
Spring 2008 | 1

The Evergreen State College Magazine Spring 2008

It’s In the Way That You Use It
From science labs to media arts, Greeners
take technology in unexpected directions

2 | Spring 2008

Putting Technology to Work

Digital technology continues to
change how we learn, create
and communicate. Evergreen’s
integrated learning environment
is a springboard for innovation,
bringing students together with
the tools they need to make a
difference in the world.

photo: Carlos Javier Sánchez ‘97

Spring 2008 | 3

In an era dominated by technology, it’s important to remember that
technology is the starting point, not the end point. It’s what we do with
technology that matters. As you will read in this issue of our magazine,
Evergreen students, faculty and alumni are using a wide range of tech-
nologies to accomplish extraordinary things.

From media arts to scientific inquiry, to computer-based technologies
and services, Greeners are making their mark.

Our students have hands-on access to tools and technologies they
might never see in other undergraduate institutions. Our interdisciplin-
ary approach encourages them to explore the context and implications
of technology, not just the mechanics. From there, we challenge them –
and they challenge us – to apply these tools in innovative ways.

Faculty members don’t just convey information. They act as catalysts
for learning, in dynamic partnership with students and each other.
Ongoing combinations of distance and high touch learning, such as the
Enduring Legacies Project (supported by the Lumina Foundation), are
one way technology allows Evergreen to reach out to place-bound stu-
dents, especially Native American students, in our area. New facilities,
like the Center for Creative and Applied Media, will give faculty across
campus expanded opportunities to engage students with our increas-
ingly digital world.

I invite you to join me in celebrating our collective successes and the
incredible potential we continue to foster each day at Evergreen.

Thomas L. “Les” Purce
President

4 | Spring 2008

Vol. 29, No. 02
Spring 2008

Member, Council for Advancement
and Support of Education

Publisher
Lee Hoemann

Editor
Ann Mary Quarandillo

 Art Director/Designer
Judy Nuñez-Piñedo

Designer
Alyssa Parker ’06

Illustrations
Ryan Hudgins

Contributing Writers
Katie Frank

John McLain
Ann Mary Quarandillo

Carolyn Shea

Staff Photographer
Carlos Javier Sánchez ’97

Paul Reynolds
and Photo Services

Evergreen Magazine is published
twice annually by the Office of
Marketing, Communications

and College Relations.

The Evergreen State College
Olympia, WA 98505

To submit items for class notes,
contact the Office of

Alumni Relations
360.867.6551 or

tescalum@evergreen.edu.

Evergreen Magazine accepts
paid advertising.

For more information
about advertising or other
items contact Pat Barte at

360.867.6128 or
bartep@evergreen.edu.

© 2008 The Evergreen State College

4 | Spring 2008

Spring 2008 | 5

In the Spirit p28

Alumni News p30

News & Notes p33

Class Notes p35

In Memoriam p46

p06
Techie Entrepreneurs

by Carolyn Shea

p20
Handling the

Media
by Carolyn Shea

p26
Investing in the

Future of Media
by Carolyn Shea

p14
Experiment at Evergreen:

Transforming Students
into Scientists

by John McLain

Cover photo: Carlos Javier Sánchez ‘97

On the cover: Lynda Weinman, ’76, a respected Web
graphics and design veteran, has been at the forefront
of Web development since its infancy.

6 | Spring 2008

In the early 1970s, when Evergreen was new, the idea that an individual
could own a computer, let alone one that fit into the palm of a hand, was as
implausible as the idea of a portable gadget that could be used to make a
phone call or an appliance that could cook food with radio waves.

At that time—long before the dawn of public Internet access—the college
had just two refrigerator-sized central processors. Located on the third
floor of the library, they were wired to several terminals scattered around
the campus, which were shared by students, faculty and staff alike. In a
1971 document about the objectives of computer services at the school,
a discussion about where to place this hardware warned: “A rain soaked
trudge, with no guarantee that the unit is free, hardly generates high morale
or favorable attitudes towards computers.”

Today, the college has hundreds of networked workstations. Virtually every
square foot of the campus is covered by open wireless access—an absolute
necessity in the age of “nomadic computing,” when students arrive with
PDAs, MP3s, laptops, digital cameras, and multifunctional cell phones.

In the face of the rapid technological change that has taken place over the
past few decades, Evergreen alumni have skillfully harnessed the latest digital
tools and used them as a springboard to realize their entrepreneurial dreams.
Some, like Lynda Weinman ’76—who has taught tens of thousands of people
how to use different software programs—never touched a keyboard while
they were in school. Others, like Young Harvill ’76, helped to shape the tools
now at our disposal. Still others, like Chris Baggott ’83, are applying those
tools to shift the prevailing paradigms.

As the technology progresses, Greeners—who have been steeped in an
integrated learning environment that fosters flexibility, openness, personal
responsibility and collaboration—will no doubt be among the best prepared
to manage the future.

6 | Spring 2008

Spring 2008 | 7

8 | Spring 2008

Lynda Weinman

By Carolyn Shea

				
Go to Lynda.com and you will find about a thousand testimonials
from satisfied customers around the globe who have benefited from
the site’s online digital media training. Read through a few and you
realize that this virtual learning hub has such a thankful following
because it empowers its customers and changes their lives.

People like Jacques D., who reported winning a contract for a
job after using Lynda.com to take a “crash course” in a software
program required by the client. “I got the work the next day!”
he exclaimed.

And Lisa G., who was stymied because she couldn’t edit digital
videos. “Anyone with a video camera and a dog had a movie on
YouTube,” she wrote, “and I had no idea how those little movies
were made. I had a dream to expand a textbook project that I have
started but I needed to be able to edit video to accomplish my
goals. I have JUST started coursework on your site and already the
mystery has been cleared up and I actually believe I can do this!
Thanks for rejuvenating a 50-year-old woman!”

And Fred R., who wrote: “OMG! I’m on Christmas holiday and
my family can hardly tear me away from my PC because I’m hooked
on lynda.com.”

The proprietress of this buzzing, sometimes habit-forming enterprise
is Lynda Weinman ’76, a respected Web graphics and design
veteran who has been at the forefront of Web development since its
infancy. A sought-after teacher, she has been hailed as a “legendary
Web design guru,” “the goddess of Web graphics,” and a “creative
genius”—titles to which she would no doubt object. In fact, she has
been quoted as saying, “I hope people don’t put me on a pedestal.
I’m really just a student of this stuff myself, who loves to pass on
what I learn to others. It’s not about me at all, it’s just something
that bears my name that I started, but it’s the culmination of
something so much bigger than myself.”

Lynda.com—the culmination of the past 13 years of her work—has
evolved from a site that originally offered ten video courses online
to one that now boasts hundreds more, on a broad range of software
and subjects from After Effects to XML.

To keep pace with emerging software and technology, new titles
are constantly added to the growing line of teaching materials,
with topics for beginners and professionals alike. At press time,
the site offered 416 courses, each taught by instructors who are not
only proven experts in their fields, but also clear communicators
and good teachers.

8 | Spring 2008 photo: Carlos Javier Sánchez ‘97

Spring 2008 | 9

Lynda Weinman

Need to know how to do something in Dreamweaver, Photo-
shop, FileMaker Pro or any of hundreds of other programs?
For $25 a month or $250 a year—a bargain in the computer
training arena—subscribers to Lynda.com’s Online Training
Library have unlimited access to any and all of the more than
28,000 QuickTime video tutorials on an ever-proliferating
number of software and design topics. “It’s all-you-can learn
training,” says Weinman.

Weinman didn’t set out to do what she’s now doing. In fact,
she describes her livelihood as “one gigantic, happy accident.”
She completed her studies in humanities at Evergreen in three
years, having never touched a computer (the first mass-market
personal computers were not available until the late 1970s).

After graduation, she headed back home to California. At age
23 she opened the first of two shops she owned in Los Angeles.
Both were named Vertigo, after her fondness for the influential
director Alfred Hitchcock’s movie by the same name.

In 1982, she left the retail business, initially pursuing a career
in special effects and animation after being introduced to the
film industry by friends working in the field. She became an
animator and a motion graphics director, working on such
films as Star Wars Episode VI: Return of the Jedi and Bill &
Ted’s Excellent Adventure, and directing music videos for Lyle
Lovett and Howard Jones.

She began dabbling with computers in her late 20s, getting
the first edition of a Macintosh a couple of years later.
Entirely self-taught, she soon developed a passion for using
the machine in her work. She realized early on “that the
whole paradigm was shifting from pen and ink to computers.
It was very transformative.”

Within a year, she was earning her living by doing computer
motion graphics and animation. After the birth of her
daughter Jamie in 1989, she started teaching computer
graphics at Art Center College of Design in Pasadena, Calif.,
where she taught until 1996. “I found I loved to teach. I
didn’t realize it would be something I would want to do.”

Weinman launched her first Web site in 1995 to promote her
graphics work and to enable her design students to check on
assignments.

Thinking her students would also want to learn the new
technology, she searched for a suitable textbook on Internet
design. Finding none, she decided to write one herself.
Her book, Designing Web Graphics, is credited as the first
industry book on Web design, but it came out originally as
magazine article installments because she was unable to find
an interested publisher. The publishing world soon realized
there was a demand for the subject, and when the book was

finally published in 1996, it became an immediate hit. Now in
its fourth edition, it has been translated into dozens of languages
and is considered a classic in the field.

The book’s success put Weinman in great demand for speaking
and teaching engagements, which took her away from her home
in Ojai, Calif., and her young daughter more than she wanted.
Her husband believed students would come to her, so they
rented a school computer lab and scheduled her first class. It
was a sell-out, with one woman flying in from Vienna, Austria.
“That’s when we realized the reach of the Web,” Weinman says.

She moved the classes entirely online in February 2002.
Since then, hundreds of thousands of students have signed
on for training. Weinman helps to shape course content and
teaches some courses, along with dozens of other instructors
who are experts in the topics they teach. Last year, she moved
the business, and her residence, to Ventura, Calif., where she
employs 85 people.

Weinman has established herself as a leading voice in Web design.
She has written 15 books and has her own imprint, called Hands-
On Training (H.O.T.), with Peachpit Press. She has worked as a
consultant for Adobe, Apple, and Microsoft, and has conducted
workshops throughout the world. She has been a keynote speaker,
moderator, and lecturer at numerous design, animation, Web
design, and computer-graphics conferences. She also co-founded
the Flashforward Conference and Film Festival, the largest Adobe
Flash conference in the world, in 2000.

“I was in the right place at the right time with the right skills,”
she says. “I went from being an early computer adopter to an early
Internet adopter to an early teacher of the technology.”

Weinman gives Evergreen a great deal of credit for her success—
and for her approach to teaching. “What Evergreen teaches is
‘find what you are interested in and impress us.’ If you are serious
about a course, you don’t have to tick off this requirement and
that grade on a scale of 1 to 5. The whole emphasis is on finding
your calling, finding what moves you, finding your passion. That’s
influenced Lynda.com. It’s up to the individual. We’re supportive
of all different types of experiences and learning styles.”

While you’re exploring Lynda.com, you may find yourself sucked
into the vortex of devotees. Newcomers get a free week to delve
into the site’s content before the subscription gate comes down,
an effective hook. Courses range from three hours to 32 hours
in length, with each one broken into several small video files
to allow users to absorb lessons in manageable segments. Users
learn at their own pace, watching whenever they want, right from
home. Lynda.com gives people the training to move ahead in
their work, or even to change careers. “It’s like ‘skill insurance,’”
Weinman says, “just knowing that this huge knowledge library is
there at your fingertips.”

I hope people don’t put me on a pedestal. I’m really just a student of this stuff myself,
who loves to pass on what I learn to others. It’s not about me at all, it’s just something that bears my name

that I started, but it’s the culmination of something so much bigger than myself.“ ”

10 | Spring 2008

Young Harvill, ’76, has a long list of high-tech accomplishments to his name.
He has participated in the births of several influential Bay Area technology firms,
including one of San Francisco’s first multimedia companies—Paracomp, which
was later acquired by Macromedia—and he was a principal investigator on several
patents. His titles have included research fellow, senior engineer, chief scientist,
chief technology officer, vice president of engineering, and vice president of
research and development.

Harvill is a virtual reality (VR) pioneer. He co-created the DataGlove, an
early VR device, and invented Swivel 3D, one of the first modelers for desktop
computers in which a three-dimensional model is generated from a flat image.
He designed Macromodel, a 3-D multimedia modeler, and the Pulse Creator, a
Web authoring tool that allows a user to add life and personality to computer-
generated images by combining 3-D modeling with interactive, realistic character
animation. Plus, he co-developed the Director Player – the precursor of the
Shockwave multimedia player.

So it comes as a surprise to discover that Evergreen’s library lays claim to a limited
edition book Harvill made in 1978, while he was an adjunct faculty member
teaching fine arts at the college and working in the printmaking studio. Entitled
Las Momias de Guanajuato: A Suite of Five Photo-Gravures Photographed, Designed,
& Printed by Young Harvill, the book holds prints handmade by using the process
of photogravure—the name of which is derived from the French words for “light”
and “engraving.”

By Carolyn Shea

10 | Spring 2008

Young Harvill

photos: Carlos Javier Sánchez ‘97

“The arts really
benefit from the
technology.”

Spring 2008 | 11

Harvill, it turns out, is one of those rare souls who are able to
nimbly navigate across the sometimes-wobbly bridge between
science and art. And he is frequently focused on using light to
convey three-dimensional space, and thus to create models that
approximate life itself.

Harvill’s interest in the fusion of visual arts and technology
was formed early on. He learned to count and do arithmetic
in binary code from his father, a one-time field engineer and
computer operator for the company that made UNIVAC, the
world’s first commercial computer. He listened to his dad and
his brother work out algorithms for solving problems, and
often had opportunities to play on a computer, writing simple
programs in Fortran. But his interest in the machine was only
really piqued when it gained a rudimentary capability for
generating graphics, which happened with the development
of PLATO, an early computer-assisted instruction system that
allowed users to plot lines of light.

His fascination with light in space prompted him to later study
holography—a form of photography that uses laser light to
record an image in three dimensions—first with Lee Anderson,
an electronics whiz at Evergreen, then at Stanford University,
where he earned a master of fine arts in 1984. He was later
granted a fellowship from Stanford to further his work in
printmaking and computer-controlled holography.

After graduating from Stanford, Harvill worked for a year
with the Anderson Collection, one of the world’s largest and
finest private collections of 20th century American art. At
the time, he was a student spouse; his wife Ann Lasko-Harvill,
whom he married in Olympia in 1977, was studying product
design engineering at Stanford. In his spare time, Harvill wrote
the program for Swivel 3D, a software program for creating
computer art, which gave users the ability to build interesting
worlds on a Macintosh computer. He licensed the program to
VPL Research, the first company to sell VR products.

In 1985 Harvill joined VPL, becoming the company’s fourth
employee. He worked on RB2 (“Reality Built for Two”),
the first VR system, and co-invented the DataGlove, one of
the world’s first commercial VR products, which graced the
October 1987 cover of Scientific American. Wired to a computer,
the interactive DataGlove used fiber-optic bundles to discern
hand movements and transmit the information to a computer,
where the movements could be duplicated. The device made
it possible to translate the wearer’s gestures into manipulations
of virtual objects, which has had applications in fields from
gaming to remote-control surgery.

From there, Harvill went on to co-found Paracomp in San
Francisco. The company’s products included design and
visualization software targeted at such market niches as
desktop publishing, industrial design, engineering, and film
and video production. While he was there, he designed a new
3-D modeler, MacroModel. During its life cycle, MacroModel
(later called Extreme 3D) was the most widely distributed
multimedia modeler. He was also responsible for integrating
different media editing applications and designing integrated

media players. This work, with David Jennings, culminated in
an integrated version of the Director Player, which became the
successful Shockwave multimedia player. Paracomp merged with
Macromind to become Macromedia in 1991. In 2005, Adobe
acquired Macromedia.

Harvill left Macromedia in 1994 to start Pulse Entertainment,
where he was the chief technology officer. Initially, the company
made successful CD-ROM games but in 1997, it shifted its focus
to the Internet and created Pulse Creator and Pulse Player.
These animation tools allow artists, animators and web designers
to produce talking characters and interactive product demos.
He worked on Veepers, which creates avatars—interactive
characters—for the Web and mobile devices. Red Herring magazine
selected Pulse as one of the top 50 private companies in 2000. The
magazine noted that the company had “built a solid infrastructure
headed by a team with a legacy of success in technology and the
business of technology,” and named Harvill as one of the team’s
key members.

Harvill, who lives in Half Moon Bay, Calif., remained at Pulse
for 12 years until he decided to “downshift” a couple of years ago.
He became a senior engineer at Zazzle.com, writing the code
that allows the Silicon Valley firm to “do interesting projects in
graphics.” Among the products Zazzle.com creates are personalized
postage stamps, T-shirts, and other novelties like calendars that
can be customized with digital images.

At around the same time, Harvill endowed Evergreen with the
Tom Rye Harvill Award to honor his father, who died in 1997.
Open to faculty, staff, and alumni, the $5,000 award makes it
possible for the recipients “to explore the intersections of art and
science through the visual arts, literature, multimedia, dance,
theater and any other compelling media including those emerging
from the hard sciences.” He created the award because of his belief
that “one of the surest ways to generate a sense of happiness is to
give things away.”

Harvill believes Evergreen made it possible for him to merge his
interest in technology and the arts, the latter of which he said is
oftentimes considered a “poor cousin to technology.”

“What’s amazing about Evergreen is that it manages to have
structure and essentially a will to teach that is very definite and
very strong and yet not composed of artificial boundaries between
things,” he says. “I don’t think I would have been able to be an arts
student and do computer programming and self-paced work and
also be on the arts staff and do holography anywhere else. It’s not
very likely. The arts really benefit from the technology.”

And vice versa.

With his deep knowledge of both computers and
art, this inventor of some of the key components
of VR and modern computer technology
continues to be interested in printmaking,
using a mix of old and new media to
transmit information, emotions,
and light.

Spring 2008 | 11

12 | Spring 2008

ww

Chris Baggott

By Carolyn Shea

Far from Silicon Valley, in the third largest city of the Midwest,
Chris Baggott ‘83, has established himself as a high-tech
entrepreneur, an authority on online marketing and a voice for
the Internet’s power to democratize the business world.

Baggott, who once made his living as a whitewater river guide,
is a founding partner of two successful e-marketing companies
headquartered in Indianapolis, Ind. His first, ExactTarget, a
provider of email marketing software, ranked among the fastest
growing companies of 2006 and was recently recognized by
JupiterResearch, a top analyst firm, as a market leader in its
industry. His most recent venture, Compendium Blogware, makes
blogging software designed specifically for businesses, and has
seen its bookings virtually double every quarter since it opened
its doors last year.

Baggott launched ExactTarget in 2000—in the wake of the
dot-com bust—with two associates and an initial investment of
$200,000. Within six years, it blossomed into a $31.2 million
enterprise. As chief marketing officer, Baggott was responsible
for forging the company’s strategic direction, new business
development and partnerships. But the real driver was the
founders’ starting premise: Email is a marketer’s dream. When
used properly, nothing is more personalized, interactive or easier
to execute.

“All organizations are trying to develop better relationships with
their constituents. It’s the holy grail,” says Baggott. “Beyond
face-to-face encounters or the telephone, email is the only way
to have a dialog, an actual one-to-one conversation in a medium
that is almost universal. It gives companies of all sizes the ability
to leverage data and deliver the right message to the right people
at the right time. It puts sophisticated marketing tools in the
hands of the marketers and cuts out the middlemen.”

ExactTarget’s basic proposition of leveraging technology to
improve business-customer relationships quickly caught on. Its
direct client base has risen to about 3,000 organizations, from
small retailers and local businesses to such giants as The Home
Depot, Expedia.com, and Liberty Mutual. In December, the
firm—which employs nearly 300 people—announced plans to go
public this year with a common share-offering price that could
reach $86.3 million, according to a filing with the Securities and
Exchange Commission. Fortune magazine responded by listing it
as a “hot IPO of ’08.”

12 | Spring 2008 photo: Carlos Javier Sánchez ‘9712 | Spring 2008

Spring 2008 | 13

Now considered an expert on database and email marketing,
Baggott often speaks about best practices at conferences,
tradeshows, and regional business and marketing organizations.
He has been quoted in The Wall Street Journal, Forbes, Inc.
and Adweek, and was approached by Wiley, a business-book
publisher, to write a book. The result, Email Marketing By the
Numbers: How to Use the World’s Greatest Marketing Tool to Take
Any Organization to the Next Level, was released in April 2007.

A few months before the publication of his book, Baggott
stepped aside from his day-to-day management role at
ExactTarget (he remains on the board) to launch a new venture
dedicated to organizational blogging. Compendium Blogware
helps its business customers create and use blogs for search
engine optimization—in other words, to push them higher
in Google search results and boost their visibility—which
ultimately helps them reach more customers and generate
higher revenue. Fleshed out during Saturday meetings at a
local Starbucks, the firm—which simplifies blogging with user-
friendly tools designed specifically for businesses—is expanding
rapidly.

“We started with two people. We’re now up to 25 and we’re
growing by about seven employees per month,” says Baggott,
who serves as Compendium’s CEO. “Our clients, which now
number about 150, run the gamut from small mom and pops,
to law firms, nonprofits, hospitals, publishers, pretty much any
type of organization you can imagine—even universities.”

Baggott was an early occupant of the corporate blogging
bandwagon, climbing aboard in early 2003 while he was
helping to build ExactTarget. He started a company blog
called “Email Marketing Best Practices.” It became a hit in the
business world, garnering kudos from Forbes, which named it
a “Best of the Web” site, and MarketingSherpa, whose readers
voted it the “Best Online Marketing Blog.”

Baggott says the first thing that attracted him to the
blogosphere was its humanizing effect. “Before blogs, nearly all
corporate communication was sterile, institutionalized, safe—as
if organizations weren’t made up of people, or that they weren’t
talking to people. The very concept of a collective group called
‘consumer’ is insulting. Companies are people. And customers,
prospects, members, they are all people, too.

“As I was studying and fooling around with blogging, I began
to see its enormous potential as an effective and ethical
business tool,” he says. He also saw that businesses had no
access to dedicated blogging platforms like Movable Type,
Blogger and Typepad, which give personal bloggers the tools
to get started. “There was nothing designed specifically for
the needs of organizations from a management or ROI [return
on investment] standpoint. Recognizing that this could help
both organizations and constituents as well—a win-win—I was
compelled to start the company.”

Blog search engine Technorati currently tracks 112.8 million
blogs and reports that 175,000 new ones are launched each
day. But businesses have entered the fray more slowly than
individuals. One estimate puts the number of Fortune 500
companies with blogs at 60—12 percent of the total. Given
the medium’s power to build communities in the marketplace,
Baggott believes organizations of every size and stripe will
eventually make blogging a cornerstone of their marketing
strategies.

When Baggott collected his diploma, the World Wide Web
was still a decade away from its debut. Nevertheless, he was
ready to seize the opportunities it later presented. “Evergreen
helped prepare me by first putting a computer in my hands. I
did all my homework on a computer.”

At one point in his life, Baggott nearly abandoned the idea
of finishing college. He left the first school he attended after
a year. “It didn’t work for me,” he says. He worked for a while
as a river guide and on a ski patrol. Then he learned about
Evergreen from an acquaintance and decided to give it a try.

After graduating, Baggott began his career in sales at Abbott
Laboratories in Buffalo, N.Y., spending five years with the
company’s diagnostics division. He then became a marketing
manager for RR Donnelley’s catalog business in Chicago,
where he honed his skills in database marketing.

From there, he and his wife Amy, who have four children,
decided to move to her hometown outside Indianapolis, where
her father was the town doctor and life was easier. Baggott
got his first taste of entrepreneurship there, buying a local dry
cleaning business that he eventually built into a chain with
seven outlets. It grew, in part, because of the loyalty-enhancing
email newsletters he created for his customers. These
communications included useful information like fabric care
advice and special offers and coupons. But when the “business
casual” trend took hold in the 1990s, people stopped wearing
suits. The business went bust.

Baggott took the lessons he learned from this failure—and
his education at Evergreen—to his next startup, ExactTarget.
“Evergreen changed my life,” he says. “It taught me about
flexibility, responsibility, and collaboration. As a student,
you’re well trained and treated with respect. I always felt at a
competitive advantage because of my education.”

He speaks to many audiences about marketing democracy.
“In the past, successful marketing has always been about how
big your budget is,” he explains. “Today, with the Internet,
the playing field is leveling and it’s actually an advantage to
be more local. It speaks to sustainability and a trend towards
focusing closer to home and human beings and away from
gigantic institutions and a focus on brands. This is a very
Evergreen thing.”

Spring 2008 | 13

14 | Spring 2008

Evergreen senior Melissa Pickett holds a pipette like an ice pick. With Zen-like efficiency she snaps on a plastic tip,
draws a sample from a vial, deposits it into another vial containing clear liquid, discards the tip, and starts the process
over. Each new vial, now on ice, contains ethanol and a sample of Malagasy lemur DNA. The ethanol and cold will
concentrate the DNA into large enough quantities for analysis.

A few minutes later, Pickett weighs my first question—“So tell me about your work”—while nursing a 20-ounce coffee in
anticipation of a long night ahead at the lab.

“How about I draw it for you?” she says, picking up a pen and tablet and plunging into a whirlwind tour of mammalian
cell structure, how viruses infect organisms, distinguishing features of retroviruses, cell proteins that inhibit viral
replication, and the evolutionary history of lemurs over the past 65 million years, give or take a few hundred millennia.

Pickett has partnered with faculty member Clarissa Dirks, a virologist, to discover why lemurs from Madagascar have a
built-in resistance to HIV and similar retroviruses. Pickett has staked out her own corner of the work, examining how a
particular lemur cell protein, TRIM5α, may block HIV infection. She recently learned that a Harvard lab is on the same
TRIM5α trail.

“I’ve got to work fast,” Pickett laughs.

Pickett’s command of her subject is more remarkable because she’d never even picked up a pipette until September 2006,
when she enrolled in the full-time program Molecule to Organism. But hang around Evergreen’s labs for any length of

time and you find student after student engaged in rigorous scientific research, often directing their own projects.

Native Chicagoan D.J. Cox works for entomology faculty member Jack Longino on a National Science
Foundation grant studying ants and weevils in Central America. Alyssa Benson, from Lacey, earned

her analytical chemistry chops by working with faculty members Dharshi Bopegedera and Clyde
Barlow and recently lent her skills to The Nature Conservancy to study effective methods for
ridding western Washington prairies of scotch broom. Benton’s fellow chemistry student Stephanie
Blair, a member of the Sault Ste. Marie Ojibwe nation, supports environmental work on the
Skokomish reservation. She and some teammates performed soil analysis to assist in the accurate
dating of a dig in the Mojave Desert.

by John McLain

14 | Spring 2008

Spring 2008 | 15

by John McLain

For a small liberal arts college, Evergreen has been turning
out exceptional science graduates for more than three
decades. Science alumni work in local, state and national
government. A good number punch in at prestigious
organizations in medicine, technology and industry,
including NASA, Battelle, Biogen, Harborview, Los
Alamos National Laboratory, Seattle Biomedical, Boeing,
and Amgen.

Evergreen’s undergraduate science program is really a
37-year-old experiment of its own in which the conditions
are always changing and the results are unpredictable.

Not everyone who studies science at Evergreen will work
in a scientific field. Agriculture students may want to gain
knowledge of botany or chemistry, visual artists to explore
microscopy, humanities students to understand the role of
science in culture. “One of the best things about Evergreen,”
according to D. J. Cox, “is if you really show an interest in
something, there will be faculty who allow you space and
time to develop that and go crazy on it.”

And if it’s a career in science you’re after, Evergreen offers
not so much an undergraduate education as an entry-level
apprenticeship in the profession. It’s an approach that
sharply diverges from science programs at traditional colleges
and universities.

On a recent trip to Seattle’s Fred
Hutchinson Cancer Research Center,
faculty member Clarissa Dirks introduced
senior Melissa Pickett to two world-
renowned scientists. “I sat there and
watched Melissa convince them of
certain points and defend her arguments
scientifically,” says Dirks. “A year and a
half ago she’d never had a lab research
experience, and now she’s holding her own
with two stellar scientists.”
photo: Paul Reynolds, photography intern

16 | Spring 2008

Combining book learning with
hands-on lab experience is critical
to students’ success in careers and
graduate school. Evergreen’s integrated
seminar and lab approach to science
“is a huge distinction that cannot be
underestimated,” says chemistry faculty
member Paula Schofield (below).

Dirks agrees. “We have a lot of belief in what our
students can do,” she explains. “I know when I first came
here, I made what I thought was a radical suggestion,
that we have students write research proposals. But my
colleagues said, ‘Oh yeah, we do that all the time.’ Not
many places teach like this. In science it is so critical,
and they’re calling for more of it at the national level.”

2008 graduate Stephanie Blair has always wanted more
of it, especially when she sees what’s needed to protect
culture and resources in Indian Country where, like her
parents, she plans to work. “I like being able to connect
my training as a scientist and a chemist to environmental
questions, to go into the field to expand the scope of my
projects.” For Blair—a veteran of two chemistry-heavy
year-long programs—that expanded scope included
additional studies in geology, hydrology, forest ecology,
environmental health, toxicology, and grant writing.

 Get messy. Integrate intensive lab
and field work into academic programs.

Hands-on learning is a hallmark of Evergreen, and
nowhere more so than in the sciences, where students
are expected to master theory and technique. For faculty
like Schofield and her fellow chemist, Clyde Barlow,
real scientific work is physically and intellectually messy.
Scientific questions tend to be thorny, Barlow says,
and students need to experience that part of science.
“Reading about it just doesn’t cut it. But if you do it
yourself and run into all sorts of problems along the way,
then it becomes real to you.”

To conduct your own Evergreen science experiment, follow these steps. If something doesn’t work,
then innovate further.

: Build a rigorous interdisciplinary curriculum. Immerse
students in full-time coordinated studies that cut across the boundaries of traditional
scientific disciplines. Set the bar high. There is no fourth law of thermodynamics
that says freshmen cannot understand and discuss primary literature, or that
undergraduates are not capable of “real” research, or that faculty can’t take on new
full-time teaching assignments every year.

For Evergreen faculty and students, learning comes from being able to see underlying
connections. “The interdisciplinary nature of the curriculum in the sciences is so
powerful,” says chemistry faculty member Paula Schofield. “The students start to see key
principles pop up in a multi-celled organism, a single-celled organism, and something
in a beaker you would do in a lab. And there are so many connections that they would
never see otherwise.”

Students and faculty both acknowledge that the science curriculum is intense,
laborious, and frequently exhausting. Although Evergreen’s been teaching this way
for nearly four decades, it’s still viewed as radical elsewhere. “We treat as normal what
would be revolutionary at other institutions,” says molecular biology faculty member
Jim Neitzel.

16 | Spring 2008

photo: Carlos Javier Sánchez ‘97

16 | Spring 2008

Spring 2008 | 17

For Jack Longino, observation is as critical as
experimentation, and going outside is as important as
working in a lab. “There can be a misperception that
the only real science is experimental science,” he says.
“There’s still a huge amount of science that is just basic
description, being able to see things.” Field work is
integral to Longino’s teaching. “We take a minimum of
equipment. The hard part is not the equipment. The
hard part is the question.”

During winter quarter this year, he and teaching partner
Paul Butler took their Tropical Rainforests program to
Costa Rica for three weeks to experience a variety of
habitats. But depending on your interests, you don’t
have to go that far. Evergreen’s Olympia campus offers
ample opportunities to rub humus and chlorophyll into
your jeans. With 1000 acres of forest and 1000 feet of
saltwater beach, Evergreen is its own field laboratory
and home to a diversity of species, including Thuja
plicata (Western Redcedar), Dryocopus pileatus (pileated
woodpecker), Odocoileus hemionus columbianus (black-
tailed deer) and the long-lived, fearsome Evergreen
mascot, Panopea abrupta (geoduck). Faculty and students
are involved in a number of efforts to catalog the
campus’s biodiversity, understand its ecosystems, and
address college sustainability challenges.

 Share the toys. Teach students
how to operate scientific instruments, even the
sophisticated, expensive ones; then let them use those
instruments!

It’s not unusual for a college or university to have a scanning electron microscope or
an automontage system. Nor is it odd that Evergreen has other expensive analytical
instruments: additional specialty microscopes, a Gel Logic bioimaging system, and a
variety of spectrometers and other instruments used for chemical analysis. What is
very unusual is that any Evergreen undergraduate—they don’t have to be enrolled in
science—can use the equipment. They just need to know what they’re doing. And
Evergreen has a unique, effective system for teaching students what they need to
know about using instruments.

They call it “driver’s ed.”

Any student who wants to use the college’s nuclear magnetic resonance
spectrometer or its ionic chromatograph, for example, can take workshops that
encompass technique and theory. The workshops teach students how to use the
equipment with care, but also to dig in and understand its functions. “It’s not just
a black box,” says Marty Beagle, arts and sciences operations manager. “You need
to know what the black box is designed to do.” Beagle, the scientific instructional
technicians and the instrument aides emphasize conceptual skills with equipment
use. The upshot is you can use the equipment, but it’s the mastery of theory that
determines whether you’ll find the information useful. As Alyssa Benson says,
“knowing the concentrations of nitrogen in different soil samples means nothing
unless you know if the differences are significant.”

 “The students start to see

key principles pop up in a

multi-celled organism,

a single-celled organism, and

something in a beaker you would

do in a lab. And there are so

many connections that they

would never see otherwise.”

Above: Faculty member Clyde Barlow
keeps students Stephanie Blair and Alyssa
Benson busy with applied work in the lab.
Scientific questions tend to be thorny,
Barlow says. “You don’t just push a button
and get the answer.”
photo: Paul Reynolds, photography intern

—Faculty member Paula Schofield

Spring 2008 | 17

18 | Spring 2008

 Keep it real. Encourage projects that
answer significant questions, engage students in meaningful
research, and provide opportunities for them to present
their work.

When Alyssa Benson and Stephanie Blair took
Environmental Analysis with Clyde Barlow, chemist Jeff
Kelly, and geologist Jim Stroh, the two students experienced
something that sounds more like boot camp than science
class. Among other things, Barlow and crew had students
measuring contaminants in wells to monitor drifting pollution
from leaking underground oil tanks and the impact of rotting
woody debris on forest soil pH.

It’s part of the faculty’s strategy to expose students to the less
romantic aspects of scientific careers. In a lot of programs, says
marine biology faculty Amy Cook ’90, “students are asked
to do a project, which involves putting together a project
proposal, a budget, the whole group thing of figuring out who
is going to do what—understanding that science involves a
lot of patience, it involves a lot of boredom. It’s not always
that exciting.”

For Cook, who earned a B.S. from Evergreen in 1990 and
joined the faculty in 2001, intensive project experience
gives students a professional leg up. “Students come out of
Evergreen programs where they’ve developed independent
projects with a lot better understanding of what science is,
how to interact with other people in terms of getting science
done, what the limitations are.”

Evergreen undergraduates speak at regional and national
conferences far more often than their peers from most other
institutions. “It happens everywhere in the sciences here,”
says Dylan Fischer, an ecosystem ecologist who joined the
faculty in 2005. “That’s the advantage of being able to have
large chunks of time to work with people.” Fischer points to a
whiteboard in his lab with the titles of 14 student-led journal
articles—“Salmon and Litter Diversity” and “Birds and Insect
Galls,” for example—all at various stages of production.
Every week he and his students meet and discuss one of the
manuscripts–editing, improving, and figuring out where best
to submit it. Since Fischer started his weekly publications
salon, his students have had two journal articles published
and two more accepted by journals for peer review.

Learning to express themselves with other scientists, to relate
to them as colleagues, is only one part of the communications
apprenticeship. Dharshi Bopegedera believes outreach to
younger students is of critical importance for students and
the community. As adviser to Evergreen’s award-winning
Chemistry Club, she frequently organizes opportunities for
students to teach at schools and community events. And she
has encountered skepticism when she’s asked to bring her
students for presentations. “They say, ‘You’re going to bring
Evergreen students [pause] into my classroom?’ And then we
come, and they say, ‘When can you come back?’”

 “Students come out of Evergreen programs

where they’ve developed independent projects

with a lot better understanding of what science is,

how to interact with other people in terms of getting

science done, what the limitations are.”

Above: Faculty seek advice from
science operations manager
Marty Beagle and his science
instructional technicians and rely
on them to provide support for
students doing independent
work. “All of them are really
approachable,” says student
Stephanie Blair, while senior
D. J. Cox is less measured in
his praise: “They’re kind of like
a team of superheroes, each
with a unique power.”
photo: Carlos Javier Sánchez ‘97

Opposite page: Field Ecology
students Jameson Honeycutt,
Alexandra Kazakova and
ecosystem ecologist and faculty
member Dylan Fischer examine
Mahonia Aquafolium. In addition
to teaching and field research,
Fischer runs a weekly publications
salon for undergraduates working
to publish scientific journal articles.
photo: Paul Reynolds,
photography intern

18 | Spring 2008

—Faculty member Amy Cook ‘90

Spring 2008 | 19

 Dare to fail. Find ways to support risk-taking by
students, faculty, and the college.

When you have a science program that gives students
independence and responsibility to explore individual projects and
interests, and lets them use expensive and delicate instruments,
you’ve got potential not only for tremendous success but also some
spectacular failures. Evergreen students, Marty Beagle says, “are
encouraged to rely on their own devices, more than perhaps other
schools, and sometimes what happens is that they crash and burn.”

Yet faculty members and students believe the benefits of
Evergreen’s approach outweigh the risks.

For Beagle, the key to ensuring students have the optimum chance
to succeed is not to eliminate rigor, simplify lab projects, or reduce
access. It is instead to create as many support structures as the
college can afford, to maintain the system in all its complexity.

Arguably the most significant support innovation has been the
creation of Beagle’s team of science instructional technicians
(SITs). Far more than lab technicians or graduate student TAs at
a traditional university, these six staff members are the connective
tissue between faculty, laboratory facilities and students.

“One minute I’m moving a refrigerator and the next minute I’m
instructing someone about how to use the electron microscope,”
says SIT Ladd Rutherford. “There are parts of the job that are
tedious and there are parts that are really personally enriching,
when you actually see the lights go on in students.”

Faculty frequently speak of the SITs as colleagues and co-
instructors. They seek advice from SITs about upcoming labs and
rely on them to provide support for students doing independent
work. All the SITs share broad responsibilities across scientific
disciplines and care for a variety of instruments. “It’s not a static
job,” says SIT Jenna Nelson. “I have a huge opportunity to learn
new things and work with different people—both to teach them
and to learn from them. I learn from the students all the time.”

“The eternal mystery of the world,” said Albert Einstein, “is
its comprehensibility.” If science is about anything, it is about
discovering how the universe works. Isaac Newton called it child’s
play, and you can find that play alive and well at Evergreen.

It’s in Jack Longino’s musings about the importance of specimen
collections. It’s in Stephanie Blair’s awe over the complexity of the
salmon cycle and Clyde Barlow’s and Clarissa Dirks’ admiration
for what their students accomplish. In the end, it is an insatiable,
infectious curiosity that students, staff, and faculty share for
figuring things out.

“Ultimately, I just never get bored with it and keep discovering
new things,” Melissa Pickett explains. “If you can do something
16 to 18 hours a day and not get bored, that’s a blessing.”

62: Percentage of Evergreen students with
a science emphasis who attend graduate
or professional school within five years of
graduation.

0: Number of Nobel Prize winners on the
Evergreen faculty—so far. Although Evergreen
doesn’t have a Nobel laureate, it does have
an impressive assembly of nationally and
internationally recognized researchers in fields
such as solar physics, microphage biology,
biochemistry, marine sciences, forest ecology,
and entomology.

75: Number of grants awarded by the National
Science Foundation (NSF) to Evergreen faculty
since 1975; more than 30 of these grants
($6.8 million) were awarded in the past decade
alone. Other research grant makers include the
National Institutes of Health, U.S. Department
of Agriculture, National Geographic Society,
Disney Wildlife Conservation Fund, and M.J.
Murdock Charitable Trust.

100: Percentage of science faculty engaged
in independent research who also teach in the
undergraduate curriculum.

23:1 Ratio of students to faculty in Evergreen
science programs.

0: Number of graduate students teaching at
Evergreen, including in undergraduate science
programs.

20 | Spring 2008

In the Communication Building’s cavernous Design Lab, amid
the myriad workstations, the light tables and drafting tables,
the animation stations and computers, Evergreen seniors Julian
Birchman and Serena Lim are keenly engaged in their final
projects for Mediaworks.

With colored pencils, Birchman refines a scene that will appear
in his short animation—tentatively titled Off Key—about a
small boy named Henri who has been born into a world where
everyone—except him—has their own ongoing soundtrack.
Lim, who is shuffling through her storyboards, drafted on 2
¼-inch by 3 ½-inch panels, is playing around with the order of
the scenes, which depict a dreamlike sequence of life, loss, and
transformation, where a sailboat plies through pastoral scenery,
children grow up on a beach, people change into birds, and a
cemetery evolves into a sea of stars.

Birchman’s film, set in a city, is modeled after the UPA style,
which he researched extensively earlier in the course. This
approach, named after the influential American animation
studio, United Productions of America (UPA), is distinguished
by flattened perspective, abstract backgrounds and strong primary
colors—an artistic breakaway from the strict realism that had
been developed by Walt Disney. (Two of UPA’s most famous
creations were the irascible, nearsighted character Mr. Magoo
and the 1950 Academy Award-winning animated short, Gerald
McBoing-Boing, about a little boy who uses sound effects instead
of spoken words to communicate.)

Ruth Hayes and
Sally Cloninger

Dylan Quirt

Alex Stahl

“Evergreen has always been a place where
undergrads could do quite substantial work.”

—Faculty member Sally Cloninger

 By Carolyn Shea

Spring 2008 | 21

Birchman chose the UPA standard for his own short because of its expressive, more emotionally complex
qualities. “It wears its heart on its sleeve,” he says. His brainchild, Henri, is hypersensitive to the
soundtracks of those who surround him, including the increasingly discordant ones forming between his
parents, denoted by broken musical notes, which he tries to fix.

Lim’s graphics are highly stylized. To some extent, her production is autobiographical—though not
literally so. It is dedicated to her father, who died in 2005 and is represented by the sailboat wending its
way through the sequence. A dancer and piano player, Lim was frustrated by the more traditional two-
dimensional art classes she took in high school. But she is inspired by animation, which combines her
love of visual art, movement, and music. “You use 2-D in animation, but your characters come to life. It’s
a ton of work, but it’s so upbeat. I was struggling for a way to be more expressive and I’ve found it.”

Among the most comprehensive of all the arts, animation embraces not only the visual and performing
arts, but also the humanities and sciences. With Evergreen’s emphasis on interdisciplinary teaching
and learning, its Media Arts students have been able to produce unique animated works that are often
experimental in content and form. In the full-time curriculum, animation is taught in conjunction with
many other subjects: performance and visual art, music, dance, religious and ritual studies, math, physics,
literature, social studies, history and natural history. In the summer, it is taught in an independent course,
Experimental Animation Techniques. And depending on faculty placement, it is also periodically taught
in the Mediaworks class in which Birchman and Lim are enrolled. (In other years, Mediaworks may be
more focused on documentaries or experimental films.)

Spring 2008 | 21

Dylan Quirt ’01 recently returned
to Evergreen to give this year’s
Mediaworks students a demonstration
of the film-editing skills he has gained
while working in the film industry.

22 | Spring 2008

When completed, Birchman’s and Lim’s films will be the grand
finales of all that they’ve learned in Mediaworks. This intensive,
year-long Media Arts foundation program, currently taught
by Ruth Hayes—an animator—and Beatriz Flores Gutiérrez, a
visiting faculty member, is an intensive film and video boot camp
in which upper-division students gain wide-ranging skills in
media history, theory, critical analysis and hands-on production.

During the winter quarter, the class was given the assignment of
finding an autobiographical or biographical object invested with
meaning and creating a story around the object. Hayes recounted
several of the different storylines that arose from the assignment:
one about the stuff in pockets called Pocketography, another
about an apron worn by a student during a summer job, yet
another about an inherited music box. “They were all different,”
said Hayes. “Part of what we want students to do in this class is
to figure out their own voice. In a class of 45 students, you get 45
very different approaches to the same assignment.”

In a recent spring-quarter Mediaworks class, three alumni
returned to the campus to address the currently enrolled
students. Working in three very different genres, these graduates
present an overview of the range of possibilities open to Media
Arts undergraduates once they leave school. They talked about

their struggles, experiences and windfalls since graduating,
discussed how Evergreen helped them get where they are
professionally, gave career advice, and answered questions
about topics ranging from how to break into the industry and
get into the union to how they were impacted by the Writers
Guild of America strike that ended this past February.

The previous day, one of the three panelists, Dylan Quirt
’01, also led an editing workshop for the class. Quirt, who
headed for Hollywood after graduation, has since racked up
numerous motion picture credits: post-production assistant
for four movies, including Pirates of the Caribbean: The Curse
of the Black Pearl; apprentice editor for The Weather Man
and Pirates of the Caribbean: Dead Man’s Chest; and assistant
editor for Pirates of the Caribbean: At World’s End and
Hannah Montana/Miley Cyrus: Best of Both Worlds Concert
Tour, a state-of-the-art digital 3-D film of the pop singer’s
recent concert tour that grossed $29 million in box office
receipts during its opening weekend. He’s also an assistant
editor for the upcoming comedy, Bedtime Stories, starring
Adam Sandler, which is slated for a December 2008 release.
Early in his career, he worked as an apprentice music editor
on Black Hawk Down and on the crews of a couple of TV
sitcoms.

“Part of what we want students to do in this class is to figure
out their own voice. In a class of 45 students, you get 45

very different approaches to the same assignment.”
—Faculty member Ruth Hayes

Spring 2008 | 23

In the panel discussion, Quirt urged students to take advantage of
the wealth of resources made available to them by the college. “If
you want to do something, you can do it at Evergreen. If you want
to write, if you want to produce, if you want to direct, do it.”

Alumnus Noah Dassel ’05, another of the panelists, has
concentrated on nonfiction films, first in Olympia, where he
worked as a peer tutor for Evergreen’s Writing Center—and shot
a video short about the center—then further afield in Europe
and North Africa, and lately in Seattle. He has produced health
videos and documentaries, and assisted in editing a local public
television series, called BIZKID$, dedicated to teaching children
financial literacy. His work encompasses a variety of subjects,
such as 1950s nuclear hysteria, Ibizan salvage sites, and old-time
tree-falling methods. He covered the latter in One with the Work,
a film about a Bainbridge Island woodworker and poet that was
featured in the Ninth Annual Celluloid Bainbridge Film Festival.
He has also shot profiles of local artists for Seattle Channel
21’s show, Verve, including one on Charlie Krafft, who creates
“Disasterware,” blue and white Delft-like china pieces decorated
with such catastrophes as the Hindenburg crash and the bombing
of Dresden.

“You have a project-heavy environment here, “ Dassel told the
audience. “While you’re here, tap it. You have so many resources:
media loan, technical resources, the faculty.” Out of school, he
said, “It’s harder to find people who are on the same page as you. If
you’re trying to do a documentary and want good feedback, you’ve
got it here.”

Katie Bruggeman ’01, the third panelist, has been in New York
City for the past seven years. She has read scripts, interned with
Spike Lee’s production company, volunteered at the Tribeca Film
Festival, bartended, written for the parody newspaper, The Onion,
worked as a post-production coordinator on Pokémon Heroes, shot
promotional spots for Comedy Central’s Stella, and for the last
few years, worked as an executive assistant for The Colbert Report,
which won a prestigious George Foster Peabody Award in April.
Bruggeman will soon shift her energies from media to law; she
was recently accepted to the City University of New York’s Law
School. Still, she considers “Evergreen a great place to learn film,”
especially when compared to film schools, which deliver mostly
theory and delay the moment when students actually get their
hands on the tools to make movies. “You have all these invaluable
resources at your disposal,” she told the students.

“If you want to do something,
you can do it at Evergreen.

If you want to write, if you want to
produce, if you want to direct, do it.”

—Dylan Quirt ’01

Opposite page: Between the two of them, Ruth Hayes
(left) and Sally Cloninger have more than four decades of
experience uncovering the secrets of media for Greeners.
photo: Paul Reynolds, photography intern

After graduation, Dylan Quirt (left) headed to Hollywood,
where he has crewed on a number of blockbusters,
including Pirates of the Caribbean: The Curse of the
Black Pearl.
Photo: Carlos Javier Sánchez ‘97

24 | Spring 2008

Evergreen has had a media component since it began
educating students in 1971, but it wasn’t until 1978, when
Sally Cloninger arrived, that a structured, accessible
curriculum emerged. Cloninger, whose first program at the
college was Recording and Structuring Light and Sound, is a
veteran media artist and activist, as well as an independent
producer. Her video and film work spans numerous genres
including visual anthropology, experimental autobiography,
performance media, video installation, experimental
ethnography, and documentary. “One of the reasons I came
here was that it was very unusual to find a liberal arts college
with media services and media loan in place,” said Cloninger.
“I was also attracted by the college’s mission. It was a
wonderful laboratory for combining both practice and theory.”

For a while, Cloninger was the program’s lone faculty
member, but she advocated bringing in more teachers with
different backgrounds, which made sense given media’s
interdisciplinary nature. Three decades later, the program
boasts five faculty members (with another coming on board
soon), each of whom brings demonstrated experience in
teaching and media production with an approach that
links media theory and practice in intensive, team-taught,
interdisciplinary settings. There has always been a nonfiction
narrative dimension to the curriculum, but new teachers and
new technologies have moved the program in new directions:
animation, experimental work, political documentary.
Through it all, though, the faculty has shared a passion for
telling stories with moving images, a social justice bent, the
desire to offer media training in the context of a broader
liberal arts education, and “a willingness to provide continuity
in the kinds of study that are available,” says Cloninger.
“We’ve made a big commit to a repeatable curriculum.
Students expect that.”

Mediaworks is but one of the pathways to study Media Arts
at Evergreen. Each year there are opportunities for freshman
to combine cross-disciplinary study with some media arts
theory or practice. For instance, in the fall and winter quarters
this year, Julia Zay and Chico Herbison taught Hop on Pop:
Investigating and Intervening in American Popular Culture,
which was designed to provide first-year students with the
skills to decode mainstream culture. Sophomores, juniors and
seniors can explore a wide array of interdisciplinary programs
that also feature some media practice, such as Image and
Sequence, which combined intensive workshops in many
different 2-D art forms—book arts, digital photography,
drawing, printmaking, and more—with the study of how
to critically read visual culture and effectively use it for
expression.

More advanced media studies are also available, including
Media Artists Studio (formerly called SOS: Media), which
fosters the development of each student’s own personal style
and creative approach and culminates in the production of
a portfolio piece. Juniors and seniors also have the option of
pursuing independent work in individual contracts.

High-Interest Loans

Media Arts students, along with all other Evergreen
students, faculty and staff, have a veritable media
treasure house at their disposal. By presenting a valid
ID card, they can check out 16mm film production
and editing equipment, 3-chip digital video cameras,
sound and lighting gear, microphones and recording
equipment—and any of the other audio-visual and
photographic equipment housed in the Media Loan
collection. A part of Evergreen’s Media Services,
Media Loan not only circulates an impressive array
of equipment, it also offers proficiency-training
workshops for digital audio recorders, 35mm, medium-
format and large-format cameras, and digital video
camcorders, to name a few.

“The role of Media Services at Evergreen is
substantially different from the role of ‘audio-visual’
areas at most colleges and universities,” explains Lin
Crowley, Media Loan operations manager. “Usually
such departments provide very limited services.
At Evergreen, our mission is not merely to deliver
equipment. We facilitate the use of, interdisciplinary
access to and understanding of media tools for
learning, viewing them as one among a variety of
information sources. We strive towards our goal of
media literacy across the campus, as well as supporting
the college’s overarching goal of using technology
to enhance teaching and learning and administrative
support.”

Vault, a career Web site that also provides insider
information on top education programs, says
Evergreen’s Media Loan, “where students can gain free
access to a multitude of media-related equipment, is
worth the price of tuition alone for students working in
the movie or documentary fields.”

The entire Evergreen community would agree.

Spring 2008 | 25

“Evergreen was probably the only school
that would let me try and learn

about that back then.”
—Alex Stahl

Seniors Serena Lim (left) and Julian Birchman
(opposite page) put the finishing touches on their final
Mediaworks animation projects.

Below: Alex Stahl ’81 found the collaborative
approach he learned at Evergreen to be at the
heart of how his current employer, Pixar Animation
Studios, works.
Photos: Carlos Javier Sánchez ‘97

One of Evergreen’s earlier alumni, Alex Stahl ’81, took
advantage of several individual contracts, including one in arts
management. A sound designer, media engineer and musician,
Stahl has numerous film, CD, and multimedia performance
credits. Among them are Bram Stoker’s Dracula and The Secret
Garden, which were produced by Francis Ford Coppola’s
production company, American Zoetrope. Stahl also toured
extensively with the Kronos Quartet as the string quartet’s sound
engineer. “For me, the individual contracts were essential,”
he says. “They were such a blessing—because there were no
curricula in the fields I’m working in now.”

Today he is a media systems technical lead for Pixar Animation
Studios in Emeryville, Calif., where he is responsible for the
movie studio’s sound infrastructure. Pixar’s computer-animated
films have won 20 Academy Awards, and include Toy Story,
A Bug’s Life, Toy Story 2, Monsters Inc., Finding Nemo, The
Incredibles, Cars, and Ratatouille—all of which he has worked
on. Once the technical director of KAOS, Stahl said Evergreen
taught him how to learn, gave him access to complex technology
(“It wasn’t locked up in a lab.”), and exposed him to the
collaborative approach, which is at the core of how Pixar works.

“I had a long-term interest in what is now the field of signal
processing—taking sounds, and also pictures, and transforming
them in new ways,” says Stahl. “Evergreen was probably the only
school that would let me try and learn about that back then.”

“Evergreen has always been a place where undergrads could
do quite substantial work,” said Cloninger. For students like
Birchman and Lim—and all those who have gone through
the college’s Media Arts programs—this makes a tremendous
difference.

26 | Spring 2008

INVESTING IN THE FUTURE OF MEDIA

Last October, a video short called, A Vision of Students Today, generated a buzz in the Internet world after
it was posted on YouTube. Within weeks, the broadcast had been viewed more than a million times and
provoked thousands of comments and blog mentions. It shows a number of young men and women, sitting
in a lecture hall, successively flashing hand-written placards with the results of a survey their class had done
about college life. A sample of what the signs read: “I will read 8 books this year, 2300 web pages, and 1281
Facebook profiles”; “I will write 42 pages for class this semester and over 500 pages of email”; and “When I
graduate, I will probably have a job that doesn’t exist today.”

Granted, this is the work of a single group of undergraduates. But in less than fivÆe minutes, the messages
they convey underscore some indisputable facts: Students are learning and communicating very differently
than their parents did. And technological innovation will affect their futures in unforeseeable ways.

No group has embraced digital technology more wholeheartedly than youth. According to recent research
from the Pew Internet & American Life Project, more than half of American teens are actively involved in
creating digital media content, from producing blogs to posting their stories, photos and artwork on social
networking Web sites like MySpace. Among adults—who were mostly raised on print and analog broadcast
models, such as television and radio—the number is one in 100.

Clearly, society is in the midst of a seismic shift. Young people’s widespread familiarity with new media,
combined with the breakneck speed of emerging technologies, makes command of the critical and technical
skills to analyze and shape digital messages more important than ever. Whether they choose to participate
fully in our media-driven culture—or to challenge it—students need to be taught how to intelligently
create, obtain and analyze information.

As a result, media is no longer a boutique field of studies; it has become a
fundamental area of knowledge. In a world dominated by bits and bytes,
basic literacy means more than the ability to read and write. It now
requires understanding how digital media works.

To succeed in the workplace, to become engaged citizens
and critical consumers, people must learn how
to interpret the digital messages with which
they are constantly bombarded. Just as
importantly, they must know how
to communicate using today’s
multimedia tools. And colleges are
increasingly expected to provide the
training, services and content to
students who are already immersed
in electronic media before they
even set foot on a campus.

26 | Spring 2008

photo: Carlos Javier Sánchez ‘97

Spring 2008 | 27

To meet this challenge, Evergreen has committed itself to
providing students with the tools to understand and shape
media in the 21st century. In the fall of 2009, the college is
slated to open the new Center for Creative & Applied Media
(CCAM). Located in the library, it will be fully equipped
with a soundstage, multi-camera high-definition video studio,
cable and Internet broadcasting facility, workshop space,
surround audio recording and mixing suite, and experimental-
effects lab. As the college’s physical and conceptual hub of
media and technology, the 10,000 square-foot facility will
provide a functional space for production, teleconferencing,
broadcasting across the college’s audio-visual and computer
networks, and preservation of a burgeoning collection of
media files in formats that are accessible in the current
technological environment.

Media education has always been an important part of an
Evergreen education. When the college opened its doors in
1971, it offered a state-of-the-art studio with three cameras.
Over the years, the studio was used for a variety of humanities-
based media projects. Many graduates have gone on to build
careers in media-related fields, from animation and music
production to filmmaking and programming for interactive
Web applications. Furthermore, students enroll in the college
specifically because of its reputation for media studies. In a
2005 survey, 28 percent of new first-year and transfer students
reported plans to focus in media or closely related studies.

In recent years, however, with rapid technological innovation,
the college lost ground in its ability to deliver quality, up-
to-the-minute media access to academic programs, students,
faculty and administrators. On top of that, in 2004—due to
competing priorities and limited resources—Evergreen had to
suspend the operations of its only dedicated video production
studio—after 30 years of use—as well as most of its broadcast
facilities.

In bringing the Center for Creative & Applied Media to
life, Evergreen will be able to develop new, innovative
media education programs, and restore key functions from
the past. For instance, faculty members will be able to
utilize the television studio as a place to experiment with
interdisciplinary teaching, document student presentations or
interact with students in projects involving performance, role-
playing, or public-access production work.

Peter Randlette, Evergreen’s head of electronic media who
is heading up the effort, believes that the center will be
instrumental not only in giving students an excellent broad-
based education, but also in giving them a leading edge in
their careers. “You can learn the technology at a tech school,
but here, because of the interdisciplinary nature of the school,
you learn the technology in the context of art, music, history
and a broad range of other subjects and issues. And that gives
you something more valuable to contribute when you’re in the
job market,” he said.

In many campuses across the United States, the gap between
student and faculty perceptions of technology is widening,
according to the New Media Consortium’s 2008 Horizon
Report. Students have adopted the latest platforms in
unprecedented numbers, yet these technologies remain a
mystery to many teachers. Emphasizing the importance of
fulfilling student expectations, the report adds that “successful
learning-focused organizations have long known they ignore
these expectations at their peril.” When the equipment at
CCAM starts rolling, Evergreen will narrow the gap and shape
the future of learning in our community.

The $2.5 million CCAM project will benefit 		
Evergreen in five key areas:

•	 Improved opportunities for media students to gain the 	 	
	 knowledge and skills considered indispensable for 			
	 graduate study or employment in the field.

•	 Increased media access for students and faculty, promoting 		
	 and facilitating media and technological literacy across the 		
	 curriculum.

•	 New, more accessible teleconferencing opportunities 	 	
	 to enhance teaching and learning, participate in global 		
	 exchanges, knit Evergreen locations more closely together, 		
	 and support the administrative work of the college.

•	 Extension of the college’s ability to produce and disseminate 	
	 interactive and streaming media content for and about the 		
	 Evergreen learning community.

•	 Digital conversion, editing, and storage of the college’s 	 	
	 media-works collection from a variety of legacy formats (film, 	
	 vinyl, video and audiotape) for archival purposes, allowing 		
	 students, faculty, staff and patrons easy access across the 		
	 college’s campus and remote centers.

Spring 2008 | 27

28 | Spring 2008

Experience the richness of Pacific Northwest Native American culture at this
summer’s third annual In the Spirit Northwest Native Arts Market and Festival.
Held at the Washington State History Museum in downtown Tacoma, the

event is fast becoming a leading regional force for promoting and appreciating
indigenous cultural expression.

The Arts Market & Festival features some of the best Native American artists in the
region selling exquisite artwork. Throughout the weekend Native American singers,
musicians, and dance groups will provide entertainment.

28 | Spring 2008

Spring 2008 | 29

Photos by Christopher Nelson. Courtesy of the Washington State Historical Society.

Native Arts Exhibit – June 19-July 20
The festival kicks off June 19 with a juried art exhibition showcasing the works
of many of the region’s finest emerging and established Native American
artists. Spearheaded by the Longhouse Education and Cultural Center in
partnership with the history museum, the festival displays outstanding pieces
by Native wood carvers, painters and sculptors, printmakers, weavers and
bead artisans.

Four artists with Evergreen connections have been selected to be among
the 29 chosen to show their pieces in the museum’s McClelland Gallery,
including seniors Erin Genia (Sisseton-Wahpeton) and Peter Broome (Upper
Skagit). Eight prizes will be awarded, including two new ones, “Honoring Our
Ancestors” and “Honoring Innovation,” which will give participating artists the
chance to recognize the work of their peers. The art exhibit will be on view
until July 20.

Native Arts Market and Festival – June 28-29
On the weekend of June 28 and 29, an outdoor market will take place at the
museum’s plaza featuring a wide array of Native handiworks, from baskets
and drums to masks and jewelry. Market-goers can watch demonstrations
of traditional artwork, sample Native cuisine and enjoy live performances by
dancers, musicians and storytellers from local tribes. Among the performers
scheduled to appear this year is Chenoa Egawa, a Lummi and S’Kallam
performance artist and host of the television program Northwest Indian News,
who will stage a mix of her own compositions, traditional Salish songs and
songs from the Native American Church.

A Collector’s Seminar will be held on the first day of the market to educate
patrons about Native Northwest art. Longhouse director Tina Kuckkahn
(Ojibwe) will facilitate this discussion, which will be followed by a session
devoted to appraising historic tribal art. Seminar panel members include
Roger Fernandes ’74 (Lower Elwha Klallam), who works in a variety of media
and will discuss Coast and Puget Salish art and culture; Ann McCormack
(Nez Perce) of the Nez Perce Arts Council, who will speak about the arts
and cultures of the Northwest Plateau tribes; and current tribal MPA student
Melissa Bob ’05 (Lummi), a young contemporary Salish artist, who will present
some of her work. Rounding out the group will be Jack Curtright, whose
Tacoma-based gallery, Curtright and Son, buys and sells North American
Indian art. He will discuss what to look for when collecting historic tribal art.

Curtright will also lead the special appraisal session, a Northwest Native arts
version of Antiques Roadshow. For $5, registered seminar guests can learn the
value of objects they bring in. Half the proceeds from this program will benefit
next year’s market and festival.

Festival visitors may also attend a screening of the docudrama Shadow of the
Salmon on Saturday, June 28 at 3:30 PM. The film tells the story of a young
Lakota man who visits the Pacific Northwest. During his stay, he learns about
salmon and the relationship between local tribes and their environment. The
screening is free with paid museum admission. Shadow of the Salmon is
presented by Three Sixty Productions in association with the Northwest Straits
Commission, The Potlatch Foundation, Salmon Defense and the Northwest
Indian Fisheries Commission.

For more information about the In the Spirit festival, visit
www.evergreen.edu/longhouse or www.wshs.wa.gov

Spring 2008 | 29

30 | Spring 2008

Evergreen Night with the Mariners – September 26!
Bring your friends and family to the ballpark! Join us for the
Second Annual Evergreen Night with the Mariners on Friday,
September 26 at Safeco Field, and catch the Mariners vs. the Oakland
As. Last year’s successful inaugural event brought more than 200
Greeners and friends to the stadium, and we look forward to breaking
that record this year. Game tickets are $15 ($4 supports student
scholarships through the Evergreen Alumni Association). Get your
game tickets at www.mariners.com/evergreen.

There’s more! Before the game, come hang out with your fellow
alumni at the Evergreen Pregame Cookout in Safeco Field’s Bull
Pen Market area, starting at 5:30 p.m. Get your hot dogs, peanuts,
popcorn, potato salad, baked beans, gourmet cookies and soft drinks
for only $15.50 per person. Tickets available through the Evergreen
Alumni Relations office at www.evergreen.edu/alumni/mariners.

Take a new student out to the ballgame! The Evergreen Alumni
Association will host our new Geoduck students to cap off the
college’s Orientation Week 2008. To help offset the costs, the Evergreen Foundation is raising funds to pay for the student
tickets. Make a donation towards student tickets at www.evergreen.edu/alumni/mariners.

Find out more at www.evergreen.edu/alumni/mariners,
or call the Alumni Relations office at 360.867.6551.

Staying Connected the Sustainable Way
In a few short words: Send us your email address!

No, not so we can bombard you with spam, but so that you will receive the new EXPRESS e-newsletter and other breaking
news from campus, invitations to events in your area, or notices of the Alumni Association Annual Meeting and Board of
Directors elections. There are lots of things happening at Evergreen these days. Help us keep you informed while being good
stewards of our resources.

So send us your email address today! Go to www.evergreen.edu/alumni/alumform

30 | Spring 2008

Do you Belong to the Evergreen Alumni Entrepreneur Association?

This spring, we sent out the first mailing to alumni who have
identified themselves or been identified as entrepreneurs: those of
you who have started businesses and non-profit organizations and
who have patented inventions or processes.

If you have not received a letter, information request form and
two window stickers, please go to www.evergreen.edu/alumni/
alumform to update your contact information. In the “What’s New
With Me” section, type “EAEA.” We’ll send your information packet
and stickers out as soon as possible, so you can tell the whole world
you’re a Greener who is making a positive contribution to your
community.

Spring 2008 | 31

Alumni Authors on Campus
In April, the Friends of the Evergreen Library Alumni Authors
Series presented two well-known writers: philosopher Austin
Dacey ’95 and educator Todd Denny ’85.

Dacey, who holds a Ph.D. in philosophy from Bowling
Green State University, read from and discussed his new
book The Secular Conscience: Why Belief Belongs in
Public Life. Currently living in New York City, he serves as
a representative to the United Nations for the Center for
Inquiry, a think tank concerned with the secular, scientific
outlook. He is also on the editorial staff of Skeptical Inquirer
and Free Inquiry magazines. Dacey’s writings have appeared in
numerous publications including The New York Times.

Educator and author Todd Denny discussed his new book,
Unexpected Allies: Men Who Stop Rape. Denny earned his
master’s degree in social work from the University of Illinois.
He has conducted over 1000 sexual assault and domestic
violence education workshops in universities, public schools,
and a variety of other community settings. His appearance
was co-sponsored by the Friends of the Evergreen Library, the
Writing Center, the Women of Color Coalition, and the Office
of Sexual Assault Prevention.

Alumni authors who would like to be considered for this
program for the 2008-2009 year should contact the alumni
relations office.

Greener Oasis – Supporting
Student Scholarships
If you plan to be on campus June 14 for Super Saturday,
don’t miss the fun and good fellowship of the Greener Oasis.
The Alumni Association Board of Directors is hard at work
planning this popular annual event, which supports student
scholarships.

Located on the ground level of the CAB in the “Greenery”
and adjacent courtyard, the Oasis is a quiet place to sit
down and visit – in the shade if it’s hot outside, under cover
if it’s rainy and cool. We’ll be serving locally brewed beer,
Alumni Association special label wine, plus a variety of pizza
and soft drinks. Music from the main stage will be piped in
to the patio area, so you won’t miss a thing.

The Oasis will be open from noon to 7 p.m. Guests
must be 21 years of age and have valid I.D.
Greener Oasis is a labor of love that takes
many volunteers. If you would like to work
a shift or two, please contact R.J. Burt,
burtr@evergreen.edu.

Traveling Seminar Series in Seattle
On April 6, hosts Andre Helmstetter ’96 & Hla Yin Yin Waing ’97,
owners of Café Vega, welcomed 23 fellow Greeners to their
charming Yesler Way café for Seattle’s inaugural Traveling
Seminar, “Immigration: Beyond the Hysteria.” Evergreen
faculty member José Gómez led the discussion of the assigned
reading, Roger Lownstein’s July 9, 2006, New York Times
article, “The Immigration Equation.”

Waing Waing, a cultural competency trainer with the Minority
Executive Directors Coalition, was especially excited to host the
seminar, and helped facilitate discussion around this important
and sensitive issue.

Café Vega (www.cafevega.net), is a neighborhood coffee shop
and eatery in Seattle’s historic Central Area featuring great food
and drinks, a friendly atmosphere, and excellent local art.

The Evergreen Traveling Seminar Series kicked off in August 2007
with a program hosted by the Portland Area Alumni Chapter. Its
purpose is to bring the Evergreen seminar experience to alumni
around the country. For more information, or if you would like
to have a seminar in your area, please contact R.J. Burt in the
Office of Alumni Relations, burtr@evergreen.edu.

Get on the Evergreen Express!
The Evergreen EXPRESS, an e-newsletter from Alumni Relations,
got a facelift recently with the addition of some great new
software, new vision, and a collaborative team of writers,
editors, and web designers, including student editor Gaia
Thomas ’09. We’ve added more news and feature stories,
plus great sidebars on athletics, upcoming events, and links
to several other e-newsletters sent out from the graduate
programs and other centers on campus.

The new EXPRESS is sent not only to all alumni and friends,
but also to all staff and faculty, with a special version created
for Evergreen parents. The winter and early fall issues bracket
the Evergreen Magazine publication dates, keeping us in touch
with you while saving resources and cost.

Visit www.evergreen.edu/alumni/express to read the Winter
2008 feature stories. But to receive the full edition of the
EXPRESS, we must have your current email address. If you did
not receive the first issue, please update your contact information
at www.evergreen.edu/alumni/alumform. From this site, you
may also submit a Class Note for the fall issue of the Evergreen
Magazine and let fellow alumni know what you’re up to.

Evergreen Alumni at Café Vega in Seattle.

Alumni News

Spring 2008 | 31

32 | Spring 2008

In March, more than 100 faculty, staff, students and
alumni gathered to honor Bonnie Marie, former
president of the Evergreen Alumni Association and
longtime college staff member, who retired on March
31. After a long and courageous battle with cancer,
Bonnie Marie passed away on May 25, 2008. She was an
inspiration to us all.

“Bonnie’s contributions to Evergreen, to the Alumni
Association and particularly to the finance and
administration division have been enormous and
passionate,” said John Hurley, vice president for finance
and administration.

Bonnie began her Evergreen career on September 18, 1972, as secretary to the dean of developmental
services (later referred to as student services). In 1979, Bonnie took on the administrative assistant position,
and also served as the alumni coordinator. Bonnie served on the Board of Directors of the Alumni Association
from 2000-2007 and was elected president in June 2004. By virtue of being president, she served as liaison to
the Board of Governors. In 2006, she also served as the college’s acting director of alumni relations.

“Bonnie helped orient me in many ways, and never turned me away when I
asked for help, regardless of her own workload,” said current alumni relations
director R.J. Burt. “She was the perfect mentor, colleague and friend.”

Alumni News

Several of Bonnie’s family members joined the

32 | Spring 2008

Evergreen honors former
Alumni Association President

In June 2007, Bonnie asked to resign from the Alumni Board. Due to her many outstanding contributions, the
Board members voted to change their bylaws to allow for a new “emeritus” category, offered only to those
who have given extraordinary service with consistency and excellence over time. Bonnie was unanimously
elected as the first emeritus board member.

“Bonnie never failed to deliver on any promises,” recalls
former alumni relations director Scott Pinkston, who
traveled from Tacoma to honor Bonnie. “I could always
count on her to get things done, to get my back, and to
gently let me know when I was slipping up. Bonnie took
me aside and coached me and brought me up to speed
on the history and traditions of Evergreen. To me, she
embodies its spirit and ethos and core values.”

Although she left Evergreen in 1982 to work in private
industry in Portland, Ore., she returned in the fall of 1999,
and later joined the staff of the Student Teacher Technology
Education Partnership as a program assistant. In 2002,
Bonnie was hired as administrative assistant to the vice
president for finance and administration.

Bonnie’s long and illustrious career with Evergreen, both
as a volunteer and staff member, illustrate her love and
dedication to the college.

Spring 2008 | 33

Burton Guttman started birding when he was a boy growing up in
Minneapolis, Minn. “It was a great place to be a kid inclined toward
natural history,” he recalls, “an environment filled with birds, bugs,
frogs, and flowers, and I was free to lose myself in that world for hours.”
In March, the retired Evergreen biology faculty member saw the
release of his new primer, Finding Your Wings: A Workbook for Beginning
Bird Watchers. Published by Houghton Mifflin, the book is based on
Guttman’s many years of experience leading walks and workshops for
the Black Hills Audubon Society. He wrote it because of his concern
over society’s increasing alienation from the natural world, to help
“people get to know and love nature so they will want to protect it.”

Guttman drew from his background as an educator to provide
neophytes with a basic step-by-step course of study that actively
engages them in learning to identify different species and observe
birds in the wild. Part of the popular Peterson Field Guide series, the
224-page spiral-bound workbook is designed to be used in conjunc-
tion with the Peterson field guides to eastern or western birds, which
are employed as teaching aids. “The format derives largely from my
Evergreen teaching experience,” he says, “especially from the work-
shop method – created by our late colleague Don Finkel – in which
students develop their understanding by working through a series of
carefully designed questions and activities.”

Filled with exercises, worksheets, and quizzes, Finding Your Wings not
only prepares beginners for birding in the field, it also helps them
develop a sense of progress as they gain more and more knowledge. “I

use a threefold approach to birding,” says Guttman. “First, learning how to see the details of a bird’s features; second, learning categories
of birds; and third, learning the easiest, most common birds first.” The book is illustrated with color drawings and photographs, and
features a chapter devoted to proper birding techniques and etiquette, as well as information on how to correctly use the various tools of
the pastime, such as binoculars. Quiz answers are supplied at the back of the book.

To begin birding, the National Audubon Society recommends “three items: Binoculars, a field guide and a blank notebook. Having a
friend that has more experience in birding can also be helpful.” Finding Your Wings is a good stand-in for that friend. According to noted
bird authority Kenn Kaufmann, Guttman’s work is “an extended bird walk with a delightful mentor, a steadily unfolding discovery to
the joys of birding.”

Birding with Burt

News & Notes

Welcoming Salmon Home to Campus

Photo: Paul reynolds, photography intern

More wild salmon could soon be making their home on Evergreen’s campus and in Puget Sound. This summer, an undersized culvert at
the mouth of campus’s Snyder Creek will be removed and replaced by a 14-foot-wide box culvert. The new culvert will restore passage for
coho salmon, chum salmon, and cutthroat, which will once again gain access to almost one mile of spawning and rearing habitat.

“We see this as a great opportunity for the Sound, and a good example of a public-private partnership that can bring benefits for the
school as well as the environment,” says Dan Grosboll ’98, South Puget Sound habitat restoration coordinator for People For Puget
Sound. “This is a great educational opportunity as well, because students are welcome to get involved in the restoration and monitoring
and we will be working with faculty members on various aspects of the project.”

The college’s shoreline is one of the largest remaining stretches of undeveloped shoreline in the southern Puget Sound. This project repre-
sents a model for actions around the Sound to restore fish access to critical breeding and rearing habitat.

Project partners include the Washington State Salmon Recovery Funding Board, the Wild Fish Conservancy, People For Puget Sound, the
Estuary and Salmon Restoration Program and the National Oceanic and Atmospheric Administration—Restore America’s Estuaries program.

34 | Spring 2008

Sustainable Momentum
Keeping the Environmental Ball Rolling

Evergreen Creates Director of Sustainability Position
Given the wide range of environmentally-focused initiatives and
themes in academic programs and college operations, Evergreen
has further bolstered its efforts by creating a full-time director of
sustainability position. After a nationwide search, Evergreen hired
John Pumilio MES ’07 to head its sustainability efforts. Pumilio
served as chair of the Sustainability Committee while he was
completing his Master of Environmental Studies at Evergreen,
and was the author of Evergreen’s first carbon emissions survey
in 2007. Pumilio will work to ensure that Evergreen continues to
“walk the talk” when it comes to environmental issues. He will
also help further leverage the college’s work by promoting partner-
ships beyond the campus.

Focus the Nation – Engaging the Wider Community
More than 500 environmentally-minded people gathered at The
Washington Center for the Performing Arts on January 30, 2008,
to take part in Focus the Nation – Creating a Climate of Change:
A Community Forum on Climate Change in the Pacific North-
west. The event, part of a nationwide initiative, was sponsored
by Evergreen, South Puget Sound Community College, Centralia
College and St. Martin’s University. From the keynote by Seattle
Mayor Greg Nickels to the insights from a select panel of sci-
entists, policy makers, environmental activists and government
leaders, the event engaged participants and challenged them to
take positive steps to address global climate change. Olympia art-
ist Nikki McClure ’91, generously allowed us to use her beautiful
paper-cut art for the event program.

Solar Panels and Electric Cars Make Evergreen Greener
Thanks to a $75,000 grant from the state of Washington’s Office
of Financial Management, the remodel of the Evans Library – due
for completion by the end of the year – will include an array of pho-
tovoltaic cells on the rooftop. The unit will provide eight kilowatts
of electricity, enough to power two average homes. “We’re starting
off small,” explains Paul Smith, Evergreen’s director of facility
services, “but this is a good opportunity for us to apply this technol-
ogy on campus and perhaps learn some lessons for future use.” This
will also serve as a demonstration project and will include a kiosk to
show the power being produced. The college’s Clean Energy Com-
mittee is working with facilities services to provide the matching
funds needed to purchase and install the photovoltaic array.

Small electric vehicles have been used by campus facilities and
maintenance crews for some time, but plans are now in the works
to wheel out a few more. “We’re looking at adding some larger
electric vehicles to replace some of our gasoline vehicles,” says
Smith. “We’re evaluating the options now and hoping to add as
many as five more electric vehicles, including some that can carry
more passengers and larger loads, within the next several months.
It’s part of our continuing effort to make Evergreen a little more
‘green’ each year.” The first vehicle, a Miles, arrived at the end of
April, and four other vehicles will be on campus by the end of June.

Going for the Gold
New CAB Design Aspires to Higher LEED Status
While designs for remodeling and expansion of the College Ac-
tivities Building (CAB) are still being developed, architects and
building committee members, including students, faculty and staff,
are hopeful they will be able to exceed their initial goal of a silver
level certification through the Leadership in Energy and Envi-
ronmental Design (LEED) program and go for the gold. LEED,
developed by the U.S. Green Building Council, is the national
standard in assessing and developing high-performance sustain-
able buildings. The higher standard would put the renovated CAB
at the same level as Evergreen’s Seminar II building, the first state
building in Washington to achieve LEED Gold status. “Seminar II
was an entirely new building, so that gave us some opportunities
to achieve greater efficiencies from the outset,” explains Smith.
“That’s a lot more difficult with the remodeling of building built
in less energy-conscious times—the CAB opened in 1972. Even
if we don’t reach the standards for gold certification, it’s clear we
will significantly exceed our original silver ambitions.”

The CAB construction is scheduled to begin in early 2009, after
the completion of the library remodel project, and be completed
by the summer of 2010.

Field
 (d

etail) b
y N

ikki M
cC

lure ‘91

News & Notes

Spring 2008 | 35

News & Notes

More than 1,250 science buffs filled Evergreen’s College
Recreation Center on April 29 as the college welcomed
Dr. Neil deGrasse Tyson, one of today’s premiere leaders in
science, astronomy, and education to Olympia for a presentation
and question-and-answer session.

Using examples ranging from an-
cient Baghdad to modern China,
Tyson emphasized the importance of
national support for science education
and research. “When a nation loses
its numeracy, it loses sight of what is
important and what is not,” he said.
“The country begins to lose sight of
itself, and we lose the sense of how to
treat each other.”

Renowned astrophysicist, director
of the Hayden Planetarium at the
American Museum of Natural History
in New York City, and host of PBS’s
Nova ScienceNow, Tyson is a lead-
ing voice in astronomy, appearing on
The Daily Show with Jon Stewart and
The Colbert Report, among others. In
its 2007 Time 100 list of “the people
who shape our world,” Time magazine
described him as “The Carl Sagan of the 21st century – as long
as you envision a Sagan who’s muscular, African American, and
as cool as his predecessor was geeky,” and referred to him as “the
great explainer of all things cosmic.”

Tyson’s New York Times bestselling book Death by Black Hole covers
topics from astral life at the frontiers of astrobiology to the movie in-
dustry’s less than perfect efforts to get its night skies right. Renowned
for his ability to blend scientific knowledge, accessibility, and humor,

Tyson is a natural teacher who simplifies
some of the most complex concepts in
astrophysics while sharing his infec-
tious excitement for our universe.

“If we ever needed a scientifically
literate population, it’s now,” Tyson
said in his Time 100 listing. “I get
enormous satisfaction from knowing
I’m doing something for society.”

The Unsoeld Seminar Series brings
distinguished visitors to The Evergreen
State College campus who reflect the
values and philosophy of Willi Unsoeld,
a founding faculty member, philosopher,
theologian and mountaineer. Unsoeld
is well known for his first ascent of the
West Ridge of Mount Everest with Tom
Hornbein, in which they made the first
successful traverse of any Himalayan
peak. For this feat, President John F.
Kennedy presented them with the

Hubbard Medal, the National Geographic Society’s highest honor.
The annual Unsoeld Seminar is endowed as a “living memorial”
in honor of Willi Unsoeld, who lost his life in an avalanche on
Mount Rainier in 1979.

1974
David Mozer, Seattle, Wash., is the founder
and director of the International Bicycle Fund
(www.ibike.org), which promotes worldwide
sustainable bicycle transportation and cultural
understanding. He also founded and owns
Ibike Tours (www.ibike.org/ibike), which
markets and leads international biking tours.
An African studies specialist and accomplished
bicyclist, he first started cultural bicycle touring
in the 1960s. His first trip to Africa was in
1975 as a Peace Corps volunteer to Liberia.
During the next two years he taught math
and science and hiked hundreds of miles
visiting isolated village schools directing
an education extension program. He then
traveled extensively studying the rest of
West Africa. After completing a master’s
degree in applied economics, David returned
to Liberia on contract with the American
Embassy, at which time he administered a

grant program for village development and
reported on economic conditions. He has
appeared on National Public Radio, the Voice
of America and the Voice of Kenya discussing
Africa. David also has taught African Studies
at the college and high school level and
is the director of the International Bicycle
Fund, where he works on rural development,
environmental issues, urban planning and
cross-cultural understanding. David is the
author of Bicycling In Africa and numerous
articles on transportation and travel.

1976
Janet Stonington, Louisville, Colo., is a
physician assistant with Dakota Ridge Family
Medicine in Boulder, Colo. Her daughter
Megan is 14 years old.

“What’s the Universe Worth to You?”
Neil deGrasse Tyson Visits Evergreen

Photo:

class notes

Spring 2008 | 35

36 | Spring 2008

kelso Conquers Manhattan, Then returns Home

1979
Linda Anderson, Portland, Ore., has run her
home-based freelance writing and commu-
nications consulting business for 10 years,
after spending almost 20 years in corporate
communications. Among the subjects she
writes about are energy policy and conserva-
tion, sustainability, green building, and home
construction and furnishings. Her Web site is:
www.landerson.biz.

1980
Mark Handley, Juneau, Alaska, is an
administrative law judge. He was appointed
by the governor to serve on the Alaska Public
Offices Commission, where he was elected
chair in 2005. His children, Arlo and Madeline,
attend the local arts-focused cooperative
charter school. His wife Catherine works for
the Alaska State Senate.

Perry Spring, Port Townsend, Wash., is
the	founding	director	of	Sacred	Nature:	A	
Learning Center for Spiritual Ecology (www.
sacrednature.net), which promotes ecologi-
cally sustainable, spiritually connected living by
offering coursework focused on the integration
of spiritual wisdom teachings, holistic sciences
and many forms of creative expression. He is
also involved in natural resource conservation
work in forests and estuaries on the Olympic
Peninsula. He is married to Janet Kearsley and
enjoys song circles and time in their garden.

1981
John G. Howat, Boston, Mass., is a senior
policy	analyst	at	the	National	Consumer	
Law Center, involved in advocacy on energy
and utility issues of particular importance
to low-income households. He represents
member- and community-based organizations
and state consumer advocates in regulatory

and legislative forums across the country. He
lives with his 14-year-old son and 12-year-old
daughter. They plan on visiting the Pacific
Northwest	this	summer.	

Gavin Lakin, Marin
County, Calif.,
recently entered into
a music licensing
agreement with
the Alzheimer’s
Association for his
song, “My Turn
Now.”	A	percentage	
of every online sale
of the song will go
to this important
cause. His CDs
“Parallel	Dreams”	and	“Mister	Right	Now,”	
as well as many of his original singles, are
available at major online music retail sites. His
Web site is: www.gavinlakin.com.

Excerpt from Megan’s graphic novella "Watergate Sue.”

Acclaimed literary comic book artist Megan Kelso ’91
won a bigger audience for her work when The New York Times
Magazine serialized her strip, “Watergate Sue.” The comic
tells the story of a young mother who becomes obsessed with
the Watergate scandal as it unfolds. It ran every Sunday for six
months between April and September last year in “The Funny
Pages,” the magazine’s one-page department devoted to car-
toons. Kelso, who has been called “one of comicdom’s brightest
female stars,” was the first woman to be awarded a grant from
the	prestigious	Xeric	Foundation,	which	helps	promising	comic	
book creators publish their work. The grant enabled her to self-
publish six issues of Girlhero, a comic she started at Evergreen.
The New York Times called the series a “sassy feminist treatise.”
It provided material for many of the short stories in her 1998 col-
lection, Queen of the Black Black.

Her work has appeared in many anthologies, in Seattle’s
weekly newspaper, The Stranger, and on the Web site of ABC
News.	For	the	Washington	State	Department	of	Ecology,	she	
illustrated a 28-page environmental education comic for high
school students called Lost Valley. In 2002, Kelso received two

Ignatz Awards—one for “Outstanding Artist” and one for

“Outstanding Minicomic,” for Artichoke Tales #1. The Ignatz
Awards—named for the character in the classic comic strip Krazy
Kat—recognize outstanding achievement in comics and cartoon-
ing. Kelso is expanding Artichoke Tales into a graphic novel,
which should be issued next year.

Kelso and her family recently returned to her native Seattle
after	spending	six	years	in	Brooklyn,	N.Y.	Her	daughter,	Virginia,	
was born in April 2006. The following summer, Kelso’s second
collection of graphic short stories, The Squirrel Mother, was
published. In its review of this work, People magazine lauded her
“sharp powers of observation,” and noted that the “blank-eyed
innocence” of many of her characters “serves as a counterpunch
to the acuity of the narratives.”

Kelso drew her first comic in her final year at Evergreen, for
her individual
study contract.
She plans to
continue doing
so until she is an
old, old lady.

36 | Spring 2008

News & Notes

Spring 2008 | 37
Spring 2008 | 37

Phage Lab
Celebrates
35th Anniversary

In 1973, the year Evergreen received full accreditation from the
Northwest Association of Secondary and Higher Schools and the
Lab I Building was dedicated, biophysicist Betty Kutter arrived on
campus. Kutter had been investigating the molecular biology of
bacteriophages—“phages” for short—bacteria-destroying viruses
that are the planet’s most abundant life form. Intrigued by Ever-
green’s emphasis on interdisciplinary learning and teaching, she
was encouraged to add her phage research to the roster of hands-
on opportunities that would be made available to undergraduate
students.

With grant support from the National Institutes of Health, she
moved into the new Lab I Building, opening the college’s phage
lab in Room 2050. Since then, her pioneering group has educated
hundreds of students and isolated dozens of specific phages that
hold great promise in eliminating such troublesome microbes as
Escherichia coli O157:H7—the food-borne microorganism known
as E. coli that can trigger serious illness in humans—Pseudomonas,
which cause bacterial pneumonia in humans, Aeromonas salmoni-
cida, which produces an infection that plagues local hatchery fish,
and perhaps even the superbugs that have developed from the
overuse of antibiotics.

Kutter’s team also reached out beyond the lab to establish collabora-
tions that have built bridges and fostered hopeful developments both
locally and around the world. Their Evergreen International Phage
meeting, first held in 1975, now draws scientists from 30 countries.

Kutter, who recently became an emeritus professor after 35 years of
teaching, says, “Few people think of Evergreen as a place for serious
scientific research, yet the open environment,
cross-disciplinary focus, lack of pressures to publish
and wonderful laboratory facilities have supported
an exciting breadth and depth of research with
phages that have led to many new insights over
the years and sent students off into many different,
exciting and challenging directions. I feel incred-
ibly lucky in my choice of path, and in all the
friends and adventures it has brought.”

1982
Ben Alexander and Susan Buis ‘83,
Olympia,	Wash.,	founded	Sound	Native	Plants	
in 1992. They are celebrating their 15th
anniversary of doing business in Olympia.
They employ two other Evergreen graduates

Susan Buis ‘83 and Ben Alexander ‘82.

Matt Love, Edmonton, Alberta, has until
recently resided with his wife Anne Sales in
São Paulo, Brazil, where he played with the
band Lulina e os Causadores. Their set drew
heavily from his experiences in Olympia, and
involved several cover songs, including Beat
Happening’s “Cast a Shadow,” which seemed
to be known by everybody in the audience,
who sang along during the chorus. Matt was
amazed that Olympia’s music had influenced
so many of the people he met in São Paulo, a
city of some 10 million. Matt and Anne plan on
returning to Brazil as often as they can, but for
now, he is looking for ways to facilitate a larger
scale cultural exchange between Canada and
Brazil where the music scene is concerned.

and many work-study students. Sound
Native	Plants	offers	extensive	environmental	
restoration consulting services, including
education, project planning, permitting and
management, and designing native planting
plans for private, county and nonprofit
organizations. Their focus is on native plants
well adapted for environmental restoration and
mitigation projects in the Puget Sound Area.
Their Web site is: www.soundnativeplants.com.

Gretchen Christopher, founder of the vocal
group, The Fleetwoods, released her CD,
“Sweet Sixteen (Suite 16),” in October 2007.
She	was	interviewed	on	XM	Satellite	Radio’s	
“Night	Prowl	Show”	with	Matt	the	Cat	as	part	
of the CD release promotion. Her trio’s Web
site is: www.thefleetwoods.com.

Inset: Faculty members Andy Brabban and Betty Kutter lead Evergreen’s Phage Laboratory.

News & Notes

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

38 | Spring 2008

With his Foundation Activity Grant,
Eddie Sumlin ’07 organized a prestigious
regional dance competition at Evergreen.
He is able to use his social psychology
focus working with at-risk youth through
Fab5, a Tacoma-based arts nonprofit,
and plans to attend graduate school.
“Evergreen students have a lot of ideas.
The Foundation gives us the opportunity
to dream as big as we can.”

Alison Dewey ’11 plans to become a
college philosophy professor. Her Foun-
dation scholarship helps ensure she can
continue her education without being
overburdened with debt. ”Philosophy
teaches how to analyze the critical is-
sues we are facing, and methods to solve
problems in our society,” she says. “Pass-
ing that on is the best way I feel I can im-
pact the world.”

Tree of Life by K
eiko M

iura.

Help create
a Greener future

On behalf of Eddie, Alison and more than 100 other
Evergreen students who receive scholarships and activity

grants through the Annual Fund, we want to pass along a simple
message: “Please consider a gift – it makes a big difference.”

Today, Evergreen relies more than ever on private donations for
student scholarships, faculty development and support for critical
programs across the campus. Our students depend on you.

Please give to the Annual Fund today!

www.evergreen.edu/give

1988
kirsten “kirty” Erickson Morse has
obtained Shodan Ho (black belt) status
in Okinawan Goju Ryu karate. She began
training	with	Nicholas	Petrish	of	Pacific	Rim	
Karate in Mount Vernon in 1994. Seven of
the original members of Pacific Rim Karate
have earned Shodan status, including Kirsten’s
husband, Kevin Morse.

1990
Lisa Drittenbas, San Francisco, Calif.,
works as a freelance computer instructor.

1991
Matthew Dodson, Pasadena, Calif., lives
with his 5-year-old son Eli and works for state
Senator Jack Scott. He is writing a novel
called Cutting of the Elm.

Lisa Madelle-Bottomley and Tara
Sparkman-Andrews ‘83 have started a
joint practice that offers various creative
therapeutic techniques, including sand tray
art and play therapy, along with Jungian-
oriented workshops that take place in Port
Hadlock and Port Angeles.

kirsten “kirty” Erickson Morse ‘88

1992
Heather Davis, Seattle, Wash., is a young
adult fiction author. Her debut novel, Never
Cry Werewolf, is scheduled for publication by
HarperCollins in April 2009.

Jenefer Husman is an assistant professor
of psychology in education at Arizona State
University	in	Tempe.	On	November	1,	2007,	
she received a Presidential Early Career Award
for Scientists and Engineers at the White House.

David Nyberg, Fairfax, Calif., has been
married to Marilyn Wood for five years. His
daughter is two years old. He spends much of
his time outside skiing, swimming and surfing.
He also enjoys white water rafting, a skill he
learned from one of Evergreen’s clubs. As
a general contractor specializing in green
building, he is interested in networking with
alumni and others in the same field.

Photos: C
arlos Javier Sánchez ‘97

38 | Spring 2008

Spring 2008 | 39

On her first try at feature filmmaking, Audrey Marrs ’96 scored an Oscar nomination. Marrs
co-produced No End in Sight, a documentary chronicling the policy choices made by the Bush
Administration during the run-up to the war in Iraq and the months immediately following the
invasion. The film, which illuminates how these decisions led to the current quagmire, features
 interviews with numerous high-ranking government insiders such as Richard Armitage, Deputy
Secretary of State; Colonel Lawrence Wilkerson, former Chief of Staff to Secretary of State Colin
Powell; Jay Garner, the retired lieutenant general who was in charge of the occupation through
May 2003; and Ambassador Barbara Bodine, a senior envoy in charge of Baghdad during the
spring of 2003. Along with the film’s director—Charles Ferguson—Marrs was named as an Academy
Award nominee in the 2007 Best Documentary Feature category.

Since being released, No End in Sight has collected many prizes, including Best Documentary by
the	National	Society	of	Film	Critics	and	a	Special	Jury	Prize	at	the	2007	Sundance	Film	Festival.	The
New Yorker’s movie critic David Denby called it the “best documentary on the Iraq occupation so
far,” adding that the “modest, attentive, and outraged collection of interviews, news footage, and
narrated history gathers weight and strength and delivers, in chronological order, an overwhelming
pattern of folly.” Marrs, who made a number of short films while studying studio art at Evergreen,
was active in Olympia’s indie music scene in the late 1990s. She played in several local bands including Mocket, Gene Defcon and
Bratmobile. Before she began working on No End in Sight with Ferguson at his company, Representational Pictures, Marrs studied

curatorial practice at the California College of the Arts and was an independent curator of gallery exhibitions in San Francisco. She
resides in Berkeley, Calif., with her husband Jesse Michaels.

1993
Freddie Mae Barnett is retired and working
for the Tacoma School District as a substitute
teacher.

Ethan Delavan, Seattle, Wash., finished
producing a documentary called “Stories of
Silence: Recovering from Boyhood Sexual
Abuse.” It aired on Seattle’s KCTS Television in
October 2007, prompting an article in
The Seattle Times, a panel discussion at
Shepherd’s Counseling Services in Seattle and
an	interview	on	KUOW	radio,	Seattle’s	NPR	
affiliate. He is in the process of shopping the
documentary around to other PBS affiliates for
broadcast. His web site www.storiesofsilence.
org has information on the project. He and
his wife Erica have a 16-month-old daughter
named	Naomi.	He	teaches	media	arts	at	
Seattle Country Day School in Seattle, where he
began as a part-time drama teacher 10 years
ago.

Cosmic Blue Monkey (mosaic) by Jennifer
kuhns ‘93

Jennifer kuhns has worked in a variety of
media over the years, but began to focus on
mosaic in 2000. A dedicated recycler, she
uses mostly salvaged stained glass and tile
in her mosaics. She also collects reusable
fabrics, discarded magazines, and other
castaways for a variety of projects. In 2001
she married Mike Kuhns, and in 2003 she
became mother to their daughter, Anouk. She
now lives about 30 miles west of Olympia,
Wash., on five lovely acres with two dogs, two
cats, chickens, ducks, turkeys, goats and a
Tarzan Fairy Princess. Her work can be viewed
at www.bluemonkeyart.org.

karla raettig, Washington, D.C., recently
started a job with the D.C. office of the
National	Wildlife	Federation,	where	she	works	
as a legislative representative for wildlife
conservation and global warming. John Virgil kershaw is proud to announce

the publication of his book My Great
Grandfather was a Lamanite King (under the
pseudonym John Aquilla Kershaw).

Evergreen Ranks High on National Survey
Evergreen students reported higher than
average engagement on all benchmark
measures of the 2007 National Survey of
Student Engagement (NSSE), including
academic challenge, active and collabora-
tive learning, student-faculty interaction,
enriching educational experiences, and a
supportive campus environment. Compared
with other first-year and senior-class students
who responded to NSSE, Evergreen students
spend more time preparing for class, read more
assigned texts, and more frequently ask ques-

tions, contribute to discussions in class, and
give class presentations. They also indicated
that they more often work with other stu-
dents on projects during and outside of class,
and discuss ideas from reading and classes
with others outside of class.

Evergreen seniors were significantly more
likely to have participated in several
enriching educational experiences than
seniors at other colleges and universities,
including participation in a learning commu-

nity, study abroad, independent study, and
more frequent conversations with students
who are different from themselves in terms
of race, ethnicity, religion, political opin-
ions, or values.

Evergreen participates in the NSSE annually
as part of its ongoing institutional assessment
plan to sustain effective and engaging edu-
cational practices and identify areas for
improvement. More than 600 colleges and
universities participated in the 2007 survey.

From Sundance to the Oscars

Spring 2008 | 39

News & Notes

40 | Spring 2008

All-American Menefee
Leads Geoduck Revival
The second time around proved better for both Nate Menefee and Evergreen’s men’s basketball
team. When Menefee, now a Geoduck sophomore, propelled Lacey’s Timberline High School to
its first WIAA State 3A tournament in many years in 2004, his next step was to sign with
Evergreen. Redshirted during the 2004-05 season, Menefee decided to transfer
to Warner Pacific College in Portland and led the
Knights to a berth in the 2006 NAIA National
Championships.

But Menefee missed home cooking. After a year away from basketball, the
5'10" guard re-enrolled at Evergreen to play for new coach Jeff Drinkwine
and the spark was lit for an instant revival of Geoduck basketball.

With Menefee averaging nearly 23 points per game on his way to NAIA All-
America honors, the Geoducks ran off to their first winning season in six years,
compiling a 21-8 overall record and hosting the Cascade Collegiate Conference
championship game for the first time.

Evergreen was hardly a one-man show, however, as 6'7" junior Nick Moore, a
transfer from Lower Columbia College who averaged 13 points and six rebounds
per game, was named the conference’s Newcomer of the Year. Moore also led the
conference in three-point shooting with astonishing 56.4 percent accuracy.

Seniors Marcus Whittaker and David Howard provided valuable leadership in
their final collegiate seasons. Building around a strong nucleus of quick, effective
guards in Menefee, Michael Ward, Marcus Wright and John Levi III as well
as interior players Moore and 6'8" Julio Feliciano, the Geoducks are having
a strong recruiting year and expect to continue the success that Drinkwine
had in his first season.

1994
George Stankevich is currently working at
Legend Toonland Animation in ZhuHai China.
George trains the staff in 3-D animation and
he organizes the production work. He is
responsible for the development and work
arrangement of over 60 animators. They are
currently in production on two full-length 3-D
animated movie projects, Dwegons and Los
Opolis, as projects for Chinese television.

1995
Cynthia D. Vogel, Vancouver, Wash., works
in the community mental health field as a
clinician in dialectical behavior therapy (DBT).
She is pursuing a second degree in fine arts
at Portland State University.

position in sociology and criminology at the
State	University	of	New	York	(SUNY)	College	
at	Old	Westbury	on	Long	Island,	New	York.	
In March 2008, she was awarded a diploma
in international critical criminology from
the Common Study Programme in Critical
Criminology, an international consortium
of nine universities dedicated to the study
of criminology. The award was for her
dissertation research on youth tried as adults
in	New	York	City.	

rob Upson has recently accepted a position
as a staff accountant at Benham & Hodge
on St. Thomas, U.S. Virgin Islands. After four
years of teaching math and science at the
Antilles School and coaching the high school
sailing team to national championships, he
relishes his quiet office. He married Elisabeth
Anderson on a blue moon in 2007.

“Great Wall” (still), George Stankevich ‘94.

Michael Ward rebounds during the second half of play against the College of Idaho, February 15, 2008.
Inset:	Nathan	Menefee	dribbles	past	Eastern	Oregon	University’s	Jeremy	Templeton,	February	16,	2008.	

1996
Carla Barrett received her Ph.D. in sociology
from	the	City	University	of	New	York	
Graduate Center in May 2007. In the fall of
2007, she accepted an assistant professor

News & Notes

40 | Spring 2008

Spring 2008 | 41

Adam Bahner ’04, known by the stage name Tay Zonday, became an Internet sensation with a baritone performance of his
tune, “Chocolate Rain.” The song, which recently won a YouTube Video Award in the music category, has earned Bahner a consider-

able amount of media attention. Since first being posted on the popular video-sharing
site in April 2007, more than 16.7 million viewers have checked out Bahner’s clip. It
shows him singing into a microphone, with occasional cutaways of him playing a
digital piano. Ranked as the hottest “viral video” of Summer 2007 by CTV.ca, the
catchy riff has spawned numerous remixes, covers, and parodies on the Web, includ-
ing a spoof by Grammy-Award-winning singer John Mayer.

In reporting on Bahner’s online celebrity, the Los Angeles Times observed that
he was no “one-hit wonder. All of his YouTube videos have achieved impressive
success.” Currently a Ph.D. candidate at the University of Minnesota, Bahner also
appears in a flashy online advertisement for Cherry Chocolate Diet Dr Pepper. Sur-
rounded by a bevy of beautiful women, he’s filmed crooning his own ironic send-up
of his original YouTube hit with guest-starring rapper Mista Johnson. Called “Cherry
Chocolate Rain,” the jingle’s closing lyrics are, “This Internet thing is wild.”

17 Million Viewers Can’t Be Wrong!

Solberg Named
All-Conference
The word “heart” can be overused in sports. But if the description
is to be applied to those who love their sport enough to endure
injury and hardship to keep playing, no one can be said to have
more heart than Evergreen senior Jennifer Solberg.

Solberg, the Geoducks’ lone All-Cascade Collegiate Conference
selection in 2008, was in the top 10 in the league in four major
statistical categories: scoring (8th at 15.5 points per game), re-
bounding (2nd at 10.2 rebounds per game), free throw percentage
(4th at 82.0) and minutes played (8th at 33.5 per game). She led
the team to the Cascade Conference Tournament quarterfinals.

But more remarkable was how the 5'10" Tacoma product made her
way to those impressive numbers: wearing a wide variety of braces,
tape and long-sleeved undershirts to nurse her through an ongoing
series of injuries that began in her days at Centralia Community
College. Persevering, Solberg put up two stellar seasons at Evergreen,
including twice being selected Cascade Player of the Week in
2007-08, and being named a 2007-08 Cascade Conference All-
Academic performer.

In addition to Solberg, seventh-year coach Monica Heuer will lose
seniors Molly Clark, Bonita Wilcox – who returned to Evergreen
after a tour of duty in Iraq – and Katie Beck. Evergreen will return
three key member of the Class of ’09 next season in guard Joy
White and forwards Rosalind Lee and Kristi Auckland.

Evergreen's Sydney Davis (#11) and Jennifer Solberg (#33) during a
conference game against Warner Pacific in Olympia on January 5, 2008. Basketball photos: Carlos Javier Sánchez ‘97

News & Notes

Spring 2008 | 41

42 | Spring 2008

P
ho

to
s: C

arlo
s Javier Sánchez ‘97

1997
Julie k. Lary, Seattle, Wash., and Evergreen
student Michael La Rosa were married in April
2008.

Claudia L. Sandoval, Tucson, Ariz., obtained
her MSW from the University of Southern
California. She has been practicing social
work for the last six years. She works for the
University of Arizona with students who have
learning and attention challenges.

Jenna Shaw-Battista trained as a licensed
homebirth midwife and then became a nurse
practitioner and nurse midwife in 2001. In
2005, she returned to school as a doctoral
student and Betty Irene Moore Fellow in the
department of family health care nursing at
the University of California, San Francisco.
Her ongoing dissertation research is on
underwater	birth.	She	married	Jeff	Novick	

in	November	2006	and,	after	11	years	of	
attending women in childbirth, she became
a mother in August 2007. Jenna and Jeff are
continually amazed by their little girl Sarah,
who was born at home in the tub just as
they’d hoped.

Geoduck athletes took the national stage as the year-round cross country/
track and field season played out. In the fall, Evergreen’s No. 2 men’s run-
ner, Eric Jones, a junior from Vancouver, Wash., used his brain power to
rush to the head of the pack. Jones, working towards a career in education,
was named an National Association of Intercollegiate Athletics (NAIA)
Scholar-Athlete All-American. During the indoor track season, Jones
knocked off two school records, in the mile and in the 3,000 meters.

During the spring, action switched to the outdoor track but the Geoducks never
slowed down. Both Emily Uhlig, a junior from Renton, and Brian Rakestraw,
a sophomore from Woodinville, reached the NAIA National Championships.
Uhlig qualified in both the marathon and 3,000-meter steeplechase; she also set
three Evergreen women’s bests this year in the steeplechase, half marathon
and indoor 3,000 meters. Rakestraw qualified in the marathon, and set two
men’s records in the 3,000 meter steeplechase and 5,000 meters.

They weren’t the only Geoduck tracksters busy dismantling the school record
book. Lindsey Farah, a junior from Yelm, carved out a large chunk of spring
and middle-distance history for herself, besting the all-time Geoduck women’s
marks in the 200, 400, 800 and indoor 600. On the men’s side, sprinter Ryan
Lara and middle-distance ace Miguel Pineda did most of the damage. Lara, a
freshman from Tacoma, became the Geoducks’ top 200 and 400 runner of
all time both indoors and out, while Pineda, a senior from Olympia, claimed
both 800 marks, and also turned in a Geoduck best in the 1000 indoor. Kellen
Plomski, a junior from Shelton, set the 400 hurdles record.

The Evergreen men teamed up for some relay records as well: Liam Rockwell
joined Pineda, Lara and Jones to break the distance medley relay indoor
mark; Plomski, Lara, Rockwell and Pineda topped the 4x400 mark; and
Jason Shoemaker joined Lara, Plomski and Pineda to overturn the 4x100.

Jenna Shaw-Battista ‘97 with husband
Jeff Novick and daughter Sarah.

1998
Francesca Maria Quagliata and keary
knickerbocker, Portland, Ore., married in
2000. In 2005, their daughter Amelia was born.
Francesca is an independent artist and designer.

2001
Christopher Dennis Dowling received a
master’s degree in forest management from
Oregon State University. He has lived in Alaska
for the last four years. His daughter is 19
months old. He would like to hear how other
students of the sustainable forestry program
are doing in their postgraduate lives.

karen Jean Manners, Puyallup, Wash., has a
7-month-old granddaughter. Her son attends
college in Florida, and her daughter, a senior
in high school, plans on pursuing a bachelor’s
in criminal justice to become a police officer.

Cross Country & Track Records Fall

News & Notes

42 | Spring 2008

Spring 2008 | 43

In rachel’s Own Words

Rachel Corrie HON ’03 was in the habit of chronicling her
personal journey long before it was cut short in the Gaza Strip. From
an early age, she routinely recorded her impressions, insights and
intimate moments in poetry, journals, lists, and letters. During her last
month on earth, while volunteering with the International Solidarity
Movement in the Palestinian border town of rafah, she dispatched
streams of e-mails to family and friends reporting about the people
she met and the violence she witnessed in the occupied territory.

On March 16, 2003, rachel was killed as she attempted to block an
Israeli military bulldozer from demolishing a Palestinian family’s home.
In an instant, the 23-year-old Olympia native was transformed from
a complex and idealistic young woman into a lightning rod for the
deeply divided passions ignited by the conflict between Israel and
Palestine.

Upon learning the terrible news of her death, her parents’ “immedi-
ate impulse was to get her words out to the world.” Soon after, the
British newspaper The Guardian published the e-mail accounts of what
she had witnessed in Gaza. This serialization, along with her journal
entries, was adapted into the one-woman play, “My Name is rachel
Corrie,” which opened to sold-out audiences in London in April 2005
and continues to be performed all over the world.

This March, her collected words were issued in the memoir, Let Me Stand Alone, The Journals of Rachel Corrie
(Norton). Compiled and edited by her sister, Sarah Corrie Simpson, with an introduction by her mother
and father, Cindy and Craig Corrie, the 256-page book begins when rachel was 10, and ends with
the final e-mail she sent to her father four days before she died. Her compositions, as de-
scribed by the book’s publisher, reveal “a dawning sense of self, a thirst for one’s own
ideals, and an evolving connection to others, near and far. Corrie writes about the
looming issues of her time as well as the ordinary angst of an American teen, all
with breathtaking passion, compassion, insight, and humor. Her writing rever-
berates with conviction and echoes her long-held belief in the oneness of

humanity.”

2002
richard J. Dunn is a financial advisor with
Merrill Lynch in the San Francisco Bay area.
He works with individuals and businesses
on investing, planning and charitable
contribution plans with an emphasis on green
and socially responsible investing.

2003
richard C. Folk	graduated	from	the	Northern
Illinois University College of Law in May 2007.

Alison Loris, Bremerton, Wash., is working
on a novel and works in shelters for homeless
men and women in Seattle.

Ben robertson and Andrew Senna have
started Aphonia Recordings, a new record
label in Seattle, Wash. The independent
recording label and production company
specializes in the release and promotion of
experimental music, sound art, and the more
bizarre aspects of pop music. Their goal is to
facilitate the release of material that might
not otherwise see the light of day and as
an added advantage, they offer their entire
catalogue of recordings in a digital format.
Customers can listen to, purchase, download
and burn entire albums, complete with the
printable artwork and other supplementary
material. Aphonia offers the means of
production, as opposed to a physical
product, and the company’s prices are
significantly lower than those of comparable
compact disc recordings. Aphonia’s Web site
is www.aphoniarecordings.com.

Andrew Senna ‘03 and Ben robertson ‘03,
founders of Aphonia recordings.

News & Notes

Spring 2008 | 43

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

44 | Spring 200844 | Spring 2008

MIT Judged “Exemplary”

In a move to improve access to advanced education for South
Sound teachers, Evergreen has launched a new Master of Education
program in curriculum and instruction which will start in summer
2008. Designed for practicing teachers, the M.Ed. program will offer
tracks in both mathematics and English as a Second Language (ESL)
in preparation for state endorsement testing. “We’ve designed a
flexible and affordable program to help teachers improve their skills,
advance in their careers and take on new leadership roles in the edu-
cation community,” says program director Magda Costantino, Ph.D.

In January, the State of Washington Professional Educator Standards
Board (PESB) reapproved Evergreen’s Master in Teaching (MIT)
and Professional Certificate programs for five years based on “ex-
emplary” compliance with state standards. The MIT program also
became the first teacher preparation program in the state to receive
approval to offer newly adopted, more rigorous Middle Level Math
and Middle Level Science endorsements.

“Our MIT program is not only producing exceptionally qualified
teachers,” says program director Sherry Walton. “We’re also helping
to fill specific needs in this state in high demand areas including
math, science and English as a Second Language.”

In its accreditation report, the PESB noted praise for Evergreen’s
MIT program and students from local school districts. “District

After a six-month national search, Ray Goforth ’95 was named the new executive director of
the Society of Professional Engineering Employees in Aerospace (SPEEA), a union of 24,050 aerospace
professionals. Goforth, who has a reputation as a tough negotiator, was the unanimous choice of the
seven-member SPEEA executive board. “It was clear in the interviews that Ray really did his homework and
knew the issues,” said SPEEA president Cynthia Cole. Goforth started in his new position in February, after
spending a decade as a union representative and strategic adviser with Local 17 of the International Federation
of Professional and Technical Engineers (IFPTE) in Seattle. Based at SPEEA’s Tukwila, Wash., headquarters,
Goforth will manage a staff of 33 while working with the union’s executive board and councils to implement
policies and direction. He is also responsible for offices and employees in Everett, Wash., and Wichita, Kan.
SPEEA represents engineers and technical and professional employees at The Boeing Company, Spirit
AeroSystems, BAE Systems and Triumph Composite Systems in Washington, Kansas, Oregon, California, Texas
and Utah.

At the bargaining table, Goforth seeks to find areas of mutual concern that will allow SPEAA to work col-
laboratively with corporations. “I want a positive path,” Goforth said. “Under ideal conditions, we can work

in partnership with employers to advance toward our common goals. Under adverse conditions, we can ensure the employer cannot
ignore the interests of workers.” Goforth received his bachelor’s degree in political economy from Evergreen. He then went on to

graduate from the University of Washington Law School. He lives with his wife, Kim, and their three children in Auburn, Wash.

“The Master in Education at Evergreen will provide excellent
professional development opportunities for teachers in the South
Sound region,” says Randy Spaulding, Higher Education Coor-
dinating Board director of academic affairs. “The program builds
on the strength of the current Master in Teaching program and
Evergreen’s teacher professional development activities, and will al-
low teachers to improve their teaching practice and add additional
endorsements in either math or ESL—both of which are in high
demand right now.”

administrators and school administrators lauded [Evergreen] MIT
candidates’ abilities to work with all students due to their coursework
and field experiences,” the report noted.

Evergreen’s MIT graduates have an exceptional record of success in
teaching. “MIT faculty and students work together to develop the
knowledge and skills to effectively support the development of the
diverse learners who attend our public schools. We also have a unique
emphasis on social justice and collaborative teaching and learning,”
Walton explains. “Three of our students were honored as Outstand-
ing (New or Young) Art Educator of the Year in 2006 and 2007,
another was recognized as Outstanding Environmental Educator of
the Year in 2003-04 and many more have been recognized for excel-
lence in teaching and education.”

Master of Education Program
M.Ed.

Evergreen Launches New
 Master’s Program

News & Notes

Spring 2008 | 45 Spring 2008 | 45

Evergreen Remembers Sid White 1924-2008

2004
Colleen Frakes, a member of the first class
of The Center for Cartoon Studies in White
River Junction, Vt., graduated in 2007. Her
graphic novella Tragic Relief, available in June
2008, was funded by a comic book self-
publishing	grant	from	the	Xeric	Foundation.	
She has numerous publication credits,
including Prose and Poetry, Sequential Art
and a wide range of self-published works.

Michele roldan-Shaw is living on the coast
of South Carolina. She is a freelance writer and
an artist/muralist. Resisting the temptation to
become a starving artist, she has found that
her murals have proven quite lucrative. She
is doing what she loves, not working for “The
Man,” and enjoying life to the fullest.

Carrie Stephens is with AmeriCorps VISTA,
doing rural outreach for the Girl Scouts of
the	Sierra	Nevada.	She	previously	worked	in	

2005
Cameron Anderson has returned home to
Louisville, Ky., after a 29-year absence to be
near family in Kentucky and Virginia. In January
2008, he became a permanent employee
at Video Monitoring Service of America’s
Louisville production office, where he works as
a transcriber. He watches and listens to TV and
radio ads and show segments, then creates
verbatim transcripts from them. He resides in
the east end of the Louisville metro area.

2007
Alison Leiman, MPA, and spouse James
moved to El Paso, Texas, in January 2008.
Alison works as a grant writer for El Paso
County.

Will Marchand works as a staff assistant for
the Bureau of Indian Affairs Office of Self
Governance in Vancouver, Wash.

development and fundraising at Shakespeare
& Company, a theater company in Lenox, Mass.

Sid White, artist, curator and Evergreen emeritus faculty member, died on January 21,
2008. Formerly an art professor at Oregon State University, Sid came to Evergreen
in 1970 as a planning faculty member. During his 20-year tenure at Evergreen he was

committed to the goal of teaching interdisciplinary studies while also offering instruction
in multimedia, arts management and exhibition design, and art history, collaborating with
faculty ranging from physics to dance, theater, literature and Native American studies. He
taught in many academic programs including Space, Time and Form: Common Problems in
Art and Science, Collaborative Arts Consortium, and Art and Culture. He established the
college exhibition program and served as director of Evergreen Galleries between 1979 and
1989. He also founded and directed the Exhibit Touring Services program. His work was rec-
ognized locally, statewide and across the nation. Sid produced Chicano and Latino Artists
in The Pacific Northwest, a major research, exhibition and publication project. He received
the Governor’s Writers Award in 1991 in recognition of his contributions as senior editor for
1989’s Washington State Centennial project, Peoples of Washington.

Sid was born in Detroit, Michigan, in 1924 and lived in Moscow, Russia, between 1931 and
1936. During World War II he was stationed in India. He studied painting at the Wellfleet
(Mass.) School of Art, and received his Bachelor of Arts in art education at the University
of New Mexico in 1951. He received his master’s degree in philosophy at the University of
Wisconsin in 1952 and continued his doctoral work in American studies at the University
of New Mexico. His 37-year teaching career included instruction at several high schools
and colleges. He was a gifted teacher who remained in touch with many devoted former
students. Sid documented the full spectrum of his interests and accomplishments, which
will be made available to the public as an archive at The Evergreen State College Library. Sid
is survived by his wife, Pat Matheny-White, an Evergreen emeritus faculty-librarian, and by
other family members.

Please join Sid’s family, friends, colleagues and former students on Saturday, August 16, at
1:30 p.m. in Evergreen’s Longhouse Center to celebrate his life and many contributions to
our community and the world around us.

Sid and other faculty members at the 1970
Evergreen planning retreat.

News & Notes

46 | Spring 2008

Joni Marie Charboneau, MPA ’85, of Tumwater, passed away at
home Jan. 6, 2008, after an 11-year journey with breast cancer.
Born and raised in Everett, Joni graduated from Everett High School
with a music scholarship in voice. She earned her B.A. in education
from Western Washington University.

Joni made a career of grass-roots activism, lobbying for the disability
community, environmental and women’s groups and, later, for breast
cancer research. She organized the first breast cancer awareness day at
the Washington State Legislature, bringing women from all over the
state to Olympia to lobby their respective legislators. Joni organized
many teams to walk in the Race for the Cure and collected donations
for the Susan G. Komen Breast Cancer Foundation. She also worked
on dozens of local, state and national campaigns for politicians.

Joni also loved gardening, decorating, making custom gifts for friends,
and cooking. She and her partner Jeff loved to entertain and to travel.
She is survived by her sister, Mary Comstock, and many special friends.

Brianna Colleen Coglon of Bainbridge Island, a junior at Evergreen,
passed away Dec. 14, 2007. She was 21. Brianna discovered her act-
ing talent in middle school, and went on to pursue theater and other
arts, including writing, dance, drawing, painting, designing clothes,
and sculpture. She was recognized for her Raku masks by the State
of Washington; those masks now hang in state offices in Olympia.
After high school, she was signed by a Chicago modeling agency, but
recognized that her values and passion actually lay in serving others
and photography.

Brianna and her best friend and partner Brendan O’Leary attended
Evergreen together. She was considering the professions of teaching,
nursing and counseling, as well as avocations such as catering, pho-
tography, and fashion. Brianna is survived by her parents, Maureen
McDonald and Ron Coglon, her younger brother, Ian, her older broth-
ers Andrew and Matthew, his wife Theresa and their son Aidan, and
uncle Mike McDonald and his family.

Carl Cook ’76, of Olympia, died Nov. 6, 2007. A South Sound nature
photographer, photojournalist and radio personality, Carl graced
the airwaves at KGY-1240 AM radio from 1978 to 1986, hosting the
afternoon Brown Bag Dance Party. Born in San Francisco in 1945, he
served in the Air Force, moved to Olympia in 1970, and married his
wife, Jadine, in 1974.

Carl’s true calling was photography, something he first turned to as
a boy. He worked as a freelance photographer for The Olympian
and other news outlets, and especially enjoyed wildlife photography.
Always engaged in community causes, Carl volunteered his photo-
graphic skills to chronicle the tug boat races at Harbor Days and the
restoration of the historic tug boat, Sand Man.

In April 1985, Carl’s playful side was on display when he organized
“Louie Louie Day” at the state capitol. About 2,500 people came to
the capitol steps to sing, dance and declare “Louie Louie” the unof-
ficial state rock-’n-roll song. Along with his wife, Carl is survived by his
sons, Jesse and Christopher, and a grandson.

Maryann Holl ’94, of Tacoma, died Jan. 7, 2008. She was born in
Osakis, Minn., graduated from Osakis High School in 1962, and
married Alan Holl on Dec. 5, 1963. She earned her degree from
Evergreen’s Tacoma campus in 1994. Maryann enjoyed riding her
Goldwing motorcycle, reading, nature walks, playing her guitar, and
spending time with her family. She was compassionate and devoted
to early childhood education and many community groups, including
the Fibromyalgia Support Group, Treasurer of the Danish Brotherhood
Lodge #33, Franciscan Hospice, and many others.

She is survived by her husband Alan Holl, her brother Dennis (Lovie),
children Ann (Todd) and Kris, and four grandchildren.

Mary T. Greene McQuillen ’77, of Port Townsend, died March 21,
2007, at the age of 75. A respected Makah tribal elder, she was born
in Neah Bay, and had lived in Port Townsend since 1963. Mary played
an integral part in including Port Townsend as a stop in the Inter-Tribal
Canoe Journey that takes place every summer. She was a member of
First Presbyterian Church in Port Townsend and was an International
Toastmistress.

Mary is best remembered by her family as a wonderful mother and his-
torian. She was preceded in death by her husband, Ellis John McQuil-
len, and one son, Scott. She is survived by sons and daughter-in-law
Walter and Sarah McQuillen, and Jeffrey Sean McQuillen; daughters
and sons-in-law Terri and Kim McCullough, Trudi Ann McQuillen, and
Wendy Jo and Russ Sinclair; brothers Robert Greene and Dat Greene;
13 grandchildren, and six great-grandchildren.

Daniel Adrian Rhodes ’95, of Olympia, died after a short illness on
April 3, 2008. He received a musical arts degree from San Jose State,
earning many music medals, and also earned his degree in chemistry
at Evergreen.

Daniel was an accomplished singer and pianist who frequently gave
private lessons. A member of and frequent soloist with the Master-
works Choral Ensemble, Daniel traveled with this group to Australia
when they performed at the Sydney Opera House. Most recently, Dan-
iel worked as a claims adjudicator at the Washington State Depart-
ment of Labor and Industries in Tumwater. He enjoyed running and
participated in many marathons in the local area.

He is survived by his parents, John and Wilma Rhodes; three brothers,
Wayne, Mark, and Carl Rhodes; a sister, Skye Rendon; and an uncle,
Paul Wilson, as well as many nieces and nephews. He was preceded in
death by a brother, John Philip Rhodes.

Anna Rosenfeld, a freshman at Evergreen, died on April 15, 2008.
She was involved in the Made for Contemplation program (fall term),
Writing from Life (winter term) and the Prior Learning from Experience
(PLE) program and Creative Writing and Rendering the Figure courses.

Anne E. (Saur) Turner ’77, of Vancouver, Wash., passed away March 17
after a courageous battle with cancer. A native of Twin Falls, Idaho,
and Vancouver resident since 1971, Anne worked for The Evergreen
State College Vancouver from 1977 to 1989. In 1990, she became the
director of the Volunteer Center at the Human Services Council, where
she was employed until her death. In 1989, Anne wrote a play for the
State of Washington Centennial that was produced by Clark College,
and also enjoyed writing children’s stories. In 2000, she was honored
to be named one of Clark County’s Women of Achievement. She is
survived by her loving husband, Bud Turner, her daughters and sons
(in-law), Jennifer, Henry, Anje and Tim; four grandchildren; exchange
students Luisa and Claudia Gutierrez of Hermosillo, Mexico, and their
families; her stepmother, Barbara Saur and stepsister, Nancy Peterson;
and many other family members and friends.

In Memoriam

Spring 2008 | 47

Show the world you’re no ordinary
Greener with alumni gear!

Available on campus at The Evergreen State College Bookstore,
and online at www.evergreen.edu/bookstore

rita Pougiales ’72
Occupation: Academic dean and faculty member,
anthropology and education

Mode of transportation: Scooter

Book: Martha Nussbaum's The Fragility of Goodness

Accomplishment: Keeping up with Jan Sharkey, the
faculty hiring coordinator, on Mount Rainier.

Word: Philia

Saying: “Community is what friendship achieves.”
Hannah Arendt

Movie: Before Night Falls

recent adventure: Getting back into photography
and learning how to use Photoshop.

When I'm not teaching, I: love making up recipes,
cooking them up and eating with friends and family.

Favorite thing about Evergreen: To work at a college
where many members are driven by deep curiosity
and desire to learn, an ethic of goodness, and fidelity
to one another.

Photo: Carlos Javier Sánchez ‘97

48 | Spring 2008

back cover

Traditionally, art and craft has been used to sanctify religious ritual. In Art and Religious Practice, taught by Jean Mandeberg and Lisa Sweet
in the 2007-08 fall and winter quarters, freshmen examined how to better understand religion by studying and creating images and objects
that reflect sacred rituals.

Based in two visual art studios—printmaking and fine metalworking—the program called for students to work back and forth between 2-D
and 3-D, between image making and object making, to learn basic design, studio skills and art history. They each produced an edition
of 30 prints, exchanged them among themselves, and bound them into codices. Using a variety of metal techniques, they then crafted
gorgeous covers and attached them to the codices for a complete book reflecting what they learned.

The Evergreen Magazine

Spring 2008, Vol. 29, No. 2

Published by The Office of College Relations

The Evergreen State College

Olympia, WA 98505

Nonprofit Org.
U.S. Postage

PA ID
Olympia, WA
Permit No. 65

Metal book cover created by Aviva Siegel.
Photos: Carlos Javier Sánchez ‘97

