis
Sylvia A. Davis
Don W. De Bra
Mary C. De Rocher
Robert and Gennie De Weese
Betty J. Dearborn
Ruth and Harold Deery
George and Joanne Delyani

Eva and Clifford Dernham
Charles and Mary Dethier
Pete and Elsie Dervies
Annaweiss Dezube
Joseph and Mary Di Domenico
R. H. and Idalie Dickinson
Robert and Joan Dillingham
George and Susan Dimitroff
James Dinerman
George and Mary Dolan
Richard and Norma Dominguez
Clayton and Helen Douglass
Charles and Carol Dragul
William and Judith Driscoll
Rita Dubrow
James and Rachel Dudek
Richard and Mary Jane Dunlap
Margaret H. Dykes
Dale and Edith Dzubay

E
Mary Eberhardt
Alfred and Ingrid Eckersberg
William and Ruth Blair Eidsmoe
Karl and Nancy Eikeberg
Alden and Marian Elberson
Virgil and Helen Elliott
Elwood and Lorna Elwood
Lewis Elwood
Margaret Shiff-Enderlein
Kaj Enderlein
Andrea L. English
William Hardy Eshbaugh, III
Duane Carl and
Nada June Estes
Richard and Bernice Everson

F
Clayton and Janet Fair
Arthur and Ruth Farber
W. B. Fawcett
Mrs. David T. Fehnsfeld
Mary K. Feldman
Limneo G. Fernandez
Norman and Barbara Ferry
Myron and Elka Fink
Denis Flaherty
John and J. B. Fletcher
William and Adele Fletcher
H. Patrick and Marianne Flynn
Patricia Frank
Paul and Genevieve Frankenberg
M. L. Frantz
Alan and Kathleen Freeman
Donald Freeman
Marc W. Freshwater
Norma Fried
W.H. and Claire Fuller
Herbert and Carol Fuller
Jean M. Fulton
Philip and Alice Fuqua
Anne Futterman

G
Richard V. Gaines
John and Betty Gallagher
Michael R. Galvin
Gloria and Lewis Garling
Roland and Gundrun Gary
Marshall and Beverly Gates
Ann Dear Gavell
Michael and Marlene Gaza
Keith and Sara Gehr
Arthur and Barbara Geller
Alice F. Gendell
Nancy M. Germain
H. Warren and Gerry Ghormley
Keith and Dorothy Gibson
Bob and Colleen Giles
Marilyn E. Gillette
Gordon and Doris Gilman
Richard and Katherine Gilpin
Charles and Rebecca Gipson
George and Lila Girvin
Ruth and Robert Goldman
John and Therese Goodrich
Ann and David Gordon
Dorothy A. Gordon
John and Adele Gorham
Richard and Mary Lee Gowell
Dorothy Graeff
Jeff and Debbie Graham
Josef and Stephany Gray
Robert and Rose Green

Total Gift and Grant Income
Fiscal Years 1979-80 to 1986-87

Inez and Sanford Greenberg
Harry and Rosemary Gregg
Jack and Dorothy Griffin
Patricia W. Griffith
William and Bertha Groves
James A. Grutz
Louise and Rich Guthrie
H
Joseph and Julianne Haefeli
Fred and Marjorie Hahn, Jr.
Robert and Dorothy Hall
Allen and Mary Haller
Barbara and Ronald Hammond
Carolyn and Thurston Handley, Jr.
James P. Harris
Myrna Harrison
Rose M. Harvey
James and Ruth Hasegawa
Al Haselbacher
Robert and Edna Hauser
Emil Fujiko Hayashi
Martin and Doris Haykin
Ray and Christine Hayworth
John and Dorothy Heal
Gloria J. Healy
Thomas and Kathy Healy
James and Gertrude Hebert
Richard and Carol Heimburg
Ralph Hein
Laurie and James Hendricks
John and Jean Hennessey, Jr.
Joseph F. Hennessey
George Hernandez
Richard Hesik
Charles and Helen Hill, Jr.
Richard and Joan Hill
Louis and Frances Hilton
Elizabeth Hirshman
Edward and Carolyn Hoffman
Joe Hogan
Richard and Jacqueline Holmes
Ferenc and Betty Holonics
Thomas F. Hornbein
Jacob and Leah Horowitz
Dr. and Mrs. Robert Hoskins
Gordon Hough
Joseph and Virginia Howell
William and Marion Hunt
Francis and Wilhelmina Hunter, Jr.
Alfred and Shirley Hunting
Ira and Jean Hurlburt
Frederick and Mae R. Hutchison
I
Mary and Joseph Iski
Donald and Helen Ivey
J
David and Rose Jacobs
Jacob and Sarah Jacobson
Nicholas Biel Jacobson
Dixie Johansen
William and Paula John
Otto and Mary Johnson
David and Margaretta Johnson
Don and Libby Johnson
Donald and Jacqueline Johnson
Henry and Lesley Johnson
John W. Johnson
Mary Cay Johnson
Sara Jane Johnson
Jane B. Johnston
Earl and Jill Jones
Glenn and Jeane Jones
Harold and Wanda Jones
Jo Anne Jones
Joanne L. Jones
Sherril Hillis Jones
Henry C. Judd
K
Ludlow and Norma Kaeser
H. J. and Margaret Kaltenthaler
Alice Kaplan
Samuel X. Kaplan
William and Lucille Karr
Mildred Katz
Marion Kaufman
Jennette Keeney
Marion and Dorothy Kennedy

John and Fay Keogh, Jr.
Robert N. Kerr
Inez R. Kertson
Lawrence and Darlene Kerwin
Veselin and Lydia Kesich
Jack and Elizabeth Kezele
W.J. and Wilma Kidwell
Jerry F. and Dona King
Raymond and Eula Kirby
A.E. and Melva Kirkbride
Donald and Dorothy Kirsch
Donna and William Kiskaddon
James Kittrick
Alice Klayman
Norman J. Klein
Norman and Harriet Klein
Forest and Alice Knoper
Lowell and Shirley Knutsen
Charles Koch
Joseph and Ayako Koczur, Sr.
John F. Koons
George and Ruby Koppelman
Michael and Evelyn Korhonen
J. Walter and Audrey Kosman
Z.W. and Patricia J. Kowalewski
Arlene and Noah Krall
Ernest and Kate Krauss
E. Alfred Kremer
Elbart and Nava Krieger
Ron Kriekenbeck
Ronald F. Krumm
Steve and Rita Kuklish
L
Zane and Solveig Lambert
Anita Landa
Florence and S.E. Lasswell
Helene F. Lattimore
Dr. and Mrs. Paul R. Lauer
J. Kathleen Learned
B.J. and Christa Leathers
Girvis and Dorothy Ledbetter
Louis and Joan Lepry
Norman and Louise Levy
Stanford and Lorain Levy
H. Marc Lewis
Leroy L. Lewis
Stanley and Inez Liben
Ann Lidzbarski
Drennan Lindsay
Judith Lindsay-Knight
Joseph H. and Corinne Linesch
James and Helen C. Linger
Ivan Lipman
Eugene and Pearl Lipner
Jackie Livesay
Mary Locke
Herbert and Ellen Loewenthal
Robert B. Loftfield
Marvin and Nancy Loftness
John and Evelyn Loftus
Joseph and Virginia Longan
Scott and Patricia Love
R.W. and Norma Lucas
Ernest and Paula Luders
John and Edna Lyons
William and Joann Lysak
M
Lawrence and Rosalie MacCary
Michael and Cynthia Mack
Carolyn and Steven Mackey
James and Nancy MacWhinney
Robert and Roberta Mahler
Joseph Mains
Rona and Harvey Malofsky
Thomas and Mary Lou Malone
Emily C. and Leonard Mandelbaum
Morris and Elizabeth Marmalstein
Barbara and Elliot Marple
Ralph and Frances Martin
Reynaldo and Mildred Martinez
William and Carol Masters
John and Penny Matlick
Clyde and Pat Matteson
Charles S. and Miriam Matthews
John C. and Elizabeth Matthews
William and Sheila Mattick
George and Norvena Mattics
John and Phebe Max
Joan and Richard May

Jo Helen Maynard
Lester J. Mazor
Charles J. and Barbara McCann
Richard and Muriel McClure
Beale and Dana McCulloch
M. Elaine and George McCunn
David and Nell McDonald
David W. McDonald
James and Jacqueline McFerran
Mr. and Mrs. Edward E. McGrath
Paul B. McKinley
William and Margaret McLaughlin
Jack and Carol McPherson
Charles and Abbie Meach
D. Peter and Shirlee Meador
Marilyn M. Meardon
John and M. Catherine Meehan
Gordon and Greta Meiklejohn
William and Doris Meister
W. Roy and Ellen Mellen
Deena and Ray Mersky
George and Margaret Meyers
Franklin and Jean Michaels
John J. Mildnerberger
Anne W. Miller
Daniel and Isabel Miller
Frank and Evelyn Miller
James and Florence Miller
Norman and Kathryn Miller
Robert G. Miller
Roberta and Melvin Miller
Arnold and Ann Millhauser
John and Katharine Mills
Robert and Elizabeth Mills
Roger and Charlot Mills
Henry and Eulie Mishima
William Keith Montgomery
Marvin and Constance Mooney
Alfred and Isabel Moore
Marda J. Moore
William and Joan Morgenstern
Peter and Anna Marie Morton
Lewis and Mabel Mosier
Margaret C. Moulton
James and Kathleen Mountjoy
Harold and Susan Mozer
H.D. and Phyllis Murphy
Hugh and Mary Murray
John and Ginny Murray
Robert and Shirley Murvihill
Robert M. Musser
N
Vreni and Barbara Naess
Mark and Rita Nagusky
James and Sarah Navarre
Jerome and Eleanor Neal
William and Magdaline Nearn
William and Darnell Needham
John and Barbara Neff
Leonard and Bonita Nelson
Lester and Vita Nelson
David and Charlotte Nesbit
Betty A. Newell
Doris and Marvin Newman
Harry and Joy Newman
Chris and Helen Nicholson
Donald and Hilda Nicoll
Richard and Mary Nolting
Ivan and Merna Nordstrom
Howard and Barbara Norris
Amando and Ventura Nunez
O
Michael C. O'Brien, Jr.
Bernard and Jeanne O'Connor
Jay Scott and Dorothy Odell
Arne and Jo Ann Olson
Warren and Maurine Olson
Richard and Patricia Oltman
Peter and Mary Ellen Onno
Thelma Orleck
Martin and Catherine Ormond
Francis J. Ostrom
H. Martyn and Candace Owen
P
William H. Page, II
Hamilton and Muriel Page
Emilie and John S. Paine
Joseph and Joyce Palaia

June C. Parker
Judith E. Peabody
James L. Peace
Russell and Lois Ann Pearson
Arthur Pembleton
Shirlee and James Perkins
Luann E. Perkins
Winnifred and Phillip Perte
Dennis and Regina Peters
Arthur and Idella Peterson
Rosemary J. Peterson
Harold and Nancy Phelps
Byron and Joanna Pinick
William and Lillian Poe
Raymond and Marilyn Pollard
Julius and Ruth Poritz
Linda R. Post
Thurman and Laura Poston, Jr.
Ralph and Elaine C. Potter
Edward and Anne Praczukowski
Gordon and Ellen Proffitt
Paul and Mary Pruitt
Don and Sondra Purell
R
Robert and Ruthe Lyons-Ramirez
Leland and Betty Ramsey
Doug and Sandra Rasmussen
Rance D. Ratliff
Robert and Carol Raup, Jr.
Robert and Virginia Ray
F.W. and Ann Reading
Howard and Verna Reagan
Robert and Letitia Reeves
Carroll and Elnor Reid
Paul and Jane Reid
Mary-Lynn Meyer-Rein
David and Dorothea Reinthal
Barry and Indra Remsberg
David Resnik
Dale and Elaine Reynolds
Leah R. Rice
Dr. Norman and Eva Rickles
Kent and Marlys Riedesel
Angela and Ryland Robinson
Donald and Margaret Robinson
Peter and Cynthia Rockwell
Richard M. Rodrigues, Sr.
John C. Roeder
Kermit and Barbara Rohde
Irwin and Zella Rose
Murray and Cecile Rosenthal
Laurids and Anne Ross
Marianne and Philip Ross
Frank and Sabina Rotecki
Sunseed Roth
Marjorie Rowe
David and Marcia Royer
Lawrence and Ivern Rubida
Mary H. Ruddy
Thomas Ruther
S
Shirley Joan Sainsbury
Ivin and Marion Saltzman
James and Evelyn Salzer
Doris and Richard Saunders
David and Marcella Scales
William and Annette Schaefer
Karin and John Schandle
John and Joan L. Schick
Marg and Gerry Schiele
Lillian G. Schiendelman
Robert and Shirley Schlorff
Calvin and Alice Muir-Schmitt
Robert and Dolores Schuh
Lauren and Reta Schwisow
Gerald and Patsi Scofield
Robert and Joy Scott
Russell and Joyce Sears
J. Marvin and Carol Seemann
Milton and Betty Seidman
Lester and Harriet Servid
Samuel and Ellie Shacter
David and Sarah Shames
John and Betty Shelton
Albert and Ethel Shepard
Charles and Dorothy Shephard
David and Mary Shields
George and Clara Shinn
Stuart and Frances Shumway
George Shutak

Gillian Ann Siegrist
John and Marilyn Siemens
Chester A. Silva
Fred and Eleanor Silverstein
Jimmy and Susie Simmons
Warren and Virginia Simms
Maxine K. Sitts
Jay and Ellen Sklar
Albert and Carib Smallman
Alice Copp Smith
Ralph and Adele Smith
John and Florience Sniado
Harold P. Soderberg
John and Bodil Sorenson
Amigo and Mildred Soriano
Arnold and Eileen Souder, Jr.
Kay Sparks
Raymond and Theodora Speer
Shirley and William Speidel
Betty and Murray Spiegel
Virginia Staggs
William W. Staley, Jr.
Philip and Elaine Stalheim
Joel and Mary Stein
Steven W. Stephens
Robert and Ruth Stewart
Jesse and Mildred Stice
Robert and Helen Stierhoff
Richard and Virginia Stockwell
Walter and Anita Stolov
Mrs. Charles H. Stone, III
Oliver and Catherine Stonington
Bruno and Inge Strauss
Peter and Nan Strauss
John and Dorothy Swanberg
Elizabeth W. Swift
T
Joseph and Sylvia Taylor
Marvin and Margaret Thomas
Virginia L. Thome
Henry D. Thompson
Givens and Barbara Thornton
Diane B. Tickell
Jim and Phyllis Titterington
Viola and Lester Todd
Mrs. V. Francis Torode
Irwin Touster
Eleanor J. Townsend
Samuel and Julie-Ann Traub
Ernest and Gloria Traugott
Ranger and Dolores Travis
Robert and Mary Lou Treat
Paul and Shirley Trexel
Carl and Priscilla Triebis
Leslie and Devora Turner
Dr. Arnold Turtz
Anita I. Tuttle
U
Joseph and Coreene Underwood
V
Helene Van Buren
Wade and Shirley Vaughn
Gunars and Ieva Veveris
William and Penny Vincent
John and Jane Vosick
W
George and Joan Wallace
Helmut and Lois Wallenfels
Ron and Shirley Walter
Robert and Patricia Wark
John and Kitty Wason
Neil and Mary Waterman
Ann Weingarth
Robert and Louisa Wells, Jr.
Estelle A. Wertheimer
Roy Wessel
Joseph and Merida Wexler
Wayne and Lola Wheeler
Harry and Margaret Wicklund
Larry and Bernice Williams
Joseph and Janet Williamson
Sarah and W. Loren Williams, Jr.
Darrell and Barbara Williams
Robert and Betty Williams
Laverne K. Wilson
Irmgard and Herbert Wimberger
Ken and Kathleen Winkley
Donald and Anne Winks
Donald and Shirley Winnie
Robert W. and Joyce Winsor

Charles and Jane Wiseman
Daniel and Judith Witmer
Arthur and Gertrude Wolcott
James and Nancy Wolcott
David and Libby Wolf
Thomas and Anna Mae Wolfe
Herman and Jacqueline Wolfson
Benjamin and Ruth Woo
Richard and Jo Ann Wright, III
Christopher and Margaret Wright
Jo Ann Wright
Mary Lou Wright
Y
Thomas and Carol Yamamoto
Sandy Young-Merrival
Byron and Bernice Youtz
Z
John and Dorothy Zimicki
Sidney and Rosemary Zwick

Friends

A
S. Thomsen Abbott
ABC Printers
Jerry Aeschilmann
Richard Alexander
William and Wilma Alkire
Grace Adelle Allen
James D. Allen
Wendell and Caroline Allen
Yvonne G. Allen-Devault
Alpha Delta K
Altrusa Club of Olympia
Fernando Altschul
American Postal Workers Union
Anchorage Well-Pump Service
Herluf and Else Andersen
Jon David Andersen
Ernest and Ana May Anderson
Glen A. Anderson
Don Anthony
Archibald Sisters
Wilbur and Cynthia Ashcraft
Association of Washington Cities
The Asterisk and Cheese Library
B
Ruth A. Babcock
Edward and Patricia Baines
Verna D. Baker
Richard and Beverly Balkwin
Joseph Baque
Steven Barnes
Richard and Cynthia Barnes-Moore
Pat Barte
F. Andrew Bartels
Frank and Janet Bates
Judith Bayard
Marcheta K. Bean
George M. Beckmann
Richard and Dolores Bellon
H.S. Benedict
Paulus Berensohn
Steven and Sandra Berglund
Wesley and Marie Berglund
Michael and Drew Betz
Michael and Frances Beug
Claudia Beyer
Michael and Susan Bieker
Richard Bigley
Ken Billington
Jeff Blakley
Nathaniel and Mary Blankenship
Maureen Solemslie Bo
Marianne L. Tenney Boles
Shirley Bond
Dave Bowers
Gordon Box
Clarence and Katherine Brabb
Harry Branch
Ted and Lynda Bren
Herbert and Shirley Bridge
Robin Briggs
Alan and Karen Brisley-Brown
Gail Brown
George and Mariette Brown
Gerald and Mary Brown

Gift and Grant Income by Program Fiscal Year 1986-87

Sources of Private Support Fiscal Year 1986-87

Barbara J. Brundage
Anne Buck
Bill Buckles
Michael J. Buckley
Sandy L. Butler

C
Terry Calen and Jerlyn Caba
Lance Campbell
Harriet M. Caplow
Barbara M. Carey
Donald and Susan Carlson
James and Virginia Carlson
Peter and Deborah Carter
Wyatt Daniel Cates
Catholics of S.W. Washington
Peter Cerbone
Herbert E. Childers
Childhood's End Gallery
Helen M. Christopher
Georgette Chun
Paul Cienfuegos
Mark and Karen Clemens
Brad Clemmons
Nicholas B. Clinch
Christine Clishe
Teresa Clostin
Robert Cole
Jon and Nina Collier
Barbara C. Collins
Consulate General of Japan
Barbara Cooley
Ritannette Cooper
Raine A. Corliss
Counterpoint Bookstore
Patricia M. Cox
Doranne Crable
Harriet McFadden Creon
H. G. and Nancy Curtis
Michael and Alice Curtis

D
Joel Davis
Bonnie Day-Orr
Dana Lynn Delaney
Harlan Demuth
Desco Electronics Corporation
Dice T-Shirts
Rodney W. Dicks
Ben Dimitroff
Stephen and Lucienne Dimtroff
Nhi C. Doan
Dan Doers
Jocelyn Dohm
Gayer and Patricia Dominick
Greg and Galin Downing
Wilbur G. Downs
Janet Drago
Susan A. Dubuisson
Nancy Dufraigne
William and Vasiliki Dwyer

E
James A. Echte
Robert T. Eggert
Elizabeth Leach Gallery
Carol Elwood
Emergency Communication
Center
Sarah S. Emery
Gary Engbrecht
Kathy and James Erlandson
Judith C. Espinola
Evergreen Expressions

F
Falcone Schwinn
Robert Fanfant
Robert and Pamela Faro
Evelyn Farr
Robin J. Farrin
Don and Willa Fassett
Lancelot A. Fekete
Robert and Helen Fisher
Mary Fitzgerald
Henry Fong
James and Georgia Fowler
Mike Fraidenburg
John Nelda Fraker
Francine Seders Gallery
Dr. and Mrs. Ulrich Fritzsche
Fungi Perfecti, Inc.

G
George and Betty Gaetke
John F. Gallagher

Rebecca J. Gallagher
Gardeners and Growers, Inc.
Debbie Garrington
Helen and Alton Gaston
Herb and Barbara Gelman
Peter Gerard
George and Ellen Ghilarducci
Mark Gilbert
Roberts Gillis
Roberta Gluck
Eva Goldberg
Otto and Phyllis Goldschmid
The Goodman Management
Group
Betty H. Gordon
Pauline and Thomas Gordon
Robert and Lloydine Graham
Martha Grazier
William and Shirley Greene
Brad and Sarah Griswold
Maris Grobbins
Wayne and Carol Gruen
Kevin Shaw and Lynn Guerrini
Gladys E. Guilbert

H
Karren A. Hadley
Peter K.J. Hahn
Fred and Dorothy Haley
Ed Hamlin
Andrew and Dara Hanfman
Jeffrey H. Hanks
Mary F. Hansen
Tim Hanson
Maurice and Betty Harmon
Jane Harrison
Carol and Brian Hart
Maureen A. Hart
Ann Lasko Harvill
Walter F. and Mikiko Hatch
Scott Hauser
Robert and Catherine Haynes
Ed Hazelwood
Michael and Yolanda Heist
Peta Henderson
Bryon and Velma Henry
Kathleen M. Hernandez
Michael and Sara Herrett
Patrick and Maureen Hill
Jacqueline Hinchcliffe
Richard and Carol Hinklin
Hispanic Arts Committee
Dana L. Hoaglund
Mark and Marilyn Hoehne
Donald and Fay Holden
Charlee Holt
June Holzmeister
Lynne Horsman
Douglas S. Hunter
Elmer C. Huntley
Judith A. Huntley
Michael Huntsberger
Juanita Blakley Hurst
Mary M. Huston
Hybrid Arts

I
Edie Ingersoll
Intl. Federation of Professional
and Technical Engineers
Donna Iverson

J
Yuma Jacks
Marilyn and Michael Jackson
Peter C. Jackson
Karan Wade and Leonard James
Jamison Thomas Gallery
Japanese American
Citizens League
Julian and Josephine Jenner
Kristine Johansson
Dan Jolly
Charlotte M. Jones
Stella M. Jordan

K
William and Mary Kay Kalenius
Forrest and Kay Newton
William and Mary Niedert
Laurence and Mary Nielsen
Peter and Alisha Nielsen
Walter A. Niemiec
Mitchell and Thelma Nimey
Kenneth J. Niolu
Sandra L. Nisbet
1199 Northwest National Union

Kimura Studio
Gary W. King
George and Caroline Kinnear
Charles and Pearl Kirkpatrick
Jeff Kishman
Marion Kline
Robert and Helena Knapp
Dale and K. Memmill Knuth
B. Kolba
Robert and Anita Kovich
A. Connie Kuhrt
Siegfried G. Kutter

L
L & E Bottling Company, Inc.
Roger La Marche
Patricia A. Labine
Isabelle Lamb
Janice Lambertz
Sarito Larsen
Charles and Ann Laubach
Jean and Richard Lawrence
Ronald and Dianne Lawson
George Leago
Daniel Leahy
Mark Levensky
Elizabeth Levy
David L. Lewis
Dick and Jane Lewis
Karen Lichtenstein
Karen Lindgren
Robert Lippold
Carol and Gene Little
Gene Roy and Carol Little
Robert A. Longman, Jr.
Sharlene Lugenbeel
Jenora S. Lyons

M
Jean MacGregor
Barbara B. MacPhail
Michael and Barbara Maki
Mansion Glass
George Mante
Brian and Andrea Mardon
Paty Marks
Kenneth and Judith Martig
Martin and Nordstrom, P.C.
Rudy and Gail Martin
Suzanne and Robert Marx
Andrew B. Mason
Miriam S. Mathes
H. John and Barbara Maurer
Thaddeus S. May, Sr.
Sandra M. Mayes
Catherine Maynard
Richard L. Maynard
Lynn McAllister
Robert Clara McCann
H.W. and Roberta McClary
Ken McElroy
John F. McLain
Dorothy B. McCallum
Betty and Loren McGovern
Margarita Mendoza
De Sugiyama
Raymond and Jeanne Meredith
Orville and June Mestrovich
Lily and Maurice Methven
Robert L. Miller
John and Marjorie Mitchell
Thomas P. Monahan
Haruko and Lawrence Moniz
Lorri E. Moore
Scott Moore
Louise E. Morrison
Bob Moss
Vaughn A. Moyer
Mud Bay Pottery
Connell and June Murray
Diane Murray

N
Peggy Nagae
Raymond and Mary Nelson
Forrest and Kay Newton
William and Mary Niedert
Laurence and Mary Nielsen
Peter and Alisha Nielsen
Walter A. Niemiec
Mitchell and Thelma Nimey
Kenneth J. Niolu
Sandra L. Nisbet
1199 Northwest National Union

O
Ronald J. O'Connor
William and Norma O'Neil
Craig Aare
Joseph and Sheryl Olander
Audrey L. Olson
Robert and Carol Olson
Olympia Assn Prof
Mortgage Women
Olympia Film Society
Olympia Food
Equipment Service
Olympia Waldorf Association

P
Barbara Smith and
David Paulsen
Richard S. Page
James S. Parker
Kenneth and Marianne Partlow
Walter and Sarah Pawelko
Robert S. Payne
Puja Pecovsky
R. Michael Perez
R.N. and Margaret B. Peters
Dennis and Joan Peterson
Kendra Peterson
Lillian L. Pitt
Political Education Fund
Joseph Pollock
Possea Inc.
Hugh and Wilma Potts
Ardis A. Praefke
Robert and Elizabeth Preble
G. Scott Provost

Q
Wallace W. Quistorff

R
William and Mary Ann
Radcliffe, Jr.
Randall H. Rahn
Rain Barrel Seamless
Gutter Company
Rainbow Sports
David J. Rauh
Carl Reder
Michelle A. Reece
Howard S. Reed
Sam and Margery Reed
Christine L. Reid
Marvin and Mary-Lynne Reiner
Reggie Rendon
Marion Rice
Richard's Import Auto Service
Richard and Bonnie Robbins
Gail Mottishaw Robson
Laura Roderick
Arnaldo and Lucia Rodriguez
Manuel and Ellen Rodriguez
Eleanor Roeder
Cynthia Rogers
Frederick Romero
Dolores T. Rorvik
Holly Rorvik
Alex and Susanne Rosenkrantz
Donald and Janet Rubert
Daniel C. Ruymann

S
Ray Salter
Bruce Sanford
A.E. Saunders
Robert S. Saunders
Judith M. Saxton
Kari Lynn Schiele
Virginia Schmidt
Sue M. Schneider
Michael E. Schreiner
Vincent Schueler
Bertha M. Schulz
William and Beverly Seabloom
Ken and Nancy Seright
Terry A. Setter
Seven Gables Restaurant
Shakey's Pizza Parlor
Elgin Sharpe
Ilene A. Shaw
Patricia Shaw
Hannelore Sheafe
Lynn Sherwood
Eva Shinagel
Isaac and Cathy Shultz-Reyes

Sandra M. Simon
Leslie Sirag
H.H. and Mary Skinner, Jr.
Robert and Ruth Sluss
Lynn Raylor and Paul Smith
Matthew E. Smith
Zachary and Sally Smith
Smithfield Cafe
Kathy Marshall and
Denis Snyder
Oscar and Barbara Soule
John Earl Spencer
Pamela Stasiuk
Larry Stenberg
Nicholas Stephens
Richard and Tracy Stern
Bruce and Mary Stevenson
David and Susanne Stirling
Elden Stockey
Stonington Gallery
Stormans Incorporated
Patrick D. Sutherland
Philip and Doris Swain
Sue and Ray Swanson
Carlton and Richard Swearingen

T
Frederick Elizabeth Tabbutt
Tags Trophies
Daphne and David Tang
Jewell and Ralph Taylor
Peter and Virginia Taylor
Ted and Betty Tenney
TESC Alumni Association
TESC Bookstore
TESC Campus Recreation
Center
TESC Photo Services
Ernest L. Thomas
Joan and Mortimer Thomas
Nancy and Steven Thompson
Kathleen Thorn
Fred G. Thunberg
Paul and Dorothy Thurston
Waynelle Timme
Bobby and Marian Tolan
Janet C. Towle
Jean L. Towne
Dale and Berna Tresner
Debbie Tretikoff
Steven Trettevik
Anna Trombley

U
UFCW Local Number 554
UFCW Union Local
Number 367
Mark Urmanski

V
John R. Valiton
Delia V. Van Brunt

W
Ronald and Dorothy Wade
John Pierce and Christine
Wagner
Richard Wagner
David E. Wagoner
Kim Walter
Donnagene Ward
Marian Ward
Patsy E. Warren
Washington Federation of State
Employees
Susan Washburn
Washington Public Employee
Association
Washington State Labor Council
Alice A. Watts
Glenn Curtis Waugh
Peter and Margaret Waugh
Gregory C. Weeks, Jr.
Joan B. Weeks
Allan M. Weinstein
John H. Weller
Janice Wells
Westside Bowling Lanes
The Westwater Inn
James and Nancy White
Sid and Pat Matheny-White
Robert H. Wick
Forrest and Kerri Wilcox
Jennifer A. Wilhelm

Charles Williams
Thomas L. Williams
Walter B. Williams
James and Marty Wilson
Julie Wittrock
Elayne and Marvin Wolfenson
Ronald and Melissa Woodbury
Gary and Sandra Worrell
Bianca D. Wulff

Y
William J. and Diane Young

Z
Myrna Loy Zolyomi
Arno O. Zoske
Irwin Zuckerman

Friends of the Library

Richard Alexander
Anchorage Well-Pump Service
Don Anthony
Joseph O. Balogh
Robert Pike and Nancy Becker
George M. Beckmann
Gordon Box
Gail Brown
Harriet M. Caplow
Patrick B. Carr
Robert Cole
Ritannette Cooper
Walter and Louise Cothary
Bonnie Day-Orr
Wilbur G. Downs
Judith C. Espinola
Barbara and Ronald Hammond
Michael P. Hansen
Rose M. Harvey
Jane Hope
Stella M. Jordan
Marion Kline
Robert H. and Helena Knapp
Siegfried G. Kutter
Robert Lippold
Lily S. and Maurice S. Methven
Dennis and Regina Peters
Kent and Marlys Riedesel
William L. and Beverly Seabloom
Timothy Goodrich Tapping
Mark Urmanski
Ann Weingarth
Sid and Pat Matheny White
Andrea Pineo Winship
Ronald G. and Melissa T.
Woodbury
Byron L. and Bernice L. Youtz

Friends of the Gallery

Elizabeth Leach Gallery
Ed Hazelwood
Jamison Thomas Gallery
George Mante
Lynn McAllister
Lillian L. Pitt
Robert L. and Letitia Reeves
Roger J. Bounds Foundation, Inc.
Stonington Gallery
United Indians of All Tribes

Gifts

received from July 1, 1986 to June 30, 1987. Problems? We have made every attempt to be accurate in our reporting, but we sometimes make mistakes. If you are listed incorrectly, or if you are not listed and should be, we would appreciate hearing from you.

ReView

The Evergreen ReView
Fall, 1987

Published by the Office of Information Services
and Publications
The Evergreen State College
Olympia, WA 98505

Nonprofit Org.
U.S. Postage
PAID
Olympia, WA
Permit No. 65

Address Correction Requested
Forwarding and Return
Postage Guaranteed

Greater Geoduck Genius Gwiz

Here's a chance to rate your Greener Knowledge.
Answers are on page 9. Have fun.

1. Over 20 years ago a large Native American artifact was found on the Evergreen beach. What was the name of this artifact? Which tribe carved it?
2. What percentage of the state's operating budget does Evergreen receive?
3. What percentage of our faculty hold a Ph.D. or terminal degree?
4. Based on current projections, how many alumni will we have in 10 years?
5. There are six cities outside the Northwest where more than 50 Evergreen alumni live. Five of those cities are Boston, New York, Los Angeles, San Francisco and Washington, D.C. What's the sixth city?
6. Student tuition accounts for what percentage of Evergreen's funded operating costs?
7. Who was Evergreen's first emeritus faculty member?
8. What was the name of the most famous dog on Red Square?
9. What Evergreen faculty member's work was critiqued in both *The New Yorker* and *The National Enquirer*?
10. What academic program was largely responsible for the painting of the dragon mural in the Library stairwell?

Scoring: In keeping with our Evergreen roots, there will be no numerical rating of test results. Those wishing an individual conference to discuss test performances can send a self-evaluation to the ReView office.

A Special Day

Sunday, January 17, 1988—a special day. That's when the Sixth Annual Tribute to Japan takes place from 11 a.m. to 5 p.m. at Evergreen. The free, community celebration features elegant costumes, traditional dancing and singing, dazzling exhibits, craft demonstrations (a calligrapher who appeared at last year's Tribute is pictured above), children's activities, lectures, fantastic food and much more. Call (206) 866-6000, ext. 6128 for complete details.

The Evergreen ReView

Editing: Keith Eisner
Writing: Keith Eisner, Dennis Held, Chris Shaw, Larry Stenberg, Mike Wark, Sue Washburn, Forrest Wilcox
Graphic Design: Mary Geraci, Marianne Kawaguchi, Paul Pope
Typesetting: Shirley Greene
Photography: Steve Davis, Woody Hirzel, TESC Photo Services, unless otherwise noted.
Other help: Patricia Barte, John Gallagher, Karen Huntsberger

THE EVERGREEN STATE COLLEGE

ReView

November, 1987; Volume 9, Number 1

Inside: **Renaissance on Campus**

Archives

The Evergreen State College
Olympia, Washington 98505