
Spring 2013 | 1

Spring 2013
MAGAZINE

2 | Spring 2013

Greener Thomas Herndon ’07 shows
austerity movement is based on faulty math

When Thomas Herndon worked in the President’s
office as a student, we were impressed by his curiosity,
his web skills, and his musical accomplishments. (He
sometimes played bass in our office ukulele band.) Now
a graduate student at the University of Massachusetts-
Amherst, he is causing a major stir among economists
with his discovery that a hugely influential study of the
relationship between economic growth and government
debt by Harvard economists Carmen Reinhart and
Kenneth Rogoff had serious errors. A coding error in
their data spreadsheet called into question the study’s
finding that countries with debt loads higher than 90
percent of annual GDP experience slower growth.
Those findings have been widely cited as support for the
austerity measures that governments around the world
have implemented during the economic crisis.

Thomas spotted the error as part of an assignment for a
graduate econometrics course. He told New York magazine
that he decided to analyze Reinhart and Rogoff in order
to better understand the evidence offered in support of
policies that he questions. “I have social motivations,”
he said. “I care deeply about how policy affects people.”
Thomas’ classroom assignment became an academic
paper, for which he is the lead author, along with UMass-
Amherst economics faculty members Robert Pollin and
Michael Ash. The paper became an overnight sensation, cited by economists, news outlets
and political groups across the U.S. and around the world. Thomas is an outstanding
example of the difference Evergreen graduates make by bringing their critical thinking and
questioning skills to real world problems.

As Evergreen alumni, faculty, staff or students, we’ve always known that the college has
had an extraordinary impact on our own lives and communities. It’s encouraging to see
Greeners like Thomas demonstrating that value every day. Last fall, more than 3,000
Evergreen alumni participated in an economic impact study by the independent research
firm ECONorthwest. Completed in January, the study spells out many of the ways in
which Evergreen has a positive financial, social and career impact on students, alumni, the
community and the state. (See some of the findings on page 20.)

This research gives us one more way to illustrate the power of the Evergreen experience
to educate engaged citizens and prepare students for tomorrow’s careers. Our best case
for Evergreen’s outstanding liberal arts education comes from the accomplishments of our
alumni, students and faculty. Thomas is one example, as are the Greeners featured in this
issue who are making it in Silicon Valley, turning the music business on its head, or fighting
hard for workers’ rights.

I’m continually awed by the extent to which the college’s faculty and staff continue to fulfill
Evergreen’s mission. Despite the economic challenges of our state and our country, stories
like these make me optimistic about our future and further committed to serving our
students and alumni.

“I have social motivations,”

Herndon said.

“I care deeply about how

policy affects people.”

Thomas L. Purce
President

The Evergreen State College Magazine
Vol. 34, No. 02
Spring 2013

Member, Council for Advancement
and Support of Education

Publisher
Lee Hoemann

Editor
Ann Mary Quarandillo

Designers
Judy Nuñez-Piñedo

Alyssa Parker ’06

Writers
Carolyn Shea

Ann Mary Quarandillo

Class Notes Editor
Pat Barte ’91

Staff Photography
Shauna Bittle ’98

and Photo Services

Evergreen Magazine is published
twice annually by the Office of

Marketing, Communications and
College Relations.

The Evergreen State College
2700 Evergreen Pkwy. NW

Olympia, WA 98505

To submit items for class notes,
contact the Office of

Alumni Relations
360.867.6551 or

alumni@evergreen.edu,
or fill out the form at

www.evergreen.edu/alumni.

© 2013
The Evergreen State College

Spring 2013 | 3

Inside
Evergreen

p04

Behind the Awesome
by Carolyn Shea

Macklemore (Ben Haggerty ’09) is
Seattle’s latest music superstar

p06
California Dreaming

by Ann Mary Quarandillo

Three Greeners making their
mark in Silicon Valley

p12
United We Stand?

by Carolyn Shea

p10
Following his Calling

by Carolyn Shea

Michael Corrigan’s journey
from high finance to

the priesthood

Three union leaders
on how organized labor
can bring about change

for the better
p20
News & Notes

p30
In Memoriam

Cover: The past year has been a whirlwind for Macklemore
(Ben Haggerty ’09), who’s performed around the world since the
release of his album with Ryan Lewis, The Heist, and its eminently
danceable single, “Thrift Shop.”

(Photo illustration by Evergreen student Jackie Argueta-Godinez,
from an original photo of Macklemore in Berlin by Tricia Davis.)

4 | Spring 2013

the
behind
	
 awesome

Back in February 2012, The Seattle Times caught the buzz around Ben Haggerty ’09 and
proclaimed him “Seattle’s best shot at mainstream stardom right now.”

Before long, this prediction proved true. Within months, Haggerty—the homegrown rapper
more commonly known by his stage name Macklemore—and his producer-partner Ryan Lewis
released their breakthrough song, “Thrift Shop,” a funny, infectious ode to the thrills of thrifting
(”This is...awesome,” raps Macklemore). It rocketed up the iTunes download list and by January,
it was No. 1 on the Billboard Hot 100 chart, making the duo the first Seattle artists to reach that
spot since 1992, when Sir Mix-a-Lot was there with “Baby Got Back.”

By April, “Thrift Shop” had topped Billboard’s Hot R&B/Hip-Hop Songs for 12 weeks, setting the
record for the longest-running No. 1 rap song in the chart's history. In less than eight months, it
sold more than 5 million copies and was certified multi-platinum. To date, its YouTube video—
which drove the popularity of the song online and on radio—has racked up well over 200 million
views, and the debut studio album it’s drawn from, The Heist, became the most downloaded
on the U.S. iTunes chart within hours of its release. It sold 78,000 copies in its first week and
reached No. 2 on the Billboard 200—without the backing of any record label, advertising or
mainstream media.

Last October, Rolling Stone magazine dubbed the artists’ spectacular commercial success an
“indie rags-to-riches” story and rated their online marketing as “top-notch,” which it noted,
“bodes well for concert-ticket sales.”

Macklemore & Ryan Lewis have performed across North America and Europe, from Seattle’s
Bumbershoot festival to New York City’s Bowery Ballroom to Dublin, Ireland (where Haggerty
roused the crowds with his tune, “Irish Celebration”), gaining a reputation for their ebullient
concerts, audience rap-alongs and flamboyant threads. Their world tour for The Heist has
sold out several upcoming shows, including gigs in London in May and July and in St. Gallen,
Switzerland in June.

This past March, nearly 6 million viewers watched Haggerty (and the huge, gold-fringed epaulets
on his bright red suit) kinetically bouncing across the Saturday Night Live stage, several months
after his appearance on The Ellen DeGeneres Show, where he played “Same Love,” his touching
anthem for marriage equality (the single’s YouTube video has since eclipsed 31.3 million views).

Pushing boundaries in the music business has fueled
Macklemore’s meteoric rise to fame.

“Music is my creative

outlet in terms of expressing

what’s important to me,

what has value, and I want

to be respected for that.”

by Carolyn SheaBen Haggerty (right) and his producer, Ryan Lewis, take a rare break
from music-making amid their thrift shop “come up.”

Ph
ot

o
b

y
Ja

so
n

K
oe

ni
g

Spring 2013 | 5

the
behind
	
 awesome

Afterwards, “Same Love” caused a stir in a middle school in
Michigan when a teacher was suspended for playing the song in
class at the request of a student—and another student complained
about it. On his website, Haggerty weighed in on the incident,
saying, “I wrote the song ‘Same Love,’ not with the expectation
that it would cure homophobia and lead to marriage equality across
the US (although that’d be awesome). It was written with the hope
that it would facilitate dialogue and through those conversations
understanding and empathy would emerge. This incident
demonstrates how too often we are quick to silence conversations
that must be had.”

A hip-hop fan since childhood, Haggerty began writing lyrics at
14, when he was known as Möcklimore, the nickname his buddies
gave him. That evolved into Professor Macklemore, the name under
which he released his first EP, “Open Your Eyes,” in 2000.

As an undergraduate, Haggerty (who had by then dropped
the “Professor”) reached a younger generation by facilitating
music workshops at the Green Hill School, a maximum-security
juvenile detention facility in Chehalis, Wash., where he worked in
Evergreen’s Gateways for Incarcerated Youth program.

“It gave me a lot to write about, being around youth who were
incarcerated. It gave me a broader perspective on our country’s
prison system and judicial system, and exposed me to a lot of
amazing individuals who were locked up since they were 12 or 13
years old,” he told an interviewer from the Seattleite news website.
“Green Hill is where, as the system would call it, the ‘worst of the
worst’ type of kids lived. However, it’s completely not that—they
were incredible kids who just got caught up in other things. It was
an intense experience and it gave me a lot to reflect on in my life.”

Because his music has dealt with such issues as gay rights, addiction
(“Otherside,” 2010; “Starting Over,” 2012), consumerism (“Wing$,”
2011) and racism (“White Privilege,” 2005), Haggerty’s been
pigeonholed in the subgenres of alternative, underground, and
conscious rap. But he rejects being “put in a box,” saying, “I make
rap music. My intention was to make music that spoke to people—
and not like 40 people, like hundreds and thousands if not millions
of people who could connect with what I’m writing about.”

It comes down to this, the 29-year-old says: “Music is my creative
outlet in terms of expressing what’s important to me, what
has value, and I want to be respected for that.” He’s written
thoughtfully not only about controversial issues, but also about
the things he loves, like baseball (“My Oh My,” his 2010 tribute to
the Mariners’ late announcer Dave Niehaus, which he and Lewis
performed at the Mariners 2011 home opener) and his community
(“The Town,” 2009).

Haggerty’s collaboration with Lewis began in 2010, and they’ve
since forged a partnership that has struck a chord with millions
of fans. Their hits have quickly been parodied, imitated, and
employed as themes for special events and contests, like the
“Macklemore Thrift Shop Challenge” issued by a popular blog
called “Young House Love.” It asked readers to visit a thrift store
with “$20 in your pocket” and find at least one item referenced
in the song (examples: gator shoes, a velour jumpsuit, a brown
leather jacket, a keyboard, a kneeboard, luggage, flannel zebra
jammies, a telescope, a big ass coat). Already, eBay is selling
thousands of Macklemore items, including plenty claiming to
be authentically autographed.

A do-it-yourselfer to the core, Haggerty has remained independent
from the beginning, producing one mixtape, two albums and
three EPs over the past 13 years. His considers his art to be
completely his own business and he’s purposefully held on to his
brand to maintain creative control. He’s involved in every detail
from writing the lyrics and melodies to delivering the message
through merchandising, picking out wardrobes, video production,
truck driving and distribution. He’s built his craft and his following
through dedication, hard work, sacrifice and smarts—oh, and an
annual fan appreciation pizza party he hosts.

His stardom has been organically cultivated. As he told Jabari
Johnson, the creator of the documentary Jabari presents:
Macklemore & Ryan Lewis, “It was grassroots. Wasn’t big money
behind it, wasn’t a label, wasn’t a cosign. It was just hard work and
people connecting with the music, and that’s the dopest thing.”
He alluded to the critics who’ve inevitably cropped up since he’s
achieved prominence, declaring, “Say whatever you want…But
you can’t take away the fact that there are x amount of people that
believe in what I do, passionately. And that’s better than any cosign,
that’s better than any signing bonus, that’s better than any label,
and that’s why I got there.”

Photo by Saman Maydani

6 | Spring 2013

First it was the Gold Rush. Then Hollywood. Then Haight-Ashbury.

Dreamers from all over the world have flocked to California in

search of success in a new…a better…a different life. As early as

the 1930s, Stanford University faculty members were envisioning

new companies growing among the apricot, plum and cherry

orchards of Santa Clara County, and today the “gold mines” of

Silicon Valley still draw thousands of technology entrepreneurs,

hoping to parlay their innovative ideas into viable careers.

by Ann Mary Quarandillo 		 reeners are making their mark
	 in Silicon Valley

Spring 2013 | 7

Over the past 30 years, U.S. companies less than five years
old created 44 million jobs, and accounted for all net new jobs
created, according to the President’s Council on Jobs and
Competitiveness 2011 report. Although other startup havens in
New York, Tel Aviv, Seattle and L.A. have begun to challenge its
supremacy, many companies still flock to the world’s top startup
ecosystem because of its edge in investment dollars and the
culture of entrepreneurship that continues to flourish. In 2012,
the Valley got the ultimate pop culture crown—Bravo debuted
the reality show “Start-Ups: Silicon Valley” (which quickly tanked).

“There’s such an intellectual diversity in all the companies I see,”
says Sarah (Brown) Cone ’99, who has been on the ground floor
of some of the latest organizations to change the way we live and
work, and is now an associate at Illuminate Ventures, a venture
capital firm in Oakland, Calif., where she seeks out promising
business-to-business startups for early stage investment.

Bart Myers ’97 and Zach Miller-Catlin Larson ’97 have been
involved in several startups since they graduated and headed
to the Valley. Their company, SideReel.com, a service that helps
people find online content, was bought by technology and
licensing company Rovi, where Myers now manages a team of
40 who deliver entertainment experiences online for film, music
and TV. Larson is deep into his next startup, Threadbare Games.
All are thriving in Silicon Valley’s entrepreneurial, interdisciplinary
environment, and excited about the new things they see coming.

An early employee of Amazon.com, Cone worked in investments
for eBay founder Pierre Omidyar, and learned about venture
capital from Rob Hayes, an early Twitter investor. After earning
her law degree from the University of California, Berkeley, where
she also took business classes, she was hired to work in public
policy at Google. Throughout her career, she’s seen the value in
Silicon Valley’s unique environment, and learned “a ton” about
what makes a successful startup—including being willing to fail.

She worked as a consultant at CTI, helping large companies
work more like Silicon Valley—optimizing their research
and development operations to combine their technology
development with business development, researching the
market, potential customers and how they might use the
technology, and how to market it. Armed with her knowledge
and research, she founded her own social news startup, which
lasted close to a year before closing.

“It’s amazing how accepting people in Silicon Valley are of
failure,” she says. “So many companies don’t get off the ground,
but that doesn’t mean there’s no value there. It’s actually seen as
a positive on your resume!”

Larson agrees that failure has a different weight in the Bay Area
than it does elsewhere. SideReel was the second company he
officially cofounded, and he sees how the entrepreneurial life
can look glamorous to those who haven’t experienced it. “You
can’t be part of startups without a large amount of risk and a
great deal of chaos—you have to be comfortable with that,”
he says. “Most of them are failures. It’s the complete opposite
of glamour. But if you accept that in failing you can learn
something, that’s a good thing.”

Cone spends her days looking for entrepreneurs and companies
that are a good fit for investment, then leading the due
diligence process to follow up after an investment is made.
One of the reasons she enjoys the work is the same reason
her own startup wasn’t a good fit for her. “I love meeting
entrepreneurs,” she says. “I’m more suited that way. In your
own startup you have to think about one thing all the time.
Here, I’m always thinking about the future and where the world
is going, because that’s what we’re investing in—where the
world is going.”

That attitude towards investment and collaboration is
what brings people with new ideas to Silicon Valley. “(It)…
promotes collective learning and flexible adjustment among
companies that make specialty products within a broad range
of related technologies,” wrote Dr. AnnaLee Saxenian, dean
of the UC Berkeley School of Information, who has long
studied technology clusters and the Silicon Valley networks.
“The region’s dense social networks and open labor market
encourage entrepreneurship and experimentation. Companies
compete intensely while learning from one another about
changing markets and technologies through informal
communication and collaboration.”

Myers, a Bay Area native, and Larson, who grew up in Eugene,
Ore., met during orientation their first week at Evergreen,
and immediately bonded over their interest in technology.
“We were giant nerds who like to stay up late at night and
play games,” says Larson. When they developed the idea for
SideReel, though, they knew it would take more than great tech
to make it work.

They started out in 2005 with a website business selling movies
and TV shows online, when video on the web was still new. “It
was a dark time but a time of great promise,” says Larson. “We
knew that companies with bigger war chests were going to
determine how this kind of service developed. So we started a
new guide to help people find content no matter what service
they were on—a search engine that relies on a community of
users to help populate it.”

Spring 2013 | 7

reeners are making their mark
	 in Silicon Valley

8 | Spring 2013

The up front costs of starting a tech company used to be
significantly more prohibitive, explains Sarah Cone. “Five to ten
years ago, it would have taken a quarter-million-dollar investment
just to buy the servers to run your business. Today, companies
like Amazon, Rackspace, HP and others rent space on open cloud
servers that are able to process terabytes of information for a few
thousand a month.”

This is opening up a new era of lean startups, which is the market
her firm invests in. And not only is the cost of entry much lower,
the collaborative nature of Silicon Valley has combined with
growing infrastructure to provide early-stage startups with office
space, funding, and access to a network of investors and mentors.
“There’s a lot more angel investing because there’s a lot you can
do by raising $100,000,” says Cone. “Time has passed and now
people who have been in serious operational roles at Google and
Facebook and PayPal have gone into investing. Since they know
how to run a company and how to offer support to startups, they
can help new companies along.”

Today, all three Greeners encourage entrepreneurs with new ideas
to do their research, focus their attention, and, as Larson says,
“Make things!” Myers agrees. “It’s very interesting seeing the
amount and variety of innovative platforms that have emerged
and are emerging for people to create and do unbelievably
interesting things,” he says, citing the rapid development of
camera and mobile technology as well as 3D printing, which Cone
agrees could be the catalyst for bringing manufacturing back to
the U.S. Companies like Raspberry Pi are already creating small,
inexpensive, programmable computers to teach kids how to code.

SideReel launched in 2007, offering users the ability to search
for TV shows, track them and watch full episodes online, as well
as reviews and discussion boards. It quickly became a company
to watch in the digital entertainment field, and they were able to
show revenue after only eight months—key to attracting investors.
“That’s when we had the first idea it was going somewhere,” says
Larson. “We kept trying small things and measuring them to see
if they worked. I remember thinking at the time that this was part
of our Evergreen experience – learning how to learn, questioning
assumptions, getting close to source data. It mentally geared me
toward this sort of career.”

Then in 2008, with the economic collapse and ad markets down,
they had to slash their costs, and focus on revenue generation.
They did lots of experimentation until traffic and revenue began to
grow again. “As long as it kept growing and we could pay ourselves
enough to keep us in Ramen, that was success,” says Myers. “Every
day there were new challenges we needed to go out and learn
about, find resources and figure out problems. If we hadn’t figured
out what was wrong and how to fix it, SideReel would be dead.”

Instead, it thrived, and in 2011, the company was purchased by
Rovi. Myers and Larson were excited to be able to offer a great
return on investment for their investors, who included family
members and friends, but they also made sure that everyone who
worked on the product was taken care of. And now, they’re able
to be angel investors for other early-stage startups, the way others
were for them.

Silicon Valley may have the greatest concentration of startup funds
in the world right now. And what’s more exciting for entrepreneurs,
says Myers, is that “Although there is a lot of risk, and a high
chance of it not working out, it’s a lot easier to start now than it
used to be. So many people think they can’t do it, but the capability
to create their idea is actually within their grasp.”

Zach Miller-Catlin Larson’s first startup was an electronic version
of his school yearbookthat he did in 9th grade. The CEO at
Threadbare Games says you too can succeed with your startup, “if
you’re comfortable with a large amount of risk and a great deal of
chaos.” On Twitter @zachlarson

Bart Myers advises startups to “build a product customers love and
listen to them; make a lot of mistakes and learn from them.” He blogs at
bartolah.com and is on Twitter @bartolah.

Spring 2013 | 9

In addition to technology advances, Myers and Cone both expect
crowdfunding sites like Kickstarter and Indiegogo to continue
growing as places for consumer companies to get off the ground.
At the same time, because the barrier to entry is so much lower,
competition for investment is high, and companies need to show
early on that they can bring in revenue. “First you need to actually
build something,” says Larson. “Ideas don’t have intrinsic value.
Build something, show it to people in your market and get their
feedback, incorporate that feedback and build it again. It’s useless
if it’s just in your own head. It’s another Evergreen thing—seminar
is all about showing people your work and getting them excited
about it.”

When you’re trying to get the most people to use your product,
it’s good to get slightly ahead of where people are now. That’s
Larson’s goal with Threadbare Games, where he’s bypassed the
console system and is producing games solely for mobile devices.
He’s done his research. “People are spending more and more
time on their mobile devices—your phone has more computing
power than the first space shuttle,” he says. “59 percent of people
now play games, but they’re busy, they’re working, they don’t
have six hours to spend in front of a console. Our games work for
those times when you have 15 minutes to kill—something people
can pick up, engage, then set down and move on and not spend
a lot of money, but still have fun. My job is to make things that
people have fun with.”

“You need to validate that there’s a market or a problem you’re
trying to solve,” says Myers. “If you’re interested in starting a
company in any area, you should read Eric Ries’s book The Lean
Startup. Testing and measuring the effectiveness of what you
build is critical. Too many funded companies fail to reach a market
and scale to success. It’s upsetting and, in many cases, avoidable.
At SideReel, we failed many times, in some fairly creative ways,
before we were successful. When I have a chance to work with
founders, that’s a valuable lesson I share.”

Cone, who studied art at
Evergreen, says entrepreneurs
need to remember that
making something from
nothing is never easy. “But
Evergreen’s a great education
for entrepreneurs because
you have to figure it out,” she
says. “In business, you have
to be intellectually curious,
responsive to the data you’re
getting, able to learn on your
own and figure out how to go
out and get the connections
you need in the world. The
faculty are there to support you
in figuring things out yourself,
so it prepared me for my entire
career, but especially for being
an entrepreneur.”

She also encourages anyone
with an idea to get a plan in
place and get it out there. “We review a lot of companies and are
open and accessible – most venture capital companies are,” she
says. “We take a look at everything that comes in to us.”

Myers agrees, but stresses that the ability for small entrepreneurs
to be successful also requires a lot of work and a lot of luck.
“Doing even something very simple well is more difficult than you
expect. You’ve got to be scrappy, work hard, and that’s how it’s
always been,” he says. “You’re only going to get so much capital
to execute your idea. It’s hard, and the odds are stacked, but you
have more tools at your disposal now than ever.”

And the best part about their work? “It’s awesome!” he says.
“The act of coming up with something that people love and use,
and knowing you solved a problem for them or entertained them
in some way—it’s very gratifying. It’s not easy but it’s cool.”

The Sidereel.com executive team in 2010, from left to right: Bart Myers,
Peter Arzhintar, Zach Larson, Orion Auld and Roman Arzhintar.

“Entrepreneurs I meet have
amazing, exciting ideas that
are going to completely change
the world,” says Sarah Cone.
On Twitter @sarah_cone

10 | Spring 2013

Michael Corrigan ‘77 devoted the first 35 years of his professional life to high finance and
insurance, building a successful business career and fulfilling a lifelong goal to become an
entrepreneur.

Now, he’s on track to leading a life of devotion: He’s studying to become a priest.

Every week, the father of five commutes 335 miles from his home in Santa Barbara,
Calif.—where he’s still chairman of the firm he established, Corrigan & Company—to
the Church Divinity School of the Pacific, the Episcopal Church’s residential seminary in
Berkeley, where he’s a student.

Next year, after graduation and ordination, he says he’ll likely become a chaplain in his
county’s regional hospital, providing spiritual support to patients, staff and families.

When Corrigan makes his weekly trek back to Santa Barbara, he can often be found
tending to his clients, preparing a sermon he’ll give in a few days to the parishioners
of the small, rural church where he is interning, or connecting with patients at Good
Samaritan Hospital in Los Angeles, where he’s already worked with people struggling
with profound life-and-death challenges. “I’m there to provide solace and spiritual
comfort in whatever way they need it,” he says.

The “most intense experience” he’s had so far, he says, involved counseling a terminally
ill woman, a single parent with a young son, who was contemplating suicide. “I listened
to her and asked her to think about what lesson her son would get from each of the
choices,” he says. “It’s not about imposing one’s own value structure on people. You’re
there to help them get clarity so they can make their own decisions. That doesn’t mean
you can’t give information. I told her that in families where there has been suicide, the
incidence of people in subsequent generations taking their lives is two to three times
higher. It becomes a pattern where it’s okay to make that choice. I asked her to think
about the possible outcome—that she could potentially be training her son and that she
needed to weigh that. It wasn’t so much that I was talking her out of it as I was saying,
‘Have you thought about this? Have you thought about what can come from dying with
nobility and dignity and what can be learned from suffering?’”

Business executive and Master of Divinity student Michael Corrigan is
reinventing his career—and himself

“I feel like my life

is unfolding…

and finally, I’m not

resisting it.”

by Carolyn Shea

Michael Corrigan (second
from left) surrounded by his
children, from left to right,
Austin, Holden, Olivia,
Daniel and Cailen.

Spring 2013 | 11

Business executive and Master of Divinity student Michael Corrigan is
reinventing his career—and himself

On the surface, Corrigan’s career change may seem surprising. He’s
not dissatisfied with what he does for a living. But he’s felt called to
a religious life throughout much of his life, and he hadn’t heeded
the call.

“I went to church as a kid and like most kids, I didn’t want to go.
But I have some memories most kids don’t have,” he says. “One
of my earliest memories is playing church in our home. My brother
and I created an altar, had Eucharist, and played church. I was five
years old.”

He also had an extraordinarily influential role model: his
grandfather, Rev. Daniel Corrigan. A prominent Episcopal bishop
during the 20th century, the late Rev. Corrigan demonstrated for
peace, civil rights and social justice. He marched with Martin Luther
King, Jr. in Washington, D.C., and sat with him when he delivered
his “I Have A Dream” speech in 1963. Rev. Corrigan worked on
behalf of Native Americans, against segregation, and was among
the first clergymen to speak out for gay rights and the ordination of
women at the Episcopal Church’s general convention in the 1970s.

“My grandfather was a great man and an inspirational man,” says
Corrigan. “He had a big impact in my life.”

Yet as an undergraduate, Corrigan aspired to an occupation not
focused on religious faith. “I moved towards studying economics.
By the time I was done, I thought I’d be a banker. At that point in
my life I really wanted to make money—not a common aspiration
among Evergreen people,” he jokes. “It seemed to be important
to me and I had a clear sense of where I wanted to go: Business.”

Corrigan was bound for Harvard when he first visited Evergreen
to see his father, Robert W. Corrigan—the first president of the
California Institute of the Arts in Los Angeles and a former dean
of New York University’s School of the Arts—give a lecture at the
Olympia campus. Impressed by the college, he changed his mind.

During his time at Evergreen, when he wasn’t in a program
or doing independent contracts, he relished playing the role
of devil’s advocate as a writer for the Cooper Point Journal.
He penned a column, called “Conservative Backlash,” which
was, as he describes it, “a kind of counterpoint to the crazy
things going on on campus,” he says. But, he adds, “I really
wasn’t very conservative.”

From Evergreen, he entered graduate school at the University
of Washington, earning his MBA, and then joined the brokerage
firm, Merrill, Lynch, Pierce, Fenner and Smith, in Seattle, moving
through the sales, investment and management ranks. He
left Merrill Lynch to help start up the Great Northern Insured
Annuity Corporation—also in Seattle—which grew into a
$2-billion enterprise.

Several career and geographical moves later—including a stint
as president of a subsidiary of a $12-billion securities firm—
Corrigan purchased the investment unit of a failed savings and
loan in Santa Barbara, where his Corrigan grandparents had
retired. That business became Corrigan & Company.

There, he carved out a specialized niche in the world of finance,
becoming a pioneer in the field of bank-owned life insurance
(BOLI). BOLI plans, introduced in the early 1990s, cover financial
institutions’ executive officers and are tax-free investments
often used to fund employee benefit obligations. With about
75 clients, Corrigan’s firm serves financial institutions in the
Western U.S., mostly small community banks. “I got involved in
a business that was highly conceptual,” he says. “Most banks
do it now—but for a long time, about the first ten years, it was
not conventional.”

Corrigan originally planned to retire when he was in his early
50s and “have a second life,” he says. “I didn’t know what that
would be until after I quit. I built everything around that.”

His plan crumbled when his wife informed him that “she didn’t
want to be married anymore,” he says. “Initially as a part of
surviving the divorce, I just started praying, and eventually the
deeper I got, the closer I got to listening to the voice that had
kept popping into my head all my life that I was called to the
ministry.”

When he first began his ministry studies, he thought he would
leave his business—which employs several people, including
his oldest daughter and her husband. But with his vocational
destination as a hospital chaplain becoming evident through
his experience in L.A.’s Good Samaritan Hospital, he says, “I’m
excited about having an important ministry and being able to
do it without being a financial burden to the community I’m
serving.” His current intention is to stay on at his company,
although he says, “that’s still unclear to me. I do like certain
aspects of the insurance work, and I’m really good at it.”

To Corrigan, Evergreen has been pivotal in helping him get
where he’s headed. “I think what Evergreen does is to show
people that you can put puzzles together in a lot of different
ways and to not feel constrained about fitting the pieces in a
certain direction…It’s okay to be in business and then become
a priest.”

Which is fortunate because now that he’s aimed toward the
ministry, Corrigan says, “I feel like my life is unfolding as God
intended it to be—and finally, I’m not resisting it.”

Spring 2013 | 11

12 | Spring 2013 Spring 2013 | 13

United We Stand?
During the 20th century, labor unions played major roles in building a robust middle

class in America and forging a more equitable, economically mobile society. They

spearheaded battles that gained shorter workweeks, ended child labor, won employer-

based health coverage and secured passage of the Family and Medical Leave Act.

Organized labor reached its zenith in the mid-1950s, when it embraced more than a

third of the U.S. workforce. Since then, economic, social and political forces have worked

to drive down membership, which has slipped to about 11 percent of all workers. In

December, legislators in Michigan—a state that has long been at the heart of union

activity—joined 23 other states in passing a “right to work” law which removes the

requirement for people to pay union dues to work at unionized agencies, effectively

decreasing union funding and making it less likely that workers will choose to organize.

Today, labor has lost much of the clout that came with collective bargaining, as well as

the power to check the influence of big business. At the same time, nearly 12 million

Americans are unemployed, wages are stagnant for most workers and income inequality

has expanded to levels not seen since the 1920s.

So are unions relevant today? We talked with three Greeners who play key roles in unions

that represent workers in several industries around the country: the National Education

Association (NEA), the Teamsters and the Society of Professional Engineering Employees

in Aerospace (SPEEA). All spoke about how collective action by labor can bring about

change for the better. Unions are in a unique position to “defend democracy, fight

for equal opportunity and create a more just society,” says John Stocks ’81, executive

director of the NEA. “Unions have to advocate for the greater good.”

Spring 2013 | 13 Spring 2013 | 13

“Unions have to respond to the needs of society beyond

their membership and enlist in broader movements...They

have to advocate for the greater good, the public trust,

the broad swath of the majority of Americans who don’t

have the kind of power and clout that the one percent has.

Unless we can appeal to that, unions will become useless

and irrelevant.”

—John Stocks ’81

14 | Spring 2013

“Unions have to respond to the needs of
society beyond their membership and

enlist in broader movements.”
Leading
 Educators
to Make
 Positive
 Changes

In his first keynote speech to the membership of the teachers’
union he heads, John Stocks ’81 focused on a principle
familiar to generations of Greeners: social justice.

Addressing the 9,000 attendees at the National Education
Association’s 2012 Representative Assembly, NEA Executive
Director Stocks lauded the achievements of “social justice
patriots” throughout the organization’s 155-year history who
“challenge our present in order to forge a better future for all
of us.”

Citing rising voter suppression tactics, destructive racial profiling
and “growing economic inequality in America,” he urged
educators to individually and collectively continue working to
“defend democracy, fight for equal opportunity and create a more
just society”—not just in the classroom, but beyond. He reminded
them that as members of the largest union in the United States,
they served as a check on big money’s influence on policy makers,
saying, “Time and time again, I have seen that the only effective
answer to organized corporate greed in America is organized
labor! And the one-percenters in this country know that—it’s no
secret why they’re trying to destroy the labor movement. To the
one percent, organized labor stands between them and their
ability to have complete control of our political economy.”
	
Stocks’ commitment to social justice, his keen understanding
of collective action, and his leadership skills were honed by
his experience at Evergreen. His first program was Applied
Environmental Studies, taught by faculty members Oscar Soule,
Carolyn Dobbs and Russell Lidman, and he dove into a group
project to research aquaculture, tidal flow and water quality in
Totten Inlet, where oyster growers were facing a shutdown of
their business by the state. “We put together a report in which
we argued that the state was being unfair in decertifying the
oyster beds and jeopardizing the economic survival of the families
involved,” he says. “The oyster growers loved us. They

had nobody to help them and we made a case for them.”

Stocks also joined the then-active student fire station on
campus, which he cites as “one of the most remarkable

opportunities Evergreen provided.” He served as
engine driver and ambulance crewmember and, as

a participant in a college student-run, self-help
legal aid program, supported two other
station members in their quest to become

Olympia’s first women firefighters. “We
advocated for these women not to be disqualified

from being hired by the Olympia Fire Department
because of the discriminatory physical test,” he says.
“We helped break a major glass ceiling.”

The legal assistance program helped people with
a range of problems from landlord-tenant disputes
and small claims issues to civil rights questions.
They also pitched in to defend scores of Evergreen
students who were arrested in 1978 protesting the
construction of the twin Satsop nuclear reactors
located between Olympia and Aberdeen. Stocks
worked with faculty advisors Rob Knapp, Niels
Skov and Richard Cellarius studying nuclear
reactor physics to prep the defense lawyers for the
students’ trial, which was averted when the charges
were dismissed soon after the 1979 partial reactor
meltdown at Pennsylvania’s Three Mile Island nuclear
power plant. The Satsop reactors were
never completed.

A commitment to public
education and social justice
drives John Stocks’ work to
transform America’s schools.

by Carolyn Shea

Spring 2013 | 15

“Unions have to respond to the needs of
society beyond their membership and

enlist in broader movements.”

After graduating, Stocks began his career as a community organizer
of low- and moderate-income people in Boise, Idaho, before taking
on the role of executive director of Idaho Fair Share, a grassroots
citizen action organization devoted to keeping utility rates affordable
for working families. In 1988, he was elected as a Democrat to the
Idaho State Senate, defeating a four-term incumbent. During his one
session in the legislature, he joined forces with a conservative senator
to gain protections for citizens facing bankruptcy over medical bills.

He left the senate when he was offered a government relations
position with the 98,000-member Wisconsin Education Association
Council, the NEA affiliate in his wife Connie’s home state, where
he oversaw the organization’s public relations, legislative, political
action, and teaching and learning departments. During his tenure,
the union lobbied to expand early childhood education, improve
student achievement, lower class sizes, and ensure professional
standards for teachers.

After working on a special 18-month project for the NEA that
included “revamping the organization’s membership organizing
capacity,” Stocks was recruited to become the organization’s first-
ever deputy executive director.

Seven years later, he was promoted to the top post, with
responsibility for a $352 million annual budget and a staff of 535.
The NEA represents more than 3 million members in the field of
education—from preschool to university graduate programs—
including teachers, support professionals, higher education faculty
and staff, school administrators, retired educators and students
preparing to become teachers. At the time of his appointment,
the media reported on his reputation as a smart pragmatist and a
skilled strategist, his talent for working across the aisle, his political
effectiveness and integrity and his progressive ideals.

Stocks’ vision for a better public school system includes a reversal
from the standardized test-driven approach imposed by the No
Child Left Behind Act. He says educators must provide students
with the opportunity to learn skills based on critical thinking, problem
solving, collaboration, inquiry and innovation.

He is running the union at a challenging time, when teachers
are a besieged and discontented lot. Last year, teachers’ job
satisfaction plummeted to a 25-year low, according to the long-
running MetLife Survey of the American Teacher, and public
schools are under pressure to reinvent themselves in response to
budget cuts and emerging technology.

Stocks says that in addition to its involvement in the traditional
advocacy roles of ensuring fair wages, hours and conditions of
employment for members, the union “has a role in ensuring
that the educational system is the best quality it can be for the
students. I firmly believe that the union has to take responsibility
for the quality of the professionals in the schools,” he says.
That means teachers themselves must reclaim responsibility
for the entire continuum of their careers, including induction
and mentoring; professional standards and certification; and
evaluation and professional growth.

Beyond those two roles, he argues that the union must be
involved in social justice advocacy, admitting that this is a
controversial stance since, “some only want the union to be
involved in its traditional roles. Unfortunately that’s not possible.

“Unions have to respond to the needs of society beyond their
membership and enlist in broader movements,” says Stocks,
citing movements to remove money in politics, protect the
right to vote, and challenge racial discrimination. “They have to
advocate for the greater good, the public trust, the broad swath
of the majority of Americans who don’t have the kind of power
and clout that the one percent has. Unless we can appeal to that,
unions will become useless and irrelevant.”

With Stocks at the helm of the NEA, that won’t happen. As
he told the 2009 Tides Momentum Conference, he believes
“public education is and must continue to be the one universal
public institution that provides equal opportunity for America’s
disadvantaged children and families.” This is rooted in great
part in the formative years he spent at Evergreen, which he says
“helped forge my values, beliefs and convictions.”

At the 2012 National Education Association’s Representative Assembly, Executive Director John Stocks urges educators to become “activists for social
justice and equal opportunity in America.”

16 | Spring 2013

Brian Rainville’s can-do
attitude vaulted him

to a role in one of
America’s oldest

and most influential
labor organizations.

His Way Through the Ranks

Brian Rainville ’90 had no formal training in
journalism—yet he became a reporter.

He never studied communications or labor relations—
yet he built the first communications department for
the Professional and Technical Engineers’ union in Seattle—
and afterwards served as the assistant communications director
for the Washington, D.C.-based International Brotherhood of
Teamsters, a major force in the American labor movement, and as
the communications director of one of the Teamsters’ biggest regional
organizing units in Chicago.

Rainville didn’t take classes to learn how to put out a publication—yet he
was the editor of the Teamsters’ flagship magazine. And he wasn’t instructed
in management, leadership development, strategic planning or conflict
resolution—yet today he is executive director of the Teamsters’ Joint Council
25, the umbrella organization for 28 local Teamster affiliates throughout Illinois—
including the union bastion of Chicago—and northwest Indiana.

After 16 years of working in organized labor, Rainville likens it to being a student
at Evergreen: “No one is telling you what to do,” he says. In the case of unions, he
says, “There’s no Harvard Union Review. No one is doing case studies to determine
best practices. You just have to figure it out. And that’s part of the fun.”

By Rainville’s track record, he’s been adept at figuring it out for a long time. He studied
writing and literature and took photography classes at Evergreen, and worked to do more
than just the minimum to earn his credits, especially since his family had such high expectations
for him. “My parents wanted me and my brother to attend college,” says the first-generation
graduate. “It was the mantra in my household from when I was little. It was something you had
to do to get somewhere.”

by Carolyn Shea

Spring 2013 | 17

His Way Through the Ranks

“Unions are a very

important answer

to a lot of

the problems

we have in the

U.S. economically.”

In 1989, during his junior year at Evergreen, his friend Per
Bernstein ’89 helped him get a job as a stringer at The Olympian,
covering high school sports to earn extra money for living
expenses. “I basically taught myself how to do it,” he says,
recollecting the time when he would travel to different events
around the area and pore over the newspaper’s archives to
model his articles after pieces that had already been published.

“I got a lot of great experience there,” says Rainville, who ended
up working as a reporter for the daily until 1994. Many Olympian
features later (plus stints helping run his father-in-law’s Tacoma
tavern and writing press releases and articles for Evergreen
and South Puget Sound Community College)—Rainville landed
his first union position, with the Professional and Technical
Engineers Local 17 in Seattle, where he got to create the
organization’s communications department from scratch. After
three years there, he was hired in 1999 as the editor of Teamster
Magazine. Within three months, he was promoted to the
position of assistant communications director at International’s
headquarters.

He and fellow alumnus Bernstein have followed similar paths;
Bernstein also works for the Teamsters, serving since

2000 as the organization’s deputy director of
communications in Washington, D.C.,

and editing the book 100 Years of
Teamster History, 1903-2003.

“I would not be here today if
it wasn’t for Per,” Rainville

says. “Our lives have been
intertwined since we

met in 1986. I rely on
his advice daily.”

While at headquarters, Rainville met John Coli, the “very forward
thinking” president of Teamster’s Joint Council 25, the governing
body for 28 local affiliates throughout Chicagoland. He helped
Coli develop a strategic plan for the council and in 2003, he
moved to the area (he’s originally from Chicago) to help make the
plan a reality.

“John had a plan to make the Joint Council more than an
appellate body; he had a vision for making it into something
bigger,” says Rainville. In 2002, the Joint Council had two
employees. Today, Rainville manages a staff of 13, six of whom
are organizers, a couple that are lobbyists and a communications
director. Its membership includes workers from a range of public
and private sectors, including librarians, school bus drivers, and
law enforcement employees; and it has worked legislatively
for a tax credit to grow Chicago’s film industry, which Rainville
reports “has helped bring in more jobs.” Numerous TV series
are now being shot around the city—including ABC’s “Betrayal;”
Fox’s “Influence,” starring Christian Slater; and the NBC drama,
“Chicago Fire.”

The Teamsters emerged in the late 19th century to organize men
who drove teams of mules and horses to transport goods and
eventually developed into a truck drivers’ union. In the 1920s,
it began to reach beyond its original boundaries, and today
supports many other trades. It currently has 1.4 million members
and hundreds of locals around the country. Its Joint Councils, set
up in areas with three or more locals, help coordinate Teamsters
activities in those areas. They also help solve problems and decide
some jurisdictional and judicial matters.

Rainville’s council, which was formed in 1911, embraces more than
100,000 members and a broad range of wage earners, from airline
pilots to zookeepers. “We represent white collar and blue collar
workers,” he says. “Some who make $150,000 a year and some
who make $20,000 a year.”

As executive director of the organization, Rainville has witnessed
both the losses and victories of different labor struggles. One big
win in 2003—soon after he arrived at Joint Council 25—resulted
from a nine-day garbage collectors’ strike in Chicago, when the
Cubs were in the playoffs. With the refuse piling up, the haulers
backed down and agreed to wage and benefit increases for 3,300
workers. “It felt good that the entire city was behind the people
who truly make the city run,” says Rainville. “It was one of the rare
times that we’ve been able to get the upper hand with business.”

Despite what he sees as generally anti-union coverage by the
media, Rainville regards his organization as “a really good
lamplight for the labor movement. We’ve done a lot of good
things.” He believes unions are “a safety release valve” for society
and “a very, very important answer to a lot of the problems we
have in the U.S. economically.” But he also adds, “I think there are
obstacles of varying difficulty in front of us.”

These days, Rainville doesn’t do much writing. “Sometimes I write
business letters or maybe a press release,” he says. More often,
he’s on the other side of the interview. Outside of work, he
enjoys spending time with his wife and playing with his 7- and
8-year-old sons. And he dreams of helping to lead the working
classes to triumph.

18 | Spring 2013

“Organizing
professionals is an

important part
of organizing the

resurgence of labor.”

 						

Last November, in the wake of Washington voters approving Referendum 74, the state’s marriage
equality law, the union representing 23,000 Boeing engineers and technical workers brought up
the issue of extending the survivor pension benefits afforded to heterosexual spouses to same-sex
couples during contract negotiations.

Having long sought equal benefits for same-sex domestic partners without success, the Society
for Professional Engineering Employees in Aerospace (SPEEA), modified the request to apply to
wedded union members. Boeing rejected the proposal, says Ray Goforth ‘95, SPEEA’s executive
director and the lead negotiator at the bargaining table. “Their answer was that they had no
intention of granting pension survivor benefits to gay spouses because they didn’t have to. They
said, ‘We’ve talked to our lawyers, who said pensions are governed by federal law, which doesn’t
recognize same-sex marriages, so we’re not bound by the state law.’”

SPEEA promptly issued a press release about Boeing’s stance. It went viral. The Stranger, Seattle’s
alternative weekly, picked up the news first, criticizing the company and quoting Goforth as
saying, “We are profoundly disappointed to see that they would use a loophole to engage in
institutionalized discrimination.”

Stephen Colbert, Comedy Central’s faux conservative pundit, jumped on the bandwagon during
his TV show, The Colbert Report, lampooning Boeing for “its refreshing denial of human dignity.”

Labor advocate Ray Goforth ’95 draws upon his Evergreen
education to advance the interests of his union’s members.

18 | Spring 2013

by Carolyn Shea

Photos by Shauna Bittle ’98
Ray Goforth represents SPEEA, the aerospace labor union, in talks with Boeing,
whose original factory (pictured) is now located at the Museum of Flight in Seattle.

Spring 2013 | 19

 						

An online Change.org petition launched by a SPEEA member
flooded Boeing CEO Jim McNerney with signatures from more
than 79,000 supporters urging him “to do the right thing and stand
strongly for equality.” SPEEA’s appeal also drew endorsements from
other unions, community groups and elected officials, including
the Association of Flight Attendants, United Food & Commercial
Workers, Equal Rights Washington, and four members of the U.S.
House of Representatives.

In January, SPEAA released a statement saying, “While still locked
in contract negotiations for 23,000 engineers and technical workers,
Boeing and SPEEA have tentatively agreed on contract language
that grants same-sex couples the same pension survivor benefits
that have been available to heterosexual married couples.”

By March, after nearly a year of contentious negotiations and
several rejected offers, both the professional and technical
bargaining units of the union had separately ratified a new four-
year contract with the aerospace giant. And the company
had agreed to the following language: “Recognizing Boeing’s
commitment to equality without regard to sexual orientation,
Boeing will extend pension survivor benefits to all spouses, as
defined under either State or Federal Law whichever defines the
same sex person as a spouse.”

Thanks to collective action, fairness prevailed and the company
yielded. “In the court of public opinion, Boeing lost,” says Goforth.
“We could have left the issue at their refusal, but we weren’t going
to endorse a contract that codified discrimination.”

Goforth has been leading SPEEA, an affiliate of the white-collar
International Federation of Professional and Technical Engineers
(IFPTE Local 2001), for the past five years. Based in the union’s
Tukwila, Wash., headquarters, he manages a staff of 33 while
working with the executive board and councils to implement
direction and policies. All told, SPEEA represents about 25,000
engineers, technical personnel, pilots and other professionals in
the aerospace industry. Most are employed at Boeing’s Puget
Sound-region facilities, but others work for Spirit AeroSystems,
BAE Systems and Triumph Composite Systems in Washington,
Kansas, Oregon, Utah and California.

He came to the position from SPEEA’s sister local in Seattle, IFPTE
Local 17, where he spent a decade as a union representative and
strategic advisor. Like SPEEA, Local 17 is a white-collar union,
made up of a diverse group of professionals, but they work in the
public sector, for the City of Seattle and King County, and have jobs
ranging from engineers and information technology experts
to environmental and health specialists. He was also elected to
two five-year terms on the King County Personnel Board to
represent career-service employees.

Goforth and his wife, Kim ‘95, relocated to Washington in 1988
from Southern California, where they grew up. They both found
work with social service agencies in Seattle but soon realized that
they needed to go to college because he says, “We were interested
in moving on to positions of more responsibility.”

At Evergreen, one of the seminal projects he and Kim tackled
together was an independent contract during the summer of their
freshman year, after they had taken a political economy program
focused on Eastern Europe, shortly after the fall of Communism.
They traveled to Czechoslovakia and Hungary and interviewed
people who had previously been dissidents and were then involved
in “setting up what was going to come next. They were trying to
shape a new society.” The couple wrote papers, kept diaries and
transcribed all their interviews with the help of translators. “It was
the kind of thing we couldn’t have done anyplace else,” he says.

As an undergraduate, Goforth was active on campus. His
different pursuits included serving as a student representative
to the college’s board of trustees (as did Kim), writing a column
reviewing ‘zines for the Cooper Point Journal and working as a
tutor for KEY Student Services and a librarian and peer counselor
in the Career Development Center. It was in the latter capacity,
after he “spent years helping others figure out what they wanted
to do,” that he says, “I came to realize for the things I was
interested in, I really needed to get more advanced education.”

After graduating, he entered the University of Washington School
of Law, where he clerked on the Government Accountability
Project, a whistleblower protection and advocacy organization,
and with Kim published a human rights electronic magazine called
Social Justice, which had 10,000 subscribers in 100 countries.
Of the former experience, he says, “That gave me my first taste
of employment law. I was deeply impressed by the people who
risked their careers to expose wrongdoing.”

He also worked in the Education Division of the Washington
State Office of the Attorney General, where he advised public
institutions of higher education about union issues and found
himself “sympathizing with the unions more than the schools.
I liked this area, but needed to be on the other side of the table.
I needed to be an advocate for employees,” he says.

Outside of work, Goforth leads a tranquil existence in Auburn
with his writer-wife and their three children, ages 15, 11 and 9
(all of whom have the middle name, Justice). He credits Evergreen
with putting him on his challenging, but satisfying, career path
and says he draws from his interdisciplinary education every day,
using what he calls his “Greener lens.”

Goforth believes that advancing the interests of his union’s
professional members is a fulcrum in building the labor
movement. “When a rocket scientist—which many of our people
are—complains, they get on the TV news,” he says. “Because they
have privilege in society, they have disproportionate power. They
can access the levers of power to get something done. Organizing
professionals is an important part of organizing the resurgence of
labor. Organizing people with the least amount of power and a
great deal of power will help bolster and grow the movement…
People need to act collectively to get attention to their issues.”
And labor unions “are one of the few checks left on the corporate
concentration of power. They’re incredibly important.”

Ray Goforth in an early Boeing 737 at The Museum of Flight.

20 | Spring 2013 News & Notes

1975
Marit (Chris Ness) Saltrones, Bainbridge
Island, is the Bainbridge Island Museum of
Art’s business manager. She is a member of
the Board of Directors of Kitsap Tilth and
Sustainable Bainbridge.

1976
Don Hansbrough, Seattle, continues to
publish poems in Mainichi News and Asahi
Shimbun, and exhibit paintings in Kirkland’s
Park Lane Gallery. He appears in the upcom-
ing movie “Nothing Against Life,” filmed in
Seattle. Its post-production sound supervisor
is Paul Goldberg ’91.

Kristin (Kristi George) Shaw, Holualoa,
Hawaii, plays Celtic harp and percussion,
and writes all the original music for her band,
“Anela Strings.” anelamusic.com.

1977
Matt Groening, Los Angeles, Calif., received
the Writers Guild of America, West Animation
Writers Caucus’ (AWC) 15th Annual Animation
Writing Award in November. The creator of
Life in Hell,
The Simpsons
and Futurama,
Groening was
a significant
supporter of
the effort to
gain union
contracts for
TV animation
writers.

1979
Alan (Skip) Kohl and Alice Kohl MPA’90,
Montesano, celebrated their 50th wedding
anniversary on October 20, 2012. They have
two children and one granddaughter.

1980
Paul Stamets, Shelton, serves on the advisory
board for the American Botanical Council.
A mycologist for more than 30 years, the
founder, owner and managing director of
Fungi Perfecti, LLC, is widely acknowledged
as North America’s premier advocate for
medicinal mushrooms.

1981
Steven Konicek, Longbranch, is an internal
medical physician at the Madigan Army
Medical Center. He was awarded “2012 Inter-
nist of the Year” by the Washington Chapter
of the American College of Physicians.

1983
Tina DeWeese, Bozeman, Mont., showed a
series of collages and wire sculptures at the
Garden Café in Manhattan, Mont., last fall.
Her work is in her home gallery in Bozeman,
and galleries in Billings, Big Fork, Butte and
Helena. www.deweeseart.comc

la
ss

 n
o

te
s

Since Evergreen was founded,
Thurston County
has experienced
a 17.9% increase
in the share of
people over
age 25 with
bachelor’s
degrees. This
was larger than over 75% of all
metropolitan areas in the U.S.

14%
of alumni are
employed in
high-demand
science fields.
Evergreen is

preparing
students for

the emerging
green economy.

Evergreen ranks in the
top third in the nation,
per capita, for students going

on to get research doctorates.

A new study by ECONorthwest spells out many of the ways in which Evergreen has a positive financial, social and career impact on students,
alumni, the community and the state. The study also surveyed 3,000 alumni to help document the long-run impacts associated with their
educational achievements. The study also covers Evergreen alumni career paths, graduate school areas of study, and alumni success stories, as
well as information about the students Evergreen serves and the outcomes it delivers. Read the full report at www.evergreen.edu/about/impact

Evergreen Generates Big Returns

for students, alumni and the state

1,590
jobs
generated
directly or
indirectly by
the college

$433million
in additional annual earnings per year
for the nearly 22,000 alumni living in

Wash. (lifetime annual avg. of $22,600 more than
they would have made without their degree)

In 2011-12,
students

volunteered 12,540 	hours
to 92

organizations
and

participated in
940

internships.

of Evergreen students
will have served and/or
volunteered in the

local community by
the time they graduate.

15% of all
bache lo r ’s
d e g r e e
holders in
T h u r s t o n
County &

22,000
bache lor ’s
d e g r e e
h o l d e r s
s t a t e w i d e
are Greeners

Over half of alumni businesses
are in Washington state and
over 100 are in Thurston County.

81percent
of 2011 Evergreen

graduates belong to at
least one traditionally

underserved population

of graduates attend
graduate school
 and
of those complete
a graduate or
professional degree

1. Science & Social Science

2. Arts & Entertainment

3. Computer & Mathematics

4. Education

5. Law

sectors that have more
 greener grads than Average

For every state dollar invested
in Evergreen

$161.3 million
Total economic impacts in Thurston County

 News & Notes Spring 2013 | 21

Elizabeth Johnson Lee, Palo Alto, Calif.,
published her realistic fantasy novel, The
House at 844½, a story about a mother and son
who both have Tourette syndrome, in October.
A licensed marriage and family therapist and
spiritual counselor, she hopes to raise aware-
ness about Tourette, a condition she and her
son both have. First-place winner of the 1999
Jack London Writers’ Contest, she has pub-
lished articles in Bay Area Parent magazine
and the Palo Alto Weekly newspaper.

1984
Eric Kessler, Friday Harbor, has been photo-
graphing and documenting the Elwha River
Dam removal and restoration process on the
Olympic Peninsula, having served as a guide
on the Elwha for the past 35 years. In Decem-
ber, he presented his work at the San Juans
Stewardship Network’s At the Water’s Edge
Lecture series in Friday Harbor. His photo-
graphs have been published worldwide.

Suzanne Knapp, Bismarck, N.D., is vice president
of deposit operations for Starion Financial,
where she oversees the operations team.

Chris
Maynard,
Olympia,
had his
unique
feather
artwork
featured in
many me-
dia outlets
this fall,
including the Huffington Post, UK OnLine,
InHabitat, Designboom and the Smithsonian
magazine blog. His work was recently dis-
played at the Row House Café in Seattle and
the Washington Center for the Performing
Arts in Olympia. www.featherfolio.com

1985
Bege (Joan) Reynolds, Hailey, Idaho, enjoys
life in the mountains with her husband, John
Sweek ’87, and their three children. Bege is a
kindergarten teacher at Waldorf Farm School
and John runs JE Sweek Architectural Coatings.

1987
Ken Koester, Seattle, is vice president for
enterprise accounts with FoundIt! a lost-and-
found identification service based on the premise
that people want to do the right thing. Ken
and his wife of 20 years have two children.

1988
Jose Drummond (MES), Brasilia, Brazil,
teaches in the Sustainable Development
Graduate Program at the Universidade de
Brasilia. He is writing a book about socio-
environmental aspects of Brazil’s Pantanal
Biome and editing a collection of essays on
environmental history.

(above)"Peacock Attraction" by Chris Maynard ‘88.
Photo by Shauna Bittle ‘98.

Greener Leads
State Ecology

Department

In February, Gov. Jay Inslee promoted Maia Bellon ’91, an expert on water law and policy, to lead
the Washington State Department of Ecology. Her selection has been praised in the media as
appealing to both political parties.

In announcing her appointment to his executive cabinet, Inslee said Bellon “will be an effective
leader in our efforts to work on natural resource and regulatory issues that are of huge importance
to many in our state. She brings a keen understanding of key issues such as water management
that have implications for both our quality of life and our economy."

According to a news release from Inslee’s office, Bellon will help shepherd a bill addressing water
issues in the Yakima River Basin through the Legislature. The bill supports the Yakima Basin Inte-
grated Water Resource Management Plan, one of the largest ecosystem restoration projects in
the West, which will require balancing agricultural interests with those of environmental groups,
tribes and communities.

“Although work in the natural resource arena faces complicated challenges, there are many
opportunities we can all work towards,” says Bellon. “Under the governor's guidance, we will look
to shape balanced solutions that preserve the quality of life Washingtonians expect.”

As Ecology’s director, Bellon will guide the agency in its mission “to protect, preserve and
enhance Washington’s environment, and to promote the wise management of our air, land and
water for the benefit of current and future generations.” Headquartered in Olympia, it employs
approximately 1,400 full-time workers and 200 temporary workers in locations across the state.

Prior to being named the agency’s director, Bellon managed Ecology’s Water Resources program, where she oversaw a staff of 130 in sustainably
managing the state’s water resources. She began working for Ecology in June 2010 as the program’s deputy program manager.

Before joining the department, she served as an assistant attorney general with the Ecology Division of the Washington State Attorney Gen-
eral’s Office from 1994 to 2000, providing both client advice and litigation support for Ecology on a broad array of issues ranging from the State
Environmental Policy Act to the Public Records Act.

From 2000 to 2001, Bellon was Evergreen President Thomas L. (Les) Purce’s special assistant for Civil Rights and Legal Affairs. She then returned
to the Ecology Division of the Attorney General’s Office and focused her practice on water law for the next nine years. She also served on the
Executive Committee of the Environmental and Land Use Law Section of the Washington State Bar Association from 2005 to 2010.

Bellon, who earned her J.D. in 1994 from the Arizona State University College of Law, is married to Bill Kallappa ’04. She is the daughter of Rio
Lara-Bellon ’93 and the sister of Pablo Bellon ’91.

Photo by Brian Walsh.

22 | Spring 2013 News & Notes

1989
Linnea Tobias, Arcata, Calif., is a featured
member of Arcata Artisans and has had her
work shown in galleries, art fairs and retail
and wholesale shows. linneatobias.com

1990
Ivin Matlock, Saint Louis, Mo., relocated to
adopt two grandchildren, 12-year-old Jamal
and 10-year-old Jamara. Ivin is “now a home-
maker, busy with all things required to raise
two very active kids.”

1991
Nikki McClure, Olympia,
was awarded a Washington
State Book Award-Scandi-
uzzi Children’s Book Award
for her children’s book,
To Market, To Market,
(Abrams Books for Young
Readers, April 2011).

Vikki Michalios, Jersey City, N.J., a visual
artist, was awarded fellowships to attend the
Chautauqua Institution while working toward
her MFA from the University of Oregon. Her
work deals with environmental systems and
concerns using painting, drawing, experimen-
tal printmaking and installation. She and her
husband have two children.

Bonnie Versoza, Prince George, Va., retired
from a rewarding career in social work and
music. He travels with the Metro Jazz Band

and Celebration Orchestra as part of
the Global Missions Project, playing
in Africa, Cuba, Brazil and Guatemala.
Bonnie and his wife, Denise, have six
children, nine grandchildren and six
great-grandchildren.

Kimberly Wilson, Tiverton, R.I.,
married David Venancio, a deputy
sheriff for the state of Rhode Island,
in August. She is a labor extension
specialist at UMass Dartmouth.

1992
Peter Carlson, Orcas Island, had a solo
exhibit at the Main Street Gallery in Ketchikan,
Alaska, last September: “100 Plastic Boxes:
Scenes from a Little World.” His work “Giving
Way: Paintings of the Sea” was on display at
Island Hoppin’ Brewery in Eastsound in January.

Keith Dromm, Natchitoches, La., is an as-
sociate professor of philosophy at Louisiana
Scholars’ College at Northwestern State
University. He contributed to and co-edited
the book Catcher in the Rye and Philosophy,
(Open Court, October 2012).

Shauna Heath MiT’95, Seattle, is executive
director of curriculum and instruction for
Seattle Public Schools. She lives in West
Seattle with her partner and 8-year-old son.

Terri Skele (MiT), Castle Rock, is a full-time
faculty member at Lower Columbia College,
where she has taught in the math department
since 1996. Students selected her to receive
the “Adjunct Faculty of the Year” award in 2009.

Photos by Shauna Bittle '98.

By John McLain

oe Heaney may have been the greatest Gaelic singer Ireland ever produced,
but he had to leave home in order to be heard.

At the height of his powers in the middle of the 20th century, Heaney (1919-1984) evoked
an Ireland many Irish wished to forget. Far from popular “Irish” standards like “Danny Boy,”
which romanticized a country that never existed, or the rock-and-roll that let Irish youth
escape into an emerging global culture, Heaney’s music embodied Ireland’s complex and
rugged past—a history that included poverty, famine, and colonialism. When Heaney
moved to the United States in the 1960s, the sean-nós (pronounced shan noce) style of
singing he had mastered, the memory of the culture and country he heralded, and even
the Irish language in which he sang all seemed destined to disappear.

For almost three decades, faculty member Sean
Williams has been keeping Heaney’s work alive through
articles, the seven Irish Studies programs she’s taught
at Evergreen, and most recently the book Bright Star of
the West: Joe Heaney, Irish Song Man (Oxford 2011),
a critical biography she co-wrote with Irish scholar
and sean-nós singer Lillis Ó Laoire. “I wanted people
to understand a type of music that looked like it was
disappearing,” Williams says. “I wanted Irish people to
have a sense of what they lost when he left Ireland.”

Williams met Heaney in the early 1980s when he was
a guest artist at the University of Washington and
she was a graduate student in the ethnomusicology
program there. He eventually taught her more than 600
songs. “He made it his job to disseminate the music as
quickly and widely as possible because it looked like
the people of Ireland were ready to forget all of it.”

Last fall, Bright Star of the West won the Society for
Ethnomusicology’s coveted Alan P. Merriam Prize for
the most distinguished English language book in the
field. For Williams, the prize is an honor for her and
Ó Laoire and an important critical recognition of
Heaney’s contributions. More than that, it’s a vindication
for the study of traditional Irish music, once seen as a
career dead end for young ethnomusicologists.

It seems certain that the book and the award would
have made Heaney happy. But he might have been just
as pleased by another recent event in Williams’ life.
“I met a student that I had almost 20 years ago,” she
says. “He still remembered all the words of every Joe
Heaney song that I taught him—in English and in Irish.”

Sean Williams
Brings Traditional
Irish Music
Some Respect
Biography of Ireland’s Joe Heaney
takes top ethnomusicology prize

 News & Notes Spring 2013 | 23

1993
Katy Evans, Tacoma, won the AMOCAT Arts
“Community Outreach by an Individual” award
in November. Katy works in resource devel-
opment for Metro Parks; writes/edits for the
online Post Defiance; and builds opportunities
for neighborhood investment through Space-
works Tacoma, Campus MLK and Tacoma
Cash Mob.

Gwen Orwiler, Bonney Lake, is an Emotional
Freedom coach. She started her own business,
Your Strongest Life, in 2009. She recently
celebrated 25 years with her partner, David,
and has nine grandchildren.

Tim Sullivan (MiT), Eastvale, Calif., a principal
for 15 years in the Ontario-Montclair School
District, is completing his 21st year in education.

1994
Karen Goulet, Pablo, Mont., is an artist, poet
and educator. A member of the White Earth
Ojibwe Nation, her work is on exhibit at the
Museum of the Plains Indian in Browning, Mont.

1995
Carla Kiiskila, Vashon, an immigration attor-
ney with her own practice for the past eight
years, says her greatest privilege has been to
help keep families together.

Guy Simpson MiT ’05, Rainier, teaches sci-
ence at Yelm’s Ridgeline Middle School. His
juvenile fiction book, The Brotherhood of
Olympus and the Deadliest Game (Mythic
Publishing, September 2012), is available
now and he is working on the sequel. Guy
lives with his wife and their three children.

1996
Bryan Bright, Dupont, was named the Seattle
Police Department’s liaison to the city’s Jewish
community in October. In addition to his reg-
ular patrol duties, he visits Jewish institutions
and groups to find out what their needs are.
Bryan served in the Marines and National
Guard and has spent 12 years as a patrol
officer in Seattle’s North End.

Julie Dansby (MiT), Lakewood, was named
Lakewood Rotary Educator of the Month in
Nov. She started teaching in the correctional
education system through Pierce College and
Tacoma Community College, and has taught
math at Mann Middle School since 2001.

"Moab" (photograph, 2010), by Scott Martin '95.

Scott Martin, San Antonio, Texas, showed his
unique nighttime photography work in a
Fotoseptiembre USA exhibition titled “It Might
Have Been Midnight Since Last We Talked” at
Rendon Photography & Fine Art in Southtown,
San Antonio. www.martinphoto.com.

None of this is real
The characters in Miranda Mellis’s recent
short fiction inhabit universes where the
laws of time and space don’t apply, but
the psychological terrain they traverse is
as vivid and honest as the world outside
your window.

In both her collection None of This is Real
(Sidebrow Books 2012), and her one-vol-
ume short story The Spokes (Solid Ob-
jects 2012), Mellis offers no tidy endings.
What makes her characters heroic is not
whether they arrive somewhere (though
in a way they do), or even whether they
change (that’s not the point). It’s that
they remain present. They engage grief
in all of its numbing ambivalence. They
look unsparingly into the eyes of what is
beyond understanding but not beyond
knowing. They go on.

New faculty books explore
inner landscapes,
unfettered possibilities
and past future gazing

Science fiction triple feature
When Bill Ransom was a modestly successful (i.e., woefully underpaid) 32-year-old poet, he got an
unusual offer from the science fiction giant Frank Herbert. “Can you write like me for 750 bucks?”

“I can write like anybody for 750 bucks,” Ransom said.

The resulting collaboration between these native sons of Puyallup became the
celebrated Pandora Sequence, a trilogy of science fiction novels published be-
tween 1979 and 1988. The proposition carried risks for both writers. Would peo-
ple see the elder Herbert, a publishing juggernaut and the creator of Dune (the
mother of all science fiction universes), as running out of ideas? Would Ransom,
who was just beginning to make a name for himself, get pegged for “riding on
the coattails of the Great Frank Herbert”? Neither man let these speculations
distract them. What mattered to both, Ransom said, was telling a good story and
remaining friends. Herbert made sure that both names appeared on the cover, a
practice almost unheard of in fiction at the time.

In December 2012, Wordfire Press released a new single-volume print edition of the three novels,
The Jesus Incident, The Lazarus Effect and The Ascension Factor. The book includes a serial introduc-
tion by Ransom, with the story behind each of the novels and previously unreleased details about the
two men’s collaboration and friendship. In addition, the books are now available in electronic versions
along with Ransom’s three solo science fiction novels: Jaguar, Viravax and Burn.

IF, not then
In a new book-length poem, appropriately titled IF (Talisman
House 2012), Leonard Schwartz explores the question: How
much uncertainty can one admit to?

These finely constructed couplets carry the reader along
almost breezily. Throughout the book, beginning with the
opening lines, Schwartz sows small celebrations of miracu-
lous possibilities.

If we are ‘signs without interpretation’
In place of a prison I transplant a trillium.

 “Uncertainty can be ecstatic,” Schwartz said in an interview,
“because everything is possible and nothing is closed off.”

It can also bring torment, and Schwartz’s deft and supple
buoyancy leaves the reader defenseless when it does. In this
work there are no finalities in any proposition—no promised
effect to follow up a posited cause. And what sometimes
remains is excruciating enigma.

IF is a companion to Schwartz’s At Element (Talisman House),
a collection of poems released in 2011. His new electronic
chapbook, The Production of Subjectivity: Conversations
with Michael Hardt (theconversant.org), came out in March.

24 | Spring 2013 News & Notes

David Franklin, Seattle, had his first book,
Radical Men, published by Anschel Press in
January. Covering areas ranging from improv-
ing relationships to accountability to being of
service, the book provides practices that can
easily be done amidst men’s
daily lives. David has more
than 20 years of experience
teaching, facilitating and
coaching, and has been an
active leader in the men’s
movement since the 1990s.
www.DavidFranklin.net

1997
Eric Dietz, Jacksonville, Fla., composed his
first original film score for Jacksonville director
Sam Farmer’s horror film “Girl of My Dreams,”
which premiered at Sun-Ray Cinema January
26. Eric co-owns Forte Mobile Music school,
works as a sound engineer and has played in
several bands.

Donna McPherson, Virginia Beach, Va., earned
her MPA from Troy State University. She taught
G.E.D. classes to residential at-risk teens and
is now a mental health support counselor and
life skills coach.

Pamelia Valentine MiT ’99, Montesano, was
named ESD 113 Regional Teacher of the Year.
She was elected the Pacific Region Middle
Level Director for the National Arts Education
Association.

Jane Wood MPA’99, Yelm, is a curriculum
developer for the Washington State Depart-
ment of Personnel, where she designs, de-
velops and delivers Washington’s leadership
strategy to state agencies.

1998
Linda Baxter, Venice, Fla., works in the Office
of Corporate and Community Development
at the State College of Florida. She enjoys
photography, writing and taking her well-
dressed cat out on the town!

Kyle Taylor Lucas, Olympia, a self-employed
consultant, was appointed to the Tumwater City
Council. A member of the Tumwater Public
Safety Task Force, he was the executive dir-
ector of the Governor’s Office of Indian Affairs.

Cameron Murdock, Bothell, is an emergency
department social worker at Swedish Medical
Center.

Emelie Peine, Tacoma, is a 2013 Fulbright
Scholar, conducting research on Chinese
investment in the Brazilian agricultural sector
while living in Brazil. She is an assistant pro-
fessor of international political economy at
the University of Puget Sound.

Photo by Shauna Bittle '98.

KAOS capped its fourth decade of commu-
nity broadcasting with a bundle of laurels.

Performer Magazine recently recognized it
as one of America’s top ten noncommercial
radio stations based on the diversity of artists
aired, and The Princeton Review selected
it as one of America’s top ten most popular
college radio stations. The Princeton Review
ranking was based on student surveys con-
ducted with more than 122,000 students at
377 colleges across the nation.

Locally, KAOS was chosen by Weekly Volcano
readers as “Thurston County’s Best Radio
Station” in the “Best Of Olympia 2013”
issue published by the Tacoma-
Olympia alternative newsweekly.
“The best part of this award is
that it makes two in a row for
KAOS,” says Jerry Drum-
mond, the station’s general
manager. “We were voted
the best radio station last
year as well. These local
awards certainly mean as
much as the national honors,
since we were selected by
the audience we serve.”

Over its 40-year history, KAOS has grown into one of the area’s largest volunteer-based orga-
nizations: It is programmed by nearly a hundred student and community volunteers, whose
varied perspectives make the listener-supported station a unique resource for information and
entertainment often ignored by major media outlets.

“With KAOS’ official designation as a hybrid station that combines serving as both a college
radio station and a community station, receiving praise for our focus in both areas makes
these rankings all the more impressive,” says
Drummond. “When I’m working with all the
volunteer DJs, I realize KAOS gets the
best people that both Olympia and
The Evergreen State College has
to offer. Our success is due to our
diverse and talented volunteers.”

At 40, KAOS Wins Local & National Kudos

Licensed to Evergreen in 1973, KAOS 89.3 FM is the
South Sound’s only full-time, full-power commercial-free
public radio service. Its eclectic blend of programming
includes local and global news, public affairs reporting,
community information, and a wide range of indepen-
dent music. KAOS streams its live broadcasting
online at www.kaosradio.org.

Were you a scholarship
recipient? Share your story at:
www.evergreen.edu/alumni/alumform

 News & Notes Spring 2013 | 25

Reconnect with the
vibrant learning
community at

Evergreen! Rekindle
old friendships, expand
your Greener network
and feed your passion

for learning. Come
for the workshops,

seminars, tours, student
showcases, music and

more! Cap off the
celebration with

a concert on
Red Square.

Alumni Reunion 6.1.13

register online:
evergreen.edu/return

tickets
(includes lunch & dinner)

discounts available for recent grads!

2001
Brian Blacklow, Chevy Chase, Md., is a Master
Educator with the District of Columbia Public
Schools after 11 years teaching grades 2 to 6.
Brian has two children, 1-year-old Leo and
4-year-old Maggie.

Liza Hartlyn, Georgetown, Guyana, teaches 4th
and 5th grade at the Georgetown International
Academy. She spent two years in the Peace
Corps as a literacy advisor for the Ministry of
Education for 54 primary schools.

Ursula Holloman, Newport News, Va., is a
technician at Eastern State Hospital in
Williamsburg.

2002
Jim Anderson (MiT), Olympia, teaches
English, coaches speech and debate, and is
the English department chair at Capital High
School. His son, Carsten James Anderson,
joined his family in September 2012.

Krista Bouchey, Eastsound, owns and operates
SilverLining, a graphic and web design
business specializing in projects for small
businesses and nonprofits. She also works as
assistant director for The Funhouse Commons,
a kid-friendly, not-for-profit community center.

Angela Huckstep (MiT), Port Angeles, pre-
sented her performance poetry at Alle Stage
in Port Angeles this winter. She is the Work-
First coordinator at Peninsula College, and is
mother of two children, Tabby and Zeal.

Lauren O’Neill, Tumwater, was named
managing director of Olympia’s Capital Play-
house. Lauren worked with the Washington
Center for the Performing Arts for six years,
and is a member of the board of directors of
Prodigal Sun Productions.

Evelyn Undziakiewicz, Tacoma, is the
founder/executive director of Oasis Home
Residence, a home community providing
safe, clean and affordable housing to women.

1999
Ginny Brideau, Los Angeles, Calif, is a project
manager for The Robert Group, a public
relations firm. She earned her Master of
Public Policy from Pepperdine University.

Randy Engstrom, Seattle, is director of the
Seattle Office of Arts and Culture. A founding
director of the Youngstown Cultural Arts Center,
he is former chair of the Seattle Arts Commission
and founding CEO of Static Factory Media.

Sara Lindberg, Anchorage, Alaska, was named
an associate of USKH, Inc., an employee-owned
design firm offering architectural services, which
she joined in 2006. She is USKH’s environ-
mental services manager.

Elizabeth Switaj, Belfast, Northern Ireland,
was awarded her Ph.D. in English at Queen’s
University. She is assistant managing editor of
Irish Pages: A Journal of Contemporary Writing,
and a contributing editor to Poets’ Quarterly.
Her pamphlet of poetry, Warburg’s Tincture of
Sonnets, is forthcoming from Like This Press.

Photo by Shauna Bittle '98.

26 | Spring 2013 News & Notes

Amanda Scott-Thomas, Tacoma, was named
director of Community Partnership, Academic
Equity and Achievement by the Tacoma School
Board in September. She comes to the school
district from School’s Out Washington, where
she worked in education policy.

Catherine (Sporleder) Solace, Boise, Idaho,
is senior development manager for the Trey
McIntyre Project, a nonprofit organization
committed to engaging individuals and com-
munities to experience art. She earned an
M.F.A. degree from Antioch University and
has published a book of prose and poems.

Ashleigh (Carp) Sundet, Seattle, joined the
real estate firm CBRE as an associate. Based
in Bellevue, her four-person team will focus on
helping grow the firm’s tenant representation
practice. Previously, she was part of the tenant
representation team at Cushman and Wakefield
Commerce.

Roberta Walker, Tacoma, is a public relations
and veterans service officer in Lakewood.

2003
Miranda Duschack, Saint Louis, Mo., is the
small farm specialist for Lincoln University
Cooperative Extension. She purchased an
urban farm in the city—3,300 square feet of
raised beds, a greenhouse and the original
1880s farmhouse—where she plans to grow
specialty cut flowers and food crops.

Roberta Wright, University Place, owner and
lead teacher at The Wright Childcare and
Preschool, is working toward her early
childhood degree at Lesley University.

2004
Nathan Gibbs-Bowling MiT’06, Tacoma, is
an A.P. government and Washington state
history teacher in the Lincoln Center Program
at Tacoma’s Lincoln High School.

Geoff Cotton, Cosmopolis, is a special
education teacher at Stevens Elementary
School in Aberdeen.

Madison Cripps, Asheville, N.C., created and
performed Pinocchio in a contemporary retelling
of the story at The Magnetic Theatre in March.
In November, he performed in a marionette
production of “Beauty and the Beast” at the
Orlando Puppet Festival. He created his first
puppet seven years ago and has performed
at the Asheville Fringe Festival and the
(Re)Happening festival.

Suzanne Peterson, Everett, is executive as-
sistant to the CEO at Everett Gospel Mission,
“a position which allows me the ability to be
the voice in the community, the arm for the
homeless and the wind that allows them to
fly as they heal.”

Madison Cripps with puppets, photo by Michael Traister

Ever since she was first dreamed up, Betty Crocker—patron saint of American kitchens and brainchild of General Mills’
marketers—has had numerous facial updates to render her more culturally relevant.

But nobody has given Crocker’s cookbook recipes a makeover like Annie (Judah) Shannon ’98 and her husband Dan.

Longtime vegans and animal advocates, the Shannons
worked their way through the popular Betty Crocker
Cook Book, over two years “veganizing” the dishes
and sharing them on their blog, “Meet the Shannons.”
Their audience grew, the media took notice and before
they knew it, they had a publishing deal.

In their debut work, Betty Goes Vegan, published in
February by Grand Central Publishing (an imprint of the
Hachette Book Group), they recreated 500-plus recipes
with a meat-and-dairy-free twist, making entrees like
eggless omelets, beefless stew, and macaroni and Sheese.

To get the word out, the couple has been traveling the
book-publicity trail, appearing in bookstores and vegan
havens around the country. Right before the book was
released, they did a cooking demonstration on
“The Today Show,” which Shannon reports was a bit
“surreal…our 15-minute segment turned into seven, then
five and eventually three. We got a quarter of the way
through sweet potato risotto before they had to wrap it up,
but I have to admit it was pretty fun to joke around with
Hoda [Kotb] and see Kathie Lee [Gifford] eat one of our
vegan whoopie pies and rave about how much she loved it.”

Now at work on a second book, Shannon says, “When
I think about how this little project went from something
I wrote every morning at around 6 a.m. while I tried to
wake up to ‘The Today Show’ and Oprah.com, well I kinda
feel like the luckiest gal in the world to be honest.”

Read more about the Shannons’ reasons for going vegan
at evergreen.edu/magazine

Betty Crocker Gets
a Greener Makeover

 News & Notes Spring 2013 | 27

2005
Suzanne Perritt Cravey (MES), Gainesville,
Fla., and her nonprofit organization Earth
Givers (including husband Randolph, and
son Jacob Perritt-Cravey ’11), were featured
in the Living Green magazine blog for their
“Women Who Plant” (Fanm Kap Plante)
initiative in Haiti. The conservation effort
provides training and support to women in
two rural villages to restore their soil and
reforest their hillsides. earthgivers.org

Daysha Eaton, Anchorage, Alaska, is a re-
porter for Alaska Public Telecommunications,
Inc. and KSKA Public Radio. She earned her
M.A. in journalism from the University of
Southern California. Daysha received a 2011
Goldie Award in the news feature category
from the Alaska Broadcasters Association.

Steve Rollert MiT’07, Seattle, is social studies
department chair and teaches at Renton’s
Lindbergh High. He and his students received
a great honor from their state representative
in response to letters they wrote about gun
control and the tragedy at Sandy Hook
Elementary School.

Daniel “Kana” Shephard (MPA), Shelton,
returned from Maui in 2012 and works in
college advancement at Evergreen. He helps
out on a three-acre property with two master
gardeners and participates in marketing
development for Welcome Home Communities,
an adult care home serving underrepresented
people in the Portland area.

Lavonda (McKee) Spillers, Nampa, Idaho, a
psychosocial rehabilitation specialist/target
service coordinator at a mental health agency,
is earning her M.S. degree in human services.

John Taylor, Linden, N.J., is working on his
Doctor of Education from the University
of North Carolina. He teaches at BelovED
Community Charter School in Jersey City. He
enjoys spending time with his wife, Andreya,
and their new daughter, Molly.

Allen Thomas, Olympia, in his first year as
coach of the Timberline High School boys’
basketball team, finished with a 16-9 regular
season and a trip to the quarterfinals of the
state 3A basketball tournament—the Blazers’
first trip to state since 2004.

Until We’re Free
Pat Thomas’ book and CD brings Black Power music to light
By Vince Ynzunza ’12

Is there a valid chapter of the 1960s civil rights movement that hasn't already been written?
That hasn't already been documented, analyzed, anthologized and meticulously dissected?
For members of the Evergreen community, the images and ideas from that American era
have become so familiar that one couldn’t be blamed for resisting any deeper historical
investigation in favor of reflective contemplation. But Pat Thomas ’12 has authored a book
that shows us that there's more to the story than we even imagined.

Listen, Whitey! The Sounds of Black Power 1965-1975 is a music aficionado's love letter to
an oft-forgotten and overlooked aural history in which black activists traded the revolution
on the streets for 331/3 revolutions per minute. In the purest of Evergreen traditions, the
book, along with its companion CD, is an interdisciplinary project, tying together testimonials
from veteran members of the Black Panther Party; analyses of popular and rare recordings
from the likes of Aretha Franklin, Elaine Brown and The Watts Prophets; and cultural anec-
dotes from celebrities as diverse as John Lennon and The Partridge Family. The CD features
a variety of music and poetry, including pieces by Amiri Baraka, Stokely Carmichael, Mar-
lena Shaw and Bob Dylan, among others.

Thomas reflected on how his time at Evergreen helped him complete this project. "Because of the diversity and flexibility of the courses at
Evergreen, I was able to continue writing and refining my manuscript while taking a program called Popular Music and Literature of the 1960s,”
Thomas says. “My professor for that class, Chico Herbison, allowed me to write a portion of my book as the ‘term paper’ for that class.
That was great, as I was able to satisfy the program assignments and work on the book at the same time! A more ‘traditional’ university
would not have agreed to that."

Since publishing Listen Whitey! in March 2012, Thomas has achieved numerous accolades, including glowing reviews from The Los Angeles
Times, The London Sunday Times, and SPIN magazine. He has also been invited to lecture at The Annenberg School for Communications
Graduate School at the University of Southern California and The University of East London, appeared at various times on NPR and the BBC,
and even received a personal email from music legend Bob Dylan stating that he “dug” his book.

Not bad for a Greener less than one year past graduation.

In light of his achievement, it’s also compelling to note the disparity between the popularity of
Listen Whitey! and that of the culturally maligned recordings that it celebrates. This issue is
partially addressed by the very existence of the book itself, in that its intrinsic purpose is to shed
light on these forgotten albums and songs. Thomas goes further in analyzing that disparity,
though, by placing both his book and its subject matter in a cultural context. He states that the
revolutionary musicians depicted were not merely ignored by the record buying public, but that
“people didn’t even get a chance to hear them.” He specifically documents examples of such
cultural whitewashing, most memorably in the book’s section about “Black Forum”, the nearly
forgotten black power subsidiary label of Motown Records, which was commercially segregated
from Motown’s more popular roster of artists.

“What was once considered volatile is now historical,” Pat concludes on the success of
Listen Whitey!, adding “it’s not the best book of its kind—it’s the only book.”

Fanm Kap Plante workshop on composting
Photo from wynnefarm.org.

Submit a Class Note for the fall 2013 issue
at www.evergreen.edu/alumni/alumform

28 | Spring 2013 News & Notes

2006
Alvin Bright, Lacey, earned his MSW degree
from UW and is an orthopedic technologist/
health care technician at Madigan Army
Medical Center. He is the proud grandfather
of two beautiful girls.

Karen Brown, Port Angeles, is executive
director of the Peninsula Dispute Resolution
Center. She developed G.I.R.L.S. (Gifted Indi-
viduals Realizing Leadership Skills) and coor-
dinates the Outrageous Olympics fundraiser
for the Clallam County United Way.

Cristal Connelly-Diakite, Steilacoom, is a
Center for Substance Abuse Prevention Fellow
with the Division of Behavioral Health and
Recovery. Cristal has worked in the field of
substance abuse prevention and addictions
counseling since 1995.

Cynthia Swenson, Woodinville, is an admis-
sions advisor at Antioch University, where she
earned her M.Ed. degree, and a farmer with

2009
Audrey Holien, Olympia, a current MPA
student at Evergreen, was named the first
executive director of a new free health clinic,
The Health and Hope Medical Outreach
Clinic, in Centralia, Wash., which opened
March 5 in the Northwest Pediatrics Center.

Brenda Loney, East Glacier, Mont., teaches
7th and 8th grade language arts at the
Blackfeet Indian Reservation.

2010
Miranda (King) Benfer, Cairo, Egypt, taught
6th grade at a Native American school in
Puyallup until realizing her dream of teaching
abroad. She feels privileged to have an
opportunity to teach Egyptian children.

Katy Bingham (MiT), LaCrescenta, Calif.,
teaches drama at Bilkent Laboratory and
International School in Ankara, Turkey. She will
teach theatre in Nairobi at the International
School of Kenya for the next two years.

Sharecroppers Garden, devoted to providing
a healthy, sustainable food system.

2007
Debby (Heyd) Leavell, Puyallup, is a supervisor
with the Muckleshoot Indian Tribe in Auburn.
Debby, who married her best friend on
11/11/11, tells us, “Life is good!”

Casey Iiams-Hauser, Bothell, earned a
Master of International Affairs from Columbia
University. The informatics implementation
specialist with the International Training and
Education Center for Health at UW on the
Kenya Team, he is working with the CDC, the
National AIDS/STD Control Program and the
Ministry of Health, developing an electronic
medical records system.

2008
Vanessa Cassidy, Olympia, runs an adult
family home in Tumwater, specializing in
elder care patients with dementia.

For the past decade, Latino students from 25 high schools in Western Washington have gathered
at different college campuses for the annual Latino Youth Summit, where students learn about

educational and career opportunities as well as health and wellness. Evergreen hosted the 10th
annual Summit on November 15, 2012.

This year’s event featured keynote speaker Sean Arce, former head of Tucson Unified School District’s Mexican
American Studies (MAS) program, which became a major news story in 2010 when Arizona politicians tried to
eliminate the program and make it illegal to teach any ethnic studies programs in the state. Arce shared his
experience as an MAS educator to a packed gymnasium of students, staff, faculty and volunteers at the
summit, as well as a full house of Evergreen students at a campus presentation.

The MAS program, which began in 2005, has helped significantly improve performance by Latino students in
standardized tests, retention and college placement rates, embracing students’ diverse identities and using
relevant topics to engage and empower them. But former Arizona superintendent of public instruction and
the state’s current attorney general, Tom Horne, citing the notion that programs like this “fostered racial
resentment and solidarity among members of a single ethnic group,” led the effort to eliminate the MAS
program, writing Arizona House Bill 2281, passed by the Arizona legislature in 2010, which made it illegal
to teach any ethnic studies in the state.

“This ability to remake or recreate their schooling experiences offers Chicanas/os the opportunity to
realize and/or strengthen their humanity,” Arce told the students at Evergreen, explaining why programs
like MAS were important. He and several of his fellow teachers formed SaveEthnicStudies.org
to fight the law and retain these programs. He has traveled around the United States creating

awareness of the ethnic studies ban and gaining support.

The Latino Youth Summit is sponsored by the Hispanic Roundtable of Olympia, which brings
together agencies in Thurston and Mason counties who serve Spanish-speaking communities. The

Roundtable first heard of the ethnic studies ban from Evergreen’s student group Movimiento Estudiantil
Chicano de Aztlan (MEChA), who presented on campus what they learned about the controversy at the
national MEChA conference in Tucson in 2012. Paul Gallegos, Evergreen’s special assistant to the president
for diversity affairs and 2012 Summit host committee chair, brought it to the attention of the Roundtable.

During the Summit, students viewed "Precious Knowledge," a 2011 documentary centered on the controversy.
Gallegos saw "Precious Knowledge" as an important message for students and teachers: to be proud of

their identity, proud of their culture, and know that it is important to know their identity, to learn it,
and that it be taught in school. “Part of our work is reaching out to the kids, but the other
part is about reaching out to our peers, to our colleagues in education,” Gallegos says.
“We need to prepare the institutions to welcome them, to celebrate their culture with
them, and to teach them effectively.”

by Amanda Frank ’14

 News & Notes Spring 2013 | 29

Galen Boydston and Rachel Sorensen, Deer
Harbor, were married Aug. 25, 2012 on Wal-
dron Island. Boydston is as a field technician
and arborist for Orcas Island-based ecologi-
cal consulting firm Rain Shadow Consulting.

Jacob Hoag Neuharth, Baraboo, Wis.,
volunteered in Kenya with the Peace Corps.
He is now a public health sanitarian with the
Wisconsin Department of Health services.

Verleene Riggins, Federal Way, is in her third
year as a reading specialist with AmeriCorps
at Jennie Reed Elementary and tutoring
middle-high schoolers for Study Zone with
the King County Library System.

Cecilia Smith, Seattle, a resource specialist
with the YMCA in Seattle, is working on her
M.P.A. degree at National University and her
M.M. degree at the University of Phoenix,
where she received a full scholarship from the
national foster parent association.

Shae Whitney, Denver, Colo., started Dram
Apothecary, which creates five varieties of

organic, handcrafted bitters, in 2011.
She sells to restaurants in Denver,
Portland and New York, as well
as on Etsy. The bitters can be
used for digestive health as
well as in the signature
cocktails she developed as
a bartender at Denver’s City,
O’City bistro.

2011
Royce Blackwood MacGinnitie, Seattle,
works for Seattle Public Schools, and is a
master’s candidate at the University of
Washington College of Education.

Sean VanDommelen, Tacoma, works in the
president’s office at Tacoma Community
College. He is in the final stages of releasing
his second album with his band, SleepyPilot.
His 14-year-old son is in high school.

Chas Walters, Issaquah, married Cori Kauk
on December 30 in Mexico. He owns and
manages Cascadia LLC.

2012
Jay Bolton and Roderick Campbell ’10,
Olympia, cofounded CommitChange, an
online fundraising site where donors can
make recurring donations to the nonprofit of
their choice, and track how their gifts add up.
www.commitchange.com

Kendra Jae, Vancouver, wrote a play, “Where
Trees Talk: Tales of Wings and Wolves and
Cantankerous Rivers,” which was produced by
the Vancouver School of Arts and Academics
Children’s Theatre Company as part of its
fifth anniversary celebration in February.

Alissa Thurman (MPA), Hoquiam, was named
manager of business development for the
Port of Grays Harbor's Satsop Business Park
in January. Previously, she was city planner
for the City of Hoquiam.

Stephanie M. Wolf, Olympia, Air Force Airman
1st Class, graduated from basic military
training at Lackland Air Force Base in San
Antonio, Texas.

Photo of Danielle Swain by Shauna Bittle '98.

Geoducks Score
Evergreen students enjoy athletic and academic success
By Chris Thompson

It’s been an exciting year for the Evergreen Geoducks, led by the 2012 men’s soccer team
putting together one of the top seasons in school history as they reached the Cascade
Conference Championship game.

Led by CCC Coach of the Year John Purtteman ’85, the team played to a record of 13-6-0
for the year, including a school record of 12 conference wins. Junior Brady Espinoza was named
CCC Defensive Player of the Year after leading the Geoducks to nine shutouts. Freshman
Willie Spurr was named CCC Newcomer of the Year after scoring 10 goals and assisting on
three others in 17 games played.

Seniors Mirza Memic and George Bundy, as well as juniors Jeff Roland and Mauricio Sanchez,
were named Second Team All-CCC and senior defender Brandon Wood was named Honorable
Mention All-CCC in his final collegiate season. The Geoducks had a pair of academic awards as
juniors Mitch Treend and Kevin Flavin were named Daktronics-NAIA Scholar-Athletes.

The 2012 Geoduck women’s soccer team also had several players honored as Leah Aragon and
Sophie Krauza were each named Honorable Mention All-CCC. Senior Teresa Lopez was named
Daktronics-NAIA Scholar Athlete after earlier earning Bank of The Cascades Academic
All-Conference honors.

The Evergreen volleyball team also had a pair honored for academic success as both Taylor Asao
and Sonja Arrasi were named Bank of The Cascades Academic All-Conference, with Arrasi also
earning Daktronics-NAIA Scholar-Athlete status. Men’s cross country runner Aaron Jones also
earned Academic All-Conference honors after pacing the Geoducks in 2012.

On the hardwood, Danielle Swain wrapped up an outstanding career, earning First Team
All-Cascade Conference honors after leading the Geoducks to a sixth-place finish and a spot
in the CCC Tournament. Junior guard Sammi Clark also earned honors, being named Honorable
Mention All-CCC after averaging 3.8 assists per game to go with 11.1 points per game.

Clark, as well as senior forward Maddie Graves, were also named Bank of The Cascades
Academic All-CCC, as was men’s basketball senior Travis Wagner. Freshman Frankie Johnson
led the Geoduck men this season, earning Honorable Mention All-CCC honors.

The final sport is still in action as the Geoducks are sending a small but competitive track
and field squad to various meets around the Pacific Northwest. Evergreen already has one
qualifying mark for the 2013 NAIA Outdoor Track and Field National Championships in May
as Aaron Jones took eighth at the Vancouver Lake Half Marathon to post a provisional
qualifying time in the marathon.

Bonita H. Evans ’89, of Vancouver, died
November 29, 2012. Born in Oklahoma on
the Creek Indian Reservation, she spent
most of her life in Olympia. She worked in
academics at Evergreen for 14 years until
her retirement in 2001, including 10 years as
program coordinator for both the MPA and
MES programs.

Gerald “Jerry” Lassen, of Olympia, died March 3, 2013. An
Evergreen faculty member who taught economics for 32 years, he

was born in Texas, and worked in the
Washington State budget office before
joining the Evergreen faculty in 1978.
In 1995, he married Catherine “Kitty”
Parker, former director of the college’s
student employment office, who he
met at the college. He retired as faculty
emeritus in 2010. He adored teaching
and cherished the entire Evergreen
community. Donations may be made
to the David L. Hitchens scholarship
in honor of Frances Marie Rasmussen
through The Evergreen State College
Foundation.

Barbara McCann, of Olympia, died March 31, 2013. Born in Bristol,
Conn., she was Evergreen’s first First Lady
and a key presence on campus during the
founding presidency of her husband,
Charles J. McCann, in Evergreen’s early
years. She and Dr. McCann raised six chil-
dren, four of whom are Evergreen alumni:
Charles J. (John) McCann Jr. ’74, MPA’88,
Mary McCann ’74, Peter McCann ’75, Jane
McCann ’88. Her family asks friends wishing to express their love
and respect to donate to the Barbara McCann Art Scholarship care
of The Evergreen State College Foundation.

Masao Sugiyama, of Olympia, died November 13, 2012. An
Evergreen faculty member for 21 years, he retired in 2009. Masao

generously served the College in a
multitude of ways including as an academic
dean, a specialty area convener, and a
longstanding summer Upward Bound
teacher. His roots were in the Master
in Teaching program, where his many
contributions and the deep compassion
he showed to his students remain greatly
valued. He demonstrated his commitment
to increasing diversity in the teaching
profession by creating the Teacher
Education Programs Diversity Scholarship
for Evergreen MiT students.

David W. Whitener Sr., of Shelton, died
November 2, 2012. A member of the
faculty at Evergreen for 18 years, David
retired and was given faculty emeritus
status in 1996. Upon his retirement, he
was described as a “mainstay” in the
Native American Studies program,
dedicated to teaching methods that best
support Native American learners. He was
also a catalyst for the Longhouse House of
Welcome and is considered one of its pillars.
David was a US Army veteran, a member of
the Squaxin Island Tribe and served on the
tribal council in many capacities. His wife,
Barbara A. (Greene) Whitener ’96, and daughter Mitzie Whitener ’89,
are both Evergreen alumni. Donations can be made to the
David Whitener Sr. Scholarship Fund, through The Evergreen State
College Foundation.

In Memoriam

Photos courtesy of The Evergreen State College Archives and Photo Services.

30 | Spring 2013 News & Notes

Please read more about our departed alumni, faculty and staff
in our extended Memoriams section at evergreen.edu/magazine.

Andrew J. Bobick MES’03, Olympia, died October 13, 2012.
Worked for Olympia Parks and Recreation and previously for the
U.S. Forest Service.

Colin B. Bossay ’11, Olympia, died January 20, 2013. Political
campaign volunteer, planned to become a teacher.

David W. Brown, Olympia, died September 5, 2012. Evergreen’s
first admissions director.

David L. Carstens Cx’75, Spokane, died December 23, 2012.
Computer and electronics career, skier and organic gardener.

India A. Castle, Vashon Island, died November 15, 2012. Ever-
green student in cultural studies, athlete and performing artist.

Catherine M. Conner ’82, Olympia, died November 9, 2012.
Studied psychology, advocate for wildlife and nature.

Jeffrey T. Davis ’07, University Place, died September 1, 2012.
Studied media psychology.

Joseph C. Drummond ’91, MIT’98, Douglas, Ariz., died October
21, 2012. Teacher in several schools in the Seattle School District.

Gladiola M. Flowers (AKA Gladys Robinson) ’83, Olympia, died
January 6, 2013. Realtor and artist.

Mary Ellen Friedberg ’83, Telluride, Colo., died November 25,
2012. Served in the Peace Corps in the Philippines.

Amalia “Mali” Gunn, Olympia, died November 15, 2012. Ever-
green student, employment specialist at the Washington State
Employment Security Department.

John B. Buchanan Harrity, Hartford, Conn., died November 7,
2012. Evergreen student, nationally recognized poet.

Terri Heinrich ’81, Ames, Iowa, died May 24, 2012. Librarian,
Iowa State University Parks Library. Survived by husband Daniel J.
Burden ’81.

Maia R. Hisamoto, Eugene, Ore. and Olympia, died January 27,
2013. Evergreen student in visual arts, managed local band.

John “Jake” T. Riley Horgan ’10, Olympia, died December 5, 2012.
Spent a semester in India, enjoyed music, camping and hiking.

William H. Lysak, Olympia, died October 6, 2012. Visual artist.

Barbara Jo Northup ’85, Amanda Park, died October 10, 2012.
Mental health counselor, Quinault Indian Nation and Taholah and
Queets-Clearwater Schools.

Jason A. Oak, Saline, Mich., died January 13, 2013. Evergreen
student enrolled in dance and culture program.

Joan E. Petit ’76, Santa Barbara, Calif., died January 6, 2013.
Teacher and musician.

Fletcher G. Smith ’82, Olympia, died December 5, 2012.
Counselor, residential supervisor, Behavioral Health Services.

Michael D. Thoma ’00, Olympia, died August 14, 2012.
Studied Russian and ecology.

Jeffrey A. Turner ’05, Yakima, died August 24, 2012. IT
specialist for Washington Dept. of Natural Resources and Dept.
of Licensing.

Jacq
ui A

rg
ueta-G

o
d

inez

Th
e F

oundation Scholarship opened
 up

 d
oors

for m
e. It has given me the opportunity to p

lay

When you give to Evergreen's Annual

Fund, you provide a stable and flexible

stream of support for scholarships,

academic programs, student projects

and faculty research. Your annual

contributions enhance the quality of

the Evergreen experience and open the

door for many students who couldn’t

otherwise afford a college education.

Make your gift today!

www.evergreen.edu/give

to my unique talents and pursue them
.

The Evergreen State College Magazine
Spring 2013, Vol. 34, No.2

Published by The Office of College Relations

The Evergreen State College

2700 Evergreen Parkway NW

Olympia, WA 98505

Nonprofit Org.
U.S. Postage

PA ID
Olympia, WA
Permit No. 65

On April 6, as spring approached in Olympia and sheep were ready to shed their heavy fleeces, Evergreen Students for Sustainable
Animal Agriculture turned their hands to sheep shearing with professional shearer Gerry Larsen. Students get hands-on experience
raising the flock of 33 ewes and 48 lambs, which is managed by faculty member Mike Paros. They make management decisions and
care for the animals, learning about breeding, marketing, shearing, nutrition, pasture management, lambing and sheep behavior.
Check out the video about shearing day at evergreen.edu/magazine

