
Fall 2009 | 1

 The Evergreen State College Magazine Fall 2009 The Evergreen State College Magazine Fall 2009

Greeners Bring Passion to Politics

MAKING
WAVES

2 | Fall 2009

Vol. 31, No. 01
Fall 2009

Member, Council for Advancement
and Support of Education

Publisher
Lee Hoemann

Editor
Ann Mary Quarandillo

Designers
Judy Nuñez-Piñedo
Alyssa Parker ’06

Writers
Carolyn Shea

Ann Mary Quarandillo

Contributing Writer
John McLain

Copy Editing
Pat Barte ’91

Staff Photographer
Carlos Javier Sánchez ’97

Hannah Pietrick
and Photo Services

Director of Alumni Relations
R.J. Burt

Class Notes Coordinator
Katie Frank

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

alumni@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.

© 2009 The Evergreen State College

Shaping the Future
of Democracy

“Ideas are great arrows,
but there has to be a bow.

And politics is the bow of idealism.”
– Bill Moyers

In the nearly 40 years of Evergreen’s existence, Greeners have
demonstrated their commitment to activism, politics and social

justice. Evergreen students make up a quarter of the interns in
Washington state’s pioneering legislative internship program. Numerous
Evergreen alumni serve in local, state, tribal and national government
as elected officials, senior executives and professional staff.

With the economic and social challenges facing our states, our nation
and the world, Evergreen alumni in elected office face difficult and
often unprecedented decisions. With record voter turnout in the last
presidential election, constituents’ expectations for elected officials
are high. Whether addressing environmental issues and green jobs, the
viability of Washington’s ports, or the financial and cultural needs of
Indian tribes, Evergreen’s unique approach to collaborative problem-
solving prepares these decision-makers to create solutions that work.
You’ll learn about some of these leaders, and the changes they have
made possible, in this issue of our magazine.

Greeners truly believe they can change the world. Here on Cooper
Point, we see you do it every day. We’re proud to be a part of your
success, and the success of future generations of Evergreen students.

Ann Mary Quarandillo
Editor

Evergreen Magazine Online

You may notice that the Evergreen Magazine itself has
undergone some changes. We have reduced the number
of pages—saving money and paper—while continuing our
efforts to keep you informed about Evergreen’s innovative
students, faculty and alumni, and their impact on the
communities we share. You can help us continue to conserve
resources by letting us know if you’d prefer to read the
magazine online only. Just send us your current email address
and we’ll send you a link to each future issue.

To receive the magazine online only, please email
alumni@evergreen.edu with your name and current
email address.

Evergreen Magazine Online: www.evergreen.edu/magazine

Fall 2009 | 3

Inside Evergreen

Alumni News p18

News & Notes p20

Class Notes p20

In Memoriam p30

FEaturEs

p05
Islands of Opportunity
Senator Kevin Ranker '97 works to keep
coastal communities thriving.

p06
A Passion for Service
From her native South Africa to the
U.S. Congress, Elizabeth Furse '74 fights
injustice wherever she sees it.

p07
Leading for Change
Joan Dukes '73 crosses boundaries to
balance the economic and environmental
needs of the Columbia River.

p09
Carrying on a Cultural Legacy
Celine Cloquet-Vogler MPA '06
follows a family tradition of service
to the Cowlitz Indian Tribe.

p10

 p12
Respecting the Dead

For coroner Tom Furgeson '89,
finding the truth makes

all the difference.

p14
A Capitol Project
Evergreen's interns

make their mark on Olympia.

p16
Turning Conflict into Equity

Portland ombudsman
Michael Mills '77 helps citizens

and government work together.

p17

On the Waterfront
Commissioner Connie Bacon MPA '88

is working toward a sustainable
future for the Port of Tacoma.

On the cover: Washington Senator Kevin Ranker ’97 (40th District)
shows his commitment to the health of Puget Sound and Washington’s
coastal communities. Photo: Carlos Javier Sánchez ‘97

Rebuilding His Community
Ron Charles '97 has led the Port Gamble
S'Klallam tribe into a brighter future.

4 | Fall 2009

In the early 1990s, a tan young man with curly blond hair and saltwater in his veins
was sitting on a pristine beach in Australia watching the sun rise over the ocean. A
fourth-generation surfer whose great grandfather started fishing, diving and surfing in
California in the 1920s, he had grown up on the coast, splitting time between Orcas
Island and Southern California. As an avid fisherman, swimmer, sailor and surfer, he
cherished the coastal lifestyle. But on that morning, he realized he wanted to do more.
If he wanted to enjoy more days like this, he needed to start giving back to the ocean
and the coastal communities he loved.

In 2008, Kevin Ranker ’97, was elected state senator in Washington’s 40th District,
including San Juan County, parts of both Skagit and Whatcom Counties, and nearly 700
miles of coastline. In a district that covers Bellingham, Mount Vernon, Anacortes and the
San Juan Islands, he is the first senator elected from the islands in more than 100 years.
In his freshman year, he was named vice chair of both the Senate’s Agriculture & Rural
Economic Development and Natural Resources, Ocean & Recreation committees and
was also appointed to the Environment, Water & Energy and Transportation committees.

With a passion for the coast and ocean and the coastal
communities that depend upon them,

Sen. Kevin Ranker stays true to his roots.

Photos: Carlos Javier Sánchez ‘97

Senator Kevin Ranker, at the Lime Kiln Lighthouse on San Juan Island, wants to protect both the beautiful views
and the fishing and other marine industries that bring economic vitality to the north Puget Sound.

Fall 2009 | 5

Ranker has brought his passion for the coast and ocean to his
work as a policymaker. Before his election to the Senate, Ranker
served on the San Juan County Board of County Commissioners.
Known for his boundless energy, he simultaneously served as
chair of the Washington Counties Transportation Committee,
chair of the Puget Sound Salmon Recovery Council, chair of
the Washington Coastal Counties Caucus and member of the
Washington Shoreline Hearing Board. His efforts were focused
on implementing successful economic development strategies,
protecting agricultural lands and developing opportunities for
the preservation of coastal and ocean environments and the
goods and services they provide.

As a senator, Ranker continues his commitment to community
issues. He advanced key climate change legislation and coastal
and ocean policy with a constant focus on local economies. He
developed and sponsored legislation that set new standards
for state vehicle emissions, building efficiencies, and oil spills.
Another priority for Ranker this year was Senate Bill 5688—
legislation that expanded the rights of Washington state
registered domestic partners. “This is a very powerful issue for
me. It is an issue of equality,” says Ranker. “We give certain rights
to married couples—I believe strongly that not giving those
rights to all loving couples is discrimination.”

In the private sector, Ranker is a senior fellow with The Ocean
Foundation, an international community foundation and think-
tank based out of Washington, D.C. In this role, Ranker advises
the foundation and others on national ocean policy. He is
excited to see the oceans recognized as a national priority;
in June, President Obama established the White House
Interagency Ocean Policy Task Force, focusing on the protection,
maintenance and restoration of the health of coastal and ocean
ecosystems and resources. On Sept. 24, Ranker testified before
the task force at the White House Conference Center.

In recent years, he has focused on energy and climate issues—
from an ocean perspective. “Global climate change, energy
production and the health of marine ecosystems are inextricably
linked,” he says. “We must manage our coasts and oceans in a
way that accounts for the unprecedented number of activities
being proposed. We need to allow for the development of these
exciting renewable energies—such as offshore wind, wave and
tidal—in a way that promotes them while protecting historical
uses and resources to keep coast communities thriving.”

Ranker’s course was shaped by his experiences at Evergreen. His
first program with emeritus faculty member Russ Fox focused
on community development. “That program caused a huge
shift in my thinking,” he says. “I found that I wanted to focus
on bridging the gap between economic development and
conservation. I wanted to learn how to help communities thrive
in ways that also promoted environmental stewardship. My focus
on the combination of community development and coastal
ecology was set at that time.”

When he started at Evergreen, Ranker planned to study coastal
ecology and public policy, then go on to law school in Portland.
But a study abroad program in his senior year cemented his
commitment to community development work.

As part of a program with faculty member Phil Harding, he
studied Indonesian culture, economy and language, and traveled
to Indonesia with a plan to film a documentary on his work in
the small communities in Eastern Indonesia. But on his way, he
visited Nusa Lembongan, a five-square-mile island southeast of
Bali, where he discovered a community that was only recently
impacted by a massive growth in tourism.

He befriended locals who were hand building a 64-foot outrigger in
one of the island’s first efforts to promote ecological tourism. At the
invitation of community leaders, Ranker joined the effort to build the
boat. He changed his focus to studying and documenting the effects
of the nascent tourist industry on this small island, through becoming
a part of their community. Upon his return he edited and produced a
documentary of the changes he witnessed in the community paralleled
by the construction of a “beautiful boat of local woods and bamboo.”

A long journey for a guy who came north from Venice, Calif. in the early
1990s in a 36-foot U-Haul carrying everything he owned, including
five surfboards and a fly rod. From surfer to senator, Ranker gradually
transformed his love for the oceans and coast toward the advancement
of ocean policy, coastal economic and community development, and
conservation strategies.

“There has to be a balance between environmental and economic
concerns in all communities, but it’s vitally important in coastal
communities because our lives and livelihoods are so intertwined
with the ocean and its ecology,” Ranker says. “For instance, in the
northern Puget Sound we have tremendous opportunities to develop
our economy as a marine industry cluster, which can build and maintain
jobs, while promoting marine stewardship. We have the perfect
combination of skilled boat builders, shipyards and scientific research
institutions. But protecting Puget Sound is bigger than just those
industries directly tied to the water. From tourism to real estate to
building, our local industries rely on a healthy Puget Sound.”

The 40th District’s distinct communities—the Skagit Valley’s rich
agricultural lands, Bellingham Bay and the San Juan Islands—are
held together by their unique relationship to the Puget Sound.

“Each of our cities and towns has its own special identity, but
those of us who live here share at least one thing in common—a
strong appreciation of the region’s natural beauty and strong sense
of community,” Ranker says. “That sense of community and the
geographic diversity of the North Sound are some of its most
valuable assets.”

Along with Sen. Ranker, a number of Greeners
are making waves in state legislatures across
the country.

Rep. Brian Blake ’93
19th District, Washington, member since 2002

Rep. Chip Conquest MIT ’92
Orange-Caledonia District 1, Vermont, member since 2009

Rep. Cynthia F. “Cindy” (Wood) Evans, ’82
7th District, Hawaii, House Majority Floor Leader,
member since 2002

Rep. Sharon Tomiko Santos ’85
37th District, Washington, member since 1998

Sen. Dan Swecker ’73
20th District, Washington, member since 1995

Rep. Brendan Williams ’92
22nd District, Washington, member since 2004

6 | Fall 2009

Passion for Service

Instilled with her mother’s sense of justice,
Furse decided to march in a large anti-
apartheid demonstration before the Houses
of Parliament in Cape Town when she was
15 years old. The peaceful demonstrators
were confronted with police violence. Furse
emerged unhurt but not unfazed. “I lived
through fear,” she says. “Once that happens,
you can live through anything.”

Furse later moved to the U.S. with the
American doctor she married as a young
woman in London, where she was attending
college. They settled in Los Angeles and
had two children, Amanda and John. She
volunteered for a project to assist low-income
women in the city’s Watts neighborhood, as
well as Cesar Chavez’s United Farm Workers,
which was organizing strikes and boycotts
to improve labor conditions for migrant
farm workers.

In the late 1960s, Furse and her family
relocated to Washington, where she met Billy
Frank, Jr. and other Indian people who were
conducting “fish-ins” on the Nisqually River
to challenge the state’s refusal to recognize
Native Americans’ treaty-protected fishing
rights. To aid their cause, she co-founded
Citizens for Indian Rights, a non-Indian
support organization devoted to educating
the public about the law of treaties. “We
really got a lot of training and insight from
Indian leaders,” she says, “and we pulled
together volunteers who were willing to speak
out for treaty rights.” In 1974, the landmark
Boldt Decision reaffirmed Indian fishing rights.

Furse became a U.S. citizen in 1972. She
returned to college, choosing Evergreen
“because it was so creative and I could do
the work I was interested in there,” she says.
She received her B.A. and later moved to the
Portland area to go to Northwestern School
of Law, which she attended for two years
before being recruited to direct an Oregon
Legal Services project that was pivotal in
restoring the legal status of several Oregon
tribes. She went on to co-found the Oregon
Peace Institute, which promotes and teaches
nonviolent conflict resolution.

Furse brought her sense of righteous
indignation to Washington, D.C., after
winning the Democratic primary as a long-
shot candidate in northwest Oregon’s 1st
District—even though she had never served in
government. She campaigned on issues she
thought were important like military spending,
the environment and women’s concerns. “I
didn’t think I would win,” she admits. “I was
amazed when I won the primary and even
more amazed when I won the election.” When
she entered office in 1993 as a freshman in
the 103rd Congress, the number of women in
the U.S. House of Representatives rose from
29 to 48.

“It’s a wonderful honor to serve.”

Her sense of justice fuels Elizabeth Furse’s
activism in politics and life

At 73, former U.S. Congresswoman Elizabeth
Furse ’74 continues to rattle at the cage of injustice,
something’s she’s been doing since she was a
teenager in South Africa.

Social justice activist, labor supporter, advocate
for Native Americans, environmental champion
and founder of a peace institute, Furse

was the first woman elected to represent her
Oregon congressional district and the
first African-born member of Congress.

Her journey to the House of Representatives and a
life of activism began in Nairobi, Kenya, where she
was born to a British father and a Canadian mother,
and continued through South Africa, where she was
raised. When South Africa’s National Party came to
power in 1948 and instituted the racial policies that
came to be known as apartheid, Furse’s mother got
involved in opposing the draconian system. She
helped found the Black Sash, a women’s organization
that Nelson Mandela described as the ”conscience
of white South Africa” during the apartheid era.

P
ho

to
:
C

ar
lo

s
Ja

vi
er

 S
án

ch
ez

 ‘
9

7

Passion for Service
Her sense of justice fuels Elizabeth Furse’s

At 73, former U.S. Congresswoman
Furse ’74
something’s she’s been doing since she was a
teenager in South Africa.

Social justice activist, labor supporter, advocate
for Native Americans, environmental champion

6 | Fall 2009

Fall 2009 | 7

A liberal Democrat in a historically
Republican district, Furse sought to reduce
military spending, redirect the nation’s
spending priorities to domestic needs,
protect the environment, defend women’s
abortion rights and increase funding
for diabetes research. During her 1994
reelection campaign, the Seattle Post-
Intelligencer called her “the antithesis of
Congress’ traditional play-it-safe politicians.”

During her three terms in office, Furse served
on numerous committees, including Armed
Services, Banking, and Commerce. She voted
against the North American Free Trade
Agreement and spearheaded the creation of
the Congressional Diabetes Caucus, which
grew to be the largest caucus in Congress
with more than 250 members in the 110th
Congress of 2007 to 2009. “Because of that
caucus, we were able to double the amount
of diabetes research,” says Furse. “I am very
proud of that work.”

She cosponsored an amendment to ban
research and development of low-yield
nuclear warheads, or mini-nukes. Adopted as
part of the 1994 Defense Authorization Act,
the law has withstood several attempts to
repeal it. “That amendment killed an entire
generation of nuclear weapons,” she says,
“and it has survived.” She also cosponsored
the Children’s National Security Act, which
covered a range of initiatives from children’s
health insurance to caregiver assistance—all
funded with Pentagon budget cuts. Framing
the country’s security as a matter of giving
“children a quality education, access to
health care, and a safe place to live and
learn,” she told colleagues, “We cannot
continue to invest in outdated Cold War
weapons systems while we neglect our
children.” The bill unfortunately did not
become law.

After vacating her seat in 1999 and returning
home to her 70-acre farm and vineyard
in Hillsboro, Furse founded the Institute
of Tribal Government at Portland State
University, which she directed until earlier
this year. The Institute provides governance
training to elected tribal officials across the
nation. The idea for creating the Institute
came from the training Furse received as an
incoming legislator at Harvard University.
“I thought it would be valuable for newly
elected tribal officials since there’s no place
to learn what they’re doing,” she says.

Furse, the public citizen, sits on several
boards, including those of One Economy,
an organization committed to bridging the
digital divide, and The Pixie Project, an
animal protection group—remaining actively
committed to the issues that move her. As
she says of her congressional career: “It’s a
wonderful honor to serve.”

In the 1990s, the world was in the dark ages about
treating chronic pain, the kind that lasts for weeks,
months, even years. Physicians had been arrested for

prescribing narcotic painkillers to cancer patients. Yet,
survey after survey found millions of Americans were
suffering from unremitting, uncontrolled pain, making it a
major public health problem with serious consequences
for not only the afflicted individuals, but also for society
at large. One study estimated that pain cost the country
$120 billion a year in healthcare expenses, lost income and
diminished productivity.

At the time, Joan Dukes ’73 was senator of northwest
Oregon’s 1st District (later redistricted to the 16th),
representing residents in Clatsop, Columbia and Tillamook
counties, as well as portions of Washington County. One
day, a constituent from Astoria called her about a concern
of his. The man was a hospice physician. “He told
me a lot of people were dying in pain and they shouldn’t
have to,” says Dukes. He wanted her to take up their plight.

Dukes did—not only for end-of-life patients, but for all
patients. As a result of one citizen’s request—and a decade
of effort—in 2001, Oregon’s assembly passed a bill Dukes
sponsored to create what is believed to be the nation’s first
state commission to address pain management. Among
other responsibilities, the commission oversees curriculum
development for licensed healthcare practitioners, who are
now required to complete pain management courses to
improve patient care.

Sometimes, all it takes to start a revolution
is a phone call.

 eading for ChangeL

Photo: Carlos Javier Sánchez ‘97

Former Oregon state senator Joan Dukes now works to balance the energy and environmental issues
facing the Columbia River region. She lives near the historic Astoria-Megler Bridge, spanning the mouth
of the Columbia.

by Carolyn Shea

Fall 2009 | 7

Dukes helped clinch Oregon’s reputation as
a leader in diagnosing and treating a serious
health issue. “We fought for years for this,”
said Dukes, who along the way encountered
opposition from a number of factions,
including local medical associations. The
outcome was worth it, she says. “I’ve had

people come up to me and say, ‘Thank
you! I was in constant pain and I’m

finally able to manage it.’”

Dukes’ pioneering work
in this arena continues

to reverberate in
her state: In
2008, Oregon

garnered

the highest (and rarest) “A” rating from the
Pain & Policies Group of the University of
Wisconsin School of Medicine and Public
Health for “having the most balanced pain
policies in the country.”

Dukes was exposed to politics from an
early age. “My parents were very involved,”
says the Tacoma native, who as a child was
introduced by them to Washington Governor
Albert Rosellini, who held office from 1957
to 1965. “They knew their government
officials and knew how government worked
and they passed that on to me.”

While studying political science at
Evergreen, she worked at the state capitol
on the House transportation committee.
“I was a committee assistant and I learned
how a bill becomes law,” she recalls. This

background served her well when she
relocated to Oregon with her husband,

who had taken a job there. “I needed
a job and there was an opening

to run the elections department
for Clatsop County. My unique

experience from Evergreen
helped me in the position,”
she says. After two years
as the county elections
supervisor, she ran for and
won a seat on the county
board of commissioners,
becoming the first woman
to do so. She served
on the commission for
four years.

In 1986, the Democrat
was elected to the
state senate, an office
she held for 18 years,
gaining experience in

budget, education,
transportation and
environmental

issues. A resident
of Svensen, near

Astoria, Dukes
also made
a point of
holding town
hall meetings
to bring
together
people

in her rural district to advise her and
communicate their ideas and concerns. The
way she sees it, “No one can expect that any
one person is going to come with all the ideas
needed to make government run,” she says.

During her tenure, Dukes was actively
involved in fisheries concerns. “Living here, I
don’t know how you could not be concerned
about fish,” she says. She chaired the Pacific
Fisheries Legislative Task Force, a multi-
state clearinghouse for various regional
fishery interests. Made up of lawmakers from
five Western states and British Columbia,
the council has members report to their
respective legislatures and U.S. congressional
delegations on relevant issues. “Being on
the task force moved me up to federal
involvement,” says Dukes. “It gave me a
broader venue to address Pacific fisheries.”

Two years into Dukes’ fifth senate term,
Oregon Governor Ted Kulongoski appointed
her to the Northwest Power and Conservation
Council, an interstate body created by
Congress to balance the region’s energy and
environmental needs. The organization is
composed of two representatives each from
Montana, Idaho, Washington and Oregon,
who address the multiple resource challenges
common to all four states, which share the
same power grid and Columbia River system.

In announcing Dukes’ appointment, Gov.
Kulongoski said, “I am confident that her
experience in the Senate has prepared her
to strengthen Oregon’s partnership with
our neighboring states on critical natural
resource issues so we can work together—not
compete—on growing the region’s economy
while also protecting the environment.”

In this leadership role, Dukes sits on the
council’s fisheries committee, known as the
“Fish Four,” which focuses on protecting,
mitigating and enhancing fish and wildlife
impacted by hydropower dams in the
Columbia River Basin. The other main
committee, the “Power Four,” focuses on
energy issues. She describes the council as
“the table that tries to pull everyone together.
There are four states, several federal agencies
and a lot of Indian tribes. This is the one place
where everyone can come together and have
their say.

“We draw artificial boundaries,” she says,
“but we’re all connected to a greater extent
than we realize.”

From fighting to improve patient care to
fighting to improve the conditions fish
need to survive, Dukes has a record of
making those connections. “I do what I
do because it needs to be done,” she says.
“I’ve been fortunate enough for constituents
to trust me and happy to take their ideas and
run with them.”

 “I’ve had people come up to me
 and say, ‘Thank you!

I was in constant pain and
I’m finally able to manage it.’”

background served her well when she
relocated to Oregon with her husband,

who had taken a job there. “I needed
a job and there was an opening

8 | Fall 2009

though their resources are limited, they
continually strive to improve the lives of
members. Using funding made available after
the tribe’s federal status was granted, they
provide health care in the two clinics they
run in Longview and Vancouver. They also
offer scholarship programs to their youth with
monies from a 1973 land claim settlement the
U.S. government paid for expropriating their
land in 1863 without treaty or compensation.

Cloquet-Vogler says the tribe’s lack of
financial assets poses unique problems to
its leadership. “We don’t have an economic
base,” she explains. “We have no casino or
anything to create revenue. We’re a grant-
based economy. That can be challenging.”
First elected to office in 2004, she says she
was moved by her people’s confidence
in her ability to lead and act in the tribe’s
best interests, and quickly saw the value
of returning to college for her graduate
degree. “If I could learn more about tribal
government, I could offer more,” she says.

At that point, the Tacoma native possessed
a B.A. in communications from the University
of Nevada, Las Vegas, and a résumé that
included experience in public relations
for the Showboat Hotel and Casino in Las
Vegas, communications for a Seattle law firm,
and client relations for an environmental
consulting and engineering firm, also
in Seattle.

In her MPA classes she was exposed to
the lessons of Evergreen faculty members
Alan Parker and Linda Moon Stumpff—who
together created the graduate program,
the nation’s first in tribal management—and
visiting lecturers like Sam Deloria, the founder
and first Secretary-General of the World
Council of Indigenous Peoples. “The ability to
blend real experience with their teachings was
incredibly valuable,” she says. “When I come
to the council table, I know how to debate
issues, hear other opinions and negotiate
a proposal and win. Through the power of
research and persuasion, I’m able to convince
the 21 other people sitting on the council to
support my ideas.”

Cloquet-Vogler, who lives with her husband
and two daughters on a 300-acre farm
in Copalis Crossing, was recruited to
the position of assistant local agency
and development services manager for
the Washington State Department of
Transportation following her graduation.
Working for the state has given her a broader
perspective in addressing Cowlitz issues. “I
learn state policy and carry that over to tribal
policy,” she says.

When her children get older, Cloquet-Vogler
plans on going to law school to gain further
advantages in her quest to work for the
benefit of her people. And someday, she
adds, “I see my children going to Evergreen.”

In 2002, after local tribes
expressed an interest in graduate
studies that would equip tribal
members for increasingly
complex tribal administration
work, Evergreen’s Master
of Public Administration
program launched the Tribal
Concentration, focusing on
structures, processes and issues
specific to tribal governments.

No other college or university in
the U.S. currently offers such an
advanced degree or professional
credentials that reflect in-depth
specialization in contemporary
tribal governance subject areas.

www.evergreen.edu/mpa/tribal

Celine Cloquet-Vogler MPA ’06 was
inspired by her family to continue a longstanding tradition
of working for the betterment of her people. “I wanted to
carry on what my relatives and elders had done,” says the
second-term councilwoman for the Cowlitz Indian Tribe,
who graduated from the MPA Tribal Governance program
in 2006. “I remember sitting under the table as a little girl,
listening to my father and uncle and cousin, who were
all involved in tribal government, discussing our quest
to be recognized.”

In the 19th century, the Cowlitz people lost not only
their vast historic land base in what is now southwestern
Washington, but also their standing as a sovereign nation.
Although scattered geographically, they stayed remarkably
cohesive as a people and united in their vision. Their
solidarity and perseverance paid off in February 2000,
when the 3,600-member tribe won federal recognition
after a decades-long struggle.

Despite this triumph, the Cowlitz remains the only landless
recognized tribe in the state. It has long sought to
rectify that, too; it is awaiting a decision from the Interior
Department to establish a 152-acre reservation in Clark
County, north of Vancouver. In the meantime, the tribe
has never strayed from its efforts to reconnect its members
and their cultural traditions, even when faced with
economic and social setbacks. To Cloquet-Vogler, who
is now at the vanguard of this movement, it’s a matter
of justice: “To make right what is wrong,” she says.

In order to survive as a culture and pass on their heritage
and values, the Cowlitz people regularly come together
for meetings, ceremonies and social gatherings. Even

The
Tribal MPA
Program

P
ho

to
:
C

ar
lo

s
Ja

vi
er

 S
án

ch
ez

 ‘
9
7

Fall 2009 | 9

by Carolyn Shea

10 | Fall 2009

Photo: Carlos Javier Sánchez ‘97

Ron Charles ’97 keeps busy since he retired from office this past summer—for the second time.
“I’ve never been one to sit around,” remarks the longtime chairman of the Port Gamble
S’Klallam Tribe.

Charles began serving as tribal chairman in the early 1970s, holding the title until 1987, when he
stepped down the first time. For the next dozen years, he worked as a commercial fisherman,
raised his family with his wife Sharon, sat on the tribal council and pursued his liberal arts degree—
with a focus on tribal governance—through the reservation-based community-determined program
Evergreen offers at Port Gamble. He graduated in 1997 at age 54, along with his daughter Marlo.
Two other daughters, Michelle Jones ’95 and Christina Moff ’04, also graduated from the program.

“If it wasn’t for the reservation-based program, I probably wouldn’t have gotten my degree
because I would have to go elsewhere, which would have been really difficult,” says Charles. “A
lot of the things we focused on in the class and in the assignments we did were relevant to what
was going on within the tribe and Indian country at the time and helped me when I took over the
full-time position of chair.”

ebuilding
is

ommunity
Ron Charles has led the S’Klallam tribe

into a brighter future

10 | Fall 2009

Ron Charles was instrumental in the construction of the House of Knowledge complex, including the first S’Klallam longhouse built in more than 100 years.

by Carolyn Shea

Fall 2009 | 11

A couple years after completing his studies, the father of four
and grandfather of 12 again ran for the chairmanship and was
reelected—a feat that was repeated over the next decade, until
he decided not to run again this year. All told, Charles has led his
people for nearly a quarter of a century—through very hard times
and much better ones.

In the early days, he says, “Most western Washington tribes were
dirt poor and didn’t have any resources. They barely had tribal
offices, there was no law enforcement and our tribe did very little
fishing because our fishing rights had not yet been adjudicated.“

Today, the Port Gamble S’Klallam Tribe has a tribal government
center, a court and a police department, and it provides a wide
array of services—including fiber-optic Internet service—to
community residents, from early childhood to old age. Leading the
tribe has become a full time job. With a number of businesses in
operation, including several treaty-endowed fishing enterprises, a
casino, and a market, it has become one of the largest employers
in northern Kitsap County. As one of the country’s first “self-
governance” tribes, it controls programs once administered by
federal agencies such as the Bureau of Indian Affairs and Indian
Health Service.

Charles is especially proud of the House of Knowledge, a four-
building complex containing the first S’Klallam longhouse to be
constructed in more than a century. Completed in 2007 after eight
years of planning, fundraising and hard work, the $4.5 million
center includes an elders’ center, a career and education center,
and a library. Charles considers it a tribute to how far the tribe
has come. “It’s just amazing,” he says. “In my lifetime, things have
changed so dramatically. We couldn’t have envisioned having
something like this when I was a kid. But we did it.”

The project reached its finale with the completion of the new,
2,700-square-foot Little Boston Library, which serves about 25,000
patrons per year. The original branch, housed in a 600-square-foot
A-frame cabin, was the state’s first reservation-based library. It
opened in 1974 at the behest of Charles, who loved bookmobiles
as a child. In 1999, the Public Library Association awarded it the
“Excellence in Small and/or Rural Public Library Service Award.”
Included in its collection are more than 700 books about Native
American history, art and tradition. A copy of the original treaty
between the S’Klallam Tribe and the U.S. Government is on
display. Charles says the branch is “used as much by the non-Indian
community as by our community.”

Under Charles’ leadership, the tribe acquired an extra 390 acres of
land adjacent to the 1,340-acre Port Gamble reservation, located
along Hood Canal. The parcel was put up for public auction by the
Washington State Department of Natural Resources in 2004, nearly
150 years after the S’Klallams lost title to more than 438,000 acres
of ancestral land. Charles calls the gain “important to the tribe’s
people and its future.”

As for his own future, Charles is undecided at this point. “I’m
taking a little time. I don’t think I’m ready to completely retire. I’ll
do a little fishing and after that I’ll probably go back to work doing
something.” Undoubtedly, that “something” will involve building
new prospects for his people.

The Reservation-Based Community-Determined Program

Two decades ago, Evergreen launched its unique reservation-
based community-determined program to improve college
access to underserved Native Americans living on various
reservations in western Washington. Designed in partnership
with the tribes, this distance-education program combines
online and on-site classes to give place-bound students the
opportunity to pursue an interdisciplinary liberal arts degree.
In 2007, the Lumina Foundation funded the Enduring
Legacies Project, a collaboration between Evergreen and
other institutional and tribal partners to align coursework and
create a more seamless pathway to a bachelor’s degree
for Native American students in Washington state.

www.evergreen.edu/tribal

“In my lifetime, things have changed so dramatically.

We couldn’t have envisioned having something like this when I was a kid.

But we did it.”

Photo: Carlos Javier Sánchez ‘97

Photo: Will Austin

12 | Fall 2009

Respecting the Dead
How does a research scientist with a background in
philosophy end up being elected County Coroner?

Photo: Ted Brummond, U. of Wyoming Photo Services

by Ann Mary Quarandillo

12 | Fall 2009

Fall 2009 | 13

T
elevision forensic investigators have it easy. They find half
a fingerprint and a speck of blood, manage to construct an
entire case based on that evidence, and wrap it all up in an
hour— maybe two if it’s a season finale.

The real life of a county coroner

is much different

With television shows like CSI raising unrealistic expectations
among juries, a coroner or medical examiner’s work has become
more challenging than ever. Tom Furgeson ’89 has been working
to improve investigative standards as County Coroner for Albany
County, Wyoming, since his election in 2007. Before that, he served
for three years as deputy coroner. In his view, accurate investigation
of unattended or suspicious deaths is a matter of respect for the
dead and their families.

“There are about as many medicolegal death investigation systems
as there are states,” he explains. At one end of the spectrum there
are large states like California, with a centralized state medical
examiner system. At the other end of that spectrum is Wyoming,
with its elective county coroner system, which only requires a
high school education, residency in the county and a 40-hour
training course within a year of taking office. “These rules leave
tremendous room for improvement, and that’s why I got involved,”
says Furgeson. As a trained physical anthropologist and research
scientist at the Wyoming Survey and Analysis Center, he is uniquely
qualified not only to analyze the biological evidence of death, but
to put evidence into the context of human behavior.

His own background helps him deal with the unexpected. He
came to Evergreen from Virginia, by way of Kenai, Alaska, where
he and a friend went to earn money as commercial fishermen.
When a fishing strike shortened the season, they flew back to
Seattle, but didn’t have enough money to make it back to Virginia.
Furgeson took a job in the city, and soon took a class with faculty
member Mark Levinsky and other Evergreen faculty at Seattle
Central Community College. With Levinsky’s encouragement (and
proofreading help on his application essay), Furgeson moved to
Olympia in spring, 1985.

At Evergreen, he studied writing, philosophy, art and theatre,
but was always interested in osteology (the study of bones) and
forensic anthropology. After graduation, he moved back to Virginia,
completed his B.S. in anthropology at James Madison University,
and started his own successful retail and Internet mail-order
business. However, Furgeson recalls, “When my business was ready
to go to the next level, I started to wonder—is this really what I
want to do?” He realized that what he really wanted to do was
study bones. He chose to earn his M.A. in physical anthropology at
the University of Wyoming so he could study with Dr. George W.
Gill, a world-renowned expert in skeletal biology.

He started working as deputy coroner in 2004 because he wanted
to do more investigatory work in addition to his research at the
Survey and Analysis Center. In 2007, when coroner Julie Heggie
decided to step down, Furgeson found himself running for his first
elected office.

“When I inherited the office it was literally being run out of a Chevy
Suburban,” he remembers. He was particularly disturbed about
the number of coroners who were funeral directors and ran county
offices out of private funeral homes—a conflict of interest that was
an integral theme of his campaign.

Today, he has built a staff of four deputies and established an official
coroner’s office in Laramie. He’s been active in legislation concerning
the coroner’s office, and received a federal grant to do a cost-benefit
analysis of implementing a medical examiner system in Wyoming. As
president of the Wyoming Coroners’ Association, he helped establish
Wyoming’s first-ever minimum coroner investigative standards, signed
by Governor Dave Freudenthal in May 2009, and is currently working
with the Department of Health to establish an electronic records
submission system, and with the Division of Criminal Investigation to
improve state toxicology lab capabilities.

It’s scientific and technical work, but for Furgeson, it’s truly about
respecting the dead, and helping the living deal with the unexpected
loss of a loved one. “There are a number of offices in Wyoming that
aspire to operate at a level of other states—properly investigating
cases and finding out what people need to know about their deceased
loved ones,” he explains. “Most of our coroners want to do their job
well. They’re underpaid and underfunded, and I want to help ensure
they can do their jobs in a way that conforms with the expectations
in 2009.”

And those expectations are enormously high. Television shows like
CSI and NCIS give juries an unrealistic impression of the scientific
resources available in most jurisdictions, as well as the idea that every
case will have irrefutable forensic evidence. “With the pop culture
references, expectations of forensics are through the roof right now,”
says Furgeson. “Jury expectations are very high for DNA analysis
and other terms they hear on these shows.” Raising the scientific
investigative standards in Wyoming will go a long way towards
ensuring people can find the answers they need.

In this job, it’s critical to analyze the evidence without being distracted
by emotion. Within 24 hours of being sworn in as coroner, Furgeson
was already investigating a murder. Most of the questions he gets are
about cause of death. “Understandably, families can have a hard time
accepting the manner of death,” he says. “We try to be as accurate
as possible, and sometimes the terminology is confusing, so I work to
explain it to them.” His method includes sitting down to map out why
he came to his conclusion and, using skills he learned at Evergreen,
constructing arguments based on both the forensic evidence and
other information from police reports and witnesses. “Constructing
solid arguments is my job,” he says. “If I stay steady about that then
I’m doing the best I can do with the information I have.”

Furgeson has seen graphic and horrific things. “I’ve seen the worst of
it, but I have to look at things from the purpose of what I do—making
a legally-defensible statement about the cause of death,” he explains.
“What bothers me more is seeing the way some of these people have
to live. A coroner’s case is an unanticipated or unattended death,
and most of the time, many of those folks are isolated. I’ve been in
several situations where you can drive by a house every day and not
know the everyday, low-key disorder and violence people live in,
and that is what is disturbing. And at the coroner’s office, we see a
disproportionate amount of that.”

Furgeson is not sure he’ll run again when his term expires in 2011. His
research scientist position is already full time, and his coroner duties
can add an another 40 or more hours per week. He’s accomplished
a number of his goals for the office and feels like he would leave
it in good shape. But it’s hard to stop when you see the work you
do making a difference. “I truly enjoy my work as coroner—it’s very
important, very interesting,” he says. “I deal directly with families
and try to do right by them, and working with law enforcement and
medical personnel to get the right answer is very exciting and very in
your face. When I’m involved in a case, I don’t even think of what time
of day it is. It’s definitely not a typical job.” Photo: Ted Brummond, U. of Wyoming Photo Services

14 | Fall 2009

 Dixon McReynolds

“You meet a whole lot of
people with different opinions

about different things,
including the people that

make the decisions.”
– Dixon McReynolds

Capitol 	 	
 Project

When the gavel came down to signal the opening of
Washington’s 61st legislative session last January, a
group of Evergreen students was among the throng

assembled beneath the capitol dome.

This contingent was made up of 19 juniors and seniors who had
been admitted into the prestigious Washington State Legislative
Internship Program. They traded their jeans for suits, and their
casual college campus surroundings for the fast-paced officiousness
of the Capitol campus to gain a rare, hands-on experience in the
laboratory of democracy.

Students accepted into the bipartisan program work during winter
quarter, when the legislature is in session. Interns join the staffs
of the senators and representatives, and spend their time fielding
constituents’ concerns, attending committee hearings and other
meetings, researching issues being considered by lawmakers,
tracking the progress of proposed bills and filling in on day-to-
day office chores. “They need to be able to work with people
across the political spectrum,” says Senate Intern Coordinator
Judi Best ’90, MPA ’92, who organizes the program along with
her counterpart in the House. “We’ve had Democrats working for
Republicans and Republicans working for Democrats.”

The legislative internship provides on-the-ground training that no textbook can possibly
convey, exposing students to the many variables involved in passing laws, and immersing them
in a process few people fully comprehend. As observers and participants in the daily workings
of the legislature, they learn firsthand about governance in action, an experience that allows
them to synthesize political theory and reality.

At the same time, the interns become important contributing members of legislative staffs,
providing valuable services that move the process along. They work a full-time schedule
in exchange for a monthly stipend, undergraduate credit, marketable skills, professional
development and more.

While receiving an education not available in the classroom, they do not entirely escape the
classroom. They attend weekly seminars and workshops, which are put together for them
by Best and Samantha Barrera, the intern coordinator for the House, working with faculty
member Cheri Lucas-Jennings, who coordinates the Evergreen program. They’re able to share
their experiences with the other interns, vent and get advice. They learn parliamentary rules
and procedure and how to write for the legislature.

The program offers panel discussions and meetings with state officials, lobbyists and
reporters. In workshops, interns participate in a budget exercise, a mock hearing and a mock
floor debate. In simulated committee hearings and floor sessions, the interns are assigned
roles as bill sponsors, committee members and interest group representatives. They work bills
through a mock House or Senate Hearing. They “become” senators or representatives and
work bills on the floor, coming as close to reality as is possible without being elected to office.

Interns must also fulfill academic requirements, which include completing a major research
paper and keeping a journal. Their work is evaluated by both field supervisors and faculty
sponsors. “We take their goals seriously,” says Best. “We try to give them the resources they
need to accomplish those goals. We don’t want them to leave with regrets.”

Photos: Carlos Javier Sánchez ‘97

by Carolyn Shea

Evergreen’s Interns Make their Mark on Olympia

Fall 2009 | 15

Aside from the educational and service components, the program gives interns the chance to
hone in on their career plans. Some, like Ian Wesley, find that what they wanted to do coming into
the internship is not what they want to do when they get out. “I started wanting to work for an
environmental nonprofit,” says Wesley, a Senate intern and environmental science major. “Now I want
to work in government.”

Others, like Dixon McReynolds, see more specifically where they fit in or how to accomplish their goals.
A senior from Tacoma and the student trustee on Evergreen’s board of trustees, McReynolds interned
for Sen. Adam Kline (37th District). He met with many constituents in Kline’s Seattle district, learned
about their concerns and brought those concerns back to the Senator. McReynolds, a retired Air Force
veteran, has been heavily involved in helping homeless veterans and families for the past seven years.
During the program, he made a point of meeting with other members to get advice. “I was able to talk
to lots of legislators about the best way to affect change,” he says. Because of his experience, he plans
to eventually run for public office. “I think I can do the most good as a legislator.”

Among the program’s most valuable features are the opportunities it affords for networking and
the contacts students make each day in and around the capitol. “You meet a whole lot of people
with different opinions about different things, including the people that make the decisions” says
McReynolds.

The Washington state internship kicks off with a three-day orientation that includes instruction in
legislative ethics, workplace practices, computer programs and current hot issues for the session. The
2009 legislative session was dominated by efforts to plug the state’s budget shortfall.

Kelly Norman worked in the office of Sen. Margarita Prentice (11th District), the Ways & Means Chair,
so she was keenly affected by the budget focus. “The budget situation made it super stressful,” she
says. “Most senators get calls from their constituents. Our office got calls from all over Washington.”
She was in the position of answering many of those calls. “It was the four most stressful and life-
changing months of my life,” she says, adding that the “most important thing I learned was what I did
not want to do: be in state government.”

The issues that come up during session inevitably expand interns’ horizons. Katherine Hinderlie did
research for several bills sponsored by Sen. Jeanne Kohl-Welles (36th District). “I learned a lot—and
not what I thought I would have learned,” she says, citing puppy mills and taxes as two of the subjects
about which she became knowledgeable. The first was the focus of a bill to regulate commercial dog

breeding facilities known as puppy mills, which was signed into law by Gov.
Christine Gregoire. Sen. Kohl-Welles also introduced a bill to institute a one-
percent tax on the state’s highest earners, with the proceeds being applied to
education. This measure did not pass, but Hinderlie says, “I learned about tax
systems, which was much more interesting than I expected.”

Selected by a competitive process, legislative interns do not have to be
political science majors. “Probably half are political science majors; the other
half are everything else,” says Best, the senate student coordinator, who
is a liaison between students and their faculty sponsors. The last group of
Evergreen interns studied a range of subjects from philosophy to history to
environmental science—plus political science.

Washington’s state legislative internship program is thought to be the nation's
oldest. Launched in 1955, it has served as a model for other statehouses across
the country. Each year, it receives about twice as many applicants as it can
place. Last year, it accepted 80 upper-level undergraduates from colleges and
universities across the state; one quarter of them were Evergreen students.

To commemorate the program’s 50th anniversary, the House of
Representatives adopted a 2005 resolution honoring “the accomplishments
and contributions interns have made,” adding that they “have provided
legislators with a measure of youthful energy, current academic insight, and
hours of helpful assistance in serving their constituents and the citizens of
Washington State.”

When the 2009 regular session of the state legislature adjourned last April,
Evergreen’s interns left as better-informed citizens. Their career paths were
more certain. And their input had benefited the far-reaching work of the
Legislature. “It was a magnificent experience,” says McReynolds.

“I learned a lot—
and not what I thought
I would have learned.”

– Katherine Hinderlie

Katherine Hinderlie

by Carolyn Shea

Evergreen’s Interns Make their Mark on Olympia

Michael Mills ’77, the Ombudsman
for the City of Portland, Ore., got an
early, David-and-Goliath-style lesson

in how empowered citizens can change the
system for the better.

Thirty-five years ago, he was among an
idealistic and enterprising team of Greeners
who rallied around a small, tight-knit
Columbia Gorge community facing one of
America’s most unyielding forces: The U.S.
Army Corps of Engineers.

As a freshman, Mills enrolled in a program
co-taught by faculty member Russ Fox, whose
students participated in a number of urban
planning projects around the region. For his
second-quarter ethnographic study, Mills
chose to examine North Bonneville, Wash.,
some 150 miles south of the Olympia campus,
where several students were already absorbed
in research and planning activities. This town,
on the north bank of the Columbia River, was
overshadowed by its impending demolition to
make way for an additional powerhouse at the
Bonneville Dam, a major regional source of
hydroelectric power.

Mills later took this experience to Anchorage,
Alaska, where his consensus-building work on a
challenging area-wide zoning issue positioned
him for an appointment as the municipality’s
ombudsman, an impartial go-between for
citizens to air complaints against city agencies
and officials. “The ombudsman provides
another avenue for government accountability
and the public interest,” said Mills. “You hear
a complaint, come up with an independent
review and make a judgment based on what’s
in the public’s best interest. If your findings
don’t agree with the citizen’s, then you try to
explain why the relevant policy makes sense
from a broader community standpoint.”

However, if an investigation supports the
complainant’s case, there’s a real opportunity
for public-policy change to occur. The role of
the ombudsman is to try to resolve conflicts in
a fair and non-adversarial way, but proposing
solutions or changes often runs the risk of
ruffling feathers.

Mills borrows a quote from Sam Zagoria,
former ombudsman for The Washington Post,
“You can always tell who the ombudsman
is—They’re the ones eating by themselves.”

Mills held his Anchorage office for more than
eight years. In 1993, he was appointed the
first ombudsman for the City of Portland, his
hometown. On average, Mills’ two-person
office handles about 300 cases a year.
“Sometimes we’re the first resort,” says Mills,
“and sometimes we’re the last resort.”

Together he and the deputy ombudsman
investigate public complaints and suggest
improvements in code, policy and provision
of city services. In a city of more than a
half-million residents with 20 bureaus and
agencies, this diligent duo has succeeded in
getting building code violations dealt with
more fairly, removed barriers to service access
and pushed the government to institute
reforms that prevent inequity and conflict
from arising in the first place.

During his career, Mills has served twice as
president of the United States Ombudsman
Association. He has also served on the
International Board of the Society of
Professionals in Dispute Resolution, now the
Association for Conflict Resolution.

One of his biggest challenges as a public
sector ombudsman is “to be successful
in making recommendations in a large
bureaucracy and see them adopted.” Another
is ”making sure we’re available and known
by a broader segment of the population,”
especially those who are disenfranchised
or underrepresented, he says. “Evergreen
gave me the path to understanding different
cultures, being compassionate about people’s
situations and figuring out how to resolve
conflicts in a more positive way.”

What he found there captured his attention
(and the national media’s, too) for years to
come. Armed with the in-depth research and
assistance provided by Evergreen’s students,
the emboldened townspeople refused to
simply sell their land and scatter. Instead, they
created a comprehensive plan for their next
community, and challenged the Corps to turn
over the land they wanted downriver and help
them carry out their relocation plans.

Mills became a planning intern for the town.
He ended up spending most of his remaining
undergraduate days in North Bonneville,
completing independent contracts and
internships before returning to campus for his
final quarter.

Evergreen’s successful collaboration
with North Bonneville contributed to the
enactment of groundbreaking federal
legislation. Referred to as the “McCormack
legislation,” the 1974 law obligated the
Corps to pay for the town’s relocation, and
granted community control over the planning.
With the passage of this measure, North
Bonneville won an historic, precedent-setting
decision that gave residents the right to move
collectively, have a say in the design of their
new town and preserve their community.

This hard-won victory left a deep impression
on Mills. After finishing his degree (in
community planning and development with
an emphasis in cultural anthropology), he
headed back to North Bonneville to start his
new job as a town planner. “I stayed on and
worked as a planner for several more years—
until the relocation was essentially done,” he
says. Then, he was elected to the city council.

into

Equity

urning

ConflictT

Photo: Carlos Javier Sánchez ‘97

16 | Fall 2009

by Carolyn Shea

Fall 2009 | 17

Visible from Interstate 5, the Port of Tacoma’s container cranes loom
over Commencement Bay like giant robotic workhorses. Cargo vessels
many stories high glide slowly to and from the shipping terminals,

where stacks of consumer goods arrive from Asia to be dispatched across the
United States, and grain, wood products and other exports are loaded for
transport around the globe.

Over the past couple of decades, this bustling terminus has become one of
North America’s largest seaports and the Pacific Northwest call for several
major carriers. Last year, it handled more than 20 million tons of goods valued
at nearly $39 billion. Its activities support about 113,000 jobs in Washington—
43,000 in Pierce County alone—and annually generate $637 million in wages
and $90 million in state and local tax revenue, making it a leading economic
engine for the Puget Sound area.

Established in 1918 and publicly owned, Tacoma’s seaport is governed
by a five-member commission, which sets policy and authorizes major
expenditures. Connie Bacon MPA ’88 is a veteran commissioner, who was
first elected by Pierce County voters in 1997. An advocate for seeking
new ways to attract business opportunities to the seaport, Bacon also tries
to anticipate which way the trade winds are going. Four years ago, she
presciently advised the industry—which was expanding to meet surging
demand—to plan for life beyond the Asia trade boom because the growth
would someday inevitably end.

Now, with shipping traffic slowing all over the world, she says the “new
economy” calls for the port to “look at other opportunities beyond the
maritime business as new revenue streams, so we can spread risk.” She

n the Waterfront

envisions the port acting as a regional catalyst
for the green jobs movement, perhaps by
developing its property near Tacoma’s Center
for Urban Waters on the Thea Foss Waterway.
Slated to open next year, this environmental
research center will be dedicated to finding
solutions to the problems facing urban marine
ecosystems. After it opens, Bacon says the
port could conceivably “attract incubator
companies that blend well with the research
being done there.”

From 1992 to 1997, Bacon was executive
director of the World Trade Center Tacoma, a
nonprofit association focused on promoting
international trade and providing trade
support services to small and medium-sized
businesses in the state. During her tenure, she
traveled to China on several trade missions and
witnessed the country’s changing landscape.
In 1994, she spearheaded a sister-city bond
between Tacoma and Fuzhou, China, the
capital of Fujian Province and a port city with a
population of six million. Last year, the Port of
Tacoma launched a pilot project with Fuzhou
to forge regional trade ties. “The sister-city
relationship has been primarily cultural,” says
Bacon. “This added an economic dimension.”
The first business to benefit from the project
was a University Place-based vintner, which
broke into the Chinese market after a visit by a
Fuzhou delegation.

Bacon grew up in New York’s Hudson Valley
and earned her B.A. from Syracuse University,
where she double-majored in economics and
journalism. A resident of Lakewood, Wash.,
Bacon entered Evergreen’s MPA program
when she was 55, after deciding she wanted
to do more policy-oriented work. “It was a
terrific experience,” she says. “Evergreen is a
very forward-looking school. I learned to write
again and think more widely and that has
served me well ever since.”

Bacon sits on the boards of several
organizations, including the Asia Pacific
Cultural Center. In 2006, she was appointed to
the Washington State Economic Development
Commission, which advises Governor Christine
Gregoire on economic development issues.
She is also a senior fellow of the American
Leadership Forum, a national group devoted
to bringing together leaders from across
the country to develop their skills and foster
collaboration between them for the public
good. Fellows spend a year in intense training,
which includes a summer wilderness retreat.
In 2007, at age 75, she climbed Mount Adams
with her chapter. “It took 13 hours,” she says.
“I was the oldest and the slowest, so they put
me in the front.”

The hurdles ahead for Bacon include guiding
the port through the current economic climate
and into a sustainable future. “There’s a lot of
work to be done,” she says. “And it has to be
done with some serious judgment.”

O by Carolyn Shea

18 | Spring 2009

Ph
ot

o:
 K

ar
en

 L
in

 '0
0

Friday Harbor Alumni Event
On June 18, more than 20 of Evergreen’s numerous San Juan
Islands resident alumni gathered in Friday Harbor for coffee,
conversation, and some delicious olive oil cake at Café Demeter,
the bakery and café owned by Pam Stewart ’93 and faculty
member Bill Arney. Later, several alumni enjoyed appetizers at
Steps, the Friday Harbor restaurant owned by Patti Wickham ’92,
MES ’94 and her son, chef Madden Surbaugh.

The inaugural Evergreen Expedition was a resounding success, with more than 15
alumni, students and family members kayaking around the San Juan Islands. Evergreen
faculty member Paul Butler gave a geologic overview of the region, and led seminars
about the history and geology of the islands. The kayak trip was led by brothers Clark
and Jeff Casebolt ’85, owners of Outdoor Odysseys in Friday Harbor.

Alumni kayakers Dr. Katherine Gailbreath '96 and Jennifer Leise ’03.

Kayak group at Friday Harbor

April 2010
Evergreen Night with the Sounders

May 2010
Wine Tasting Event, Walla Walla, Wash.

June 2010
The Alumni Association Celebrates Graduation

Summer 2010
Evergreen Expedition: Alaska Cruise

July 2010
4th annual Evergreen Night at Safeco Stadium
and pre-game BBQ

Labor Day
Weekend 2010
Evergreen Night with the Rainiers

U
P

C
O

M
IN

G
 E

V
E

N
TS

Ph
ot

os
: K

at
ie

 F
ra

nk

Alumni News

Spring 2009 | 19 Spring 2009 | 19

Evergreen Night at Safeco Field

Stay Green. Stay in Touch.

Send Us Your Email!
Help us keep you informed while being good stewards of
our resources. With challenges to both the environment

and the economy, it’s important for us to reduce our
printing and mailing.

Stay in touch with Evergreen by making sure we have your
most current email address. We’ll make sure you receive:

1 Our eNewsletter, The Evergreen Express:
 reaching out to a global Evergreen community.

2 Advance notice of Alumni events.

3 Other important Evergreen news and information.

You can update your contact information at
www.evergreen.edu/alumni/alumform.htm,

or call 360.867.6551.

Stay connected the sustainable way –
send us your email today!

Growing Fast:
 The Evergreen Alumni
 Entrepreneurs Association

www.evergreen.edu/alumni/entrepreneurs

At the 3rd Annual Evergreen Night with the Seattle
Mariners & Jackie Robinson Awards Night on August
7, more than 300 Greeners came out for the Mariners
game and pre-game cookout, and honored this year’s
Jackie Robinson Scholarship recipients.

Jackie Robinson Scholarship winners Jean-Masse
Buchanan, Farhiya Mohamed, and Tinashe Rusike,
were honored with Evergreen President Les Purce
and Speedy D. Geoduck on the field before the first pitch. The scholarship recognizes transfer
students from Seattle Central Community College who demonstrate academic achievement and
outstanding commitment to community involvement and social justice.

Alumni Cheer Seattle Sounders
On August 5, Greeners cheered on the first-year Seattle
Sounders soccer team against top European club FC Barcelona
at Qwest Field. Join us in April for the next Evergreen Night.

The online directory is nearing 400 listings.

If you are an entrepreneur who's started a business,
founded a nonprofit organization or hold a patent or
trademark, please join at:

www.evergreen.edu/alumni/entrepreneurs/join

In addition to your application, you may
send up to three images (your picture,
logo, product, etc.) in JPG format
directly to burtr@evergreen.edu
to be included in your listing.

Watch for the searchable directory
coming soon!

Check out the directory online at:

Ph
ot

o
co

ur
te

sy
 o

f
th

e
Se

at
tl

e
M

ar
in

er
s

Ph
ot

os
: K

at
ie

 F
ra

nk

20 | Spring 2009

News & Notes

1976
Judith Golden, Ayutthaya, Thailand, teaches
science and health to academically gifted chil-
dren in a private school. She has performed
charity work in Southeast Asia and worked as
a tour guide in Thailand and Cambodia for
more than 12 years. She made several trips to
deliver school supplies to homeless children who
survived the 2004 tsunami and to Cambodian
villages, as well. Last spring and summer, she
raised donations and took a group of volunteers
to build wells in remote villages in Cambodia.
Judith has also delivered donations to the only
elephant hospital in the world, in Lampang,
Thailand. PCMTV, a public access station in
Portland, Ore., has shown videos of her work.
See some of her charity projects and journeys
at www.youtube.com/user/earthmagictours.

Joan Petit, Santa Barbara, Calif., has two sons,
ages 20 and 24. Her eldest will be returning
from Iraq this year. Joan has continued her

artistic interest in songwriting and is writing
her first book.

Jeremy (Robertson) Pratt, Vashon, is vice
president and technical director of ENTRIX, a
national environmental and
natural resources management
consulting firm where he
served as a senior consultant
for the last seven years. In
1982, Jeremy cofounded the
Institute for Human Ecology,
which researches carrying
capacity, sustainability, and
watershed management.
He serves as the institute’s
executive director. An
environmental management
consultant for more than 30
years, he earned his M.S. in
environmental and energy
sciences at Washington State
University. Listed as a senior

facilitator on the U.S. Institute for Environ-
mental Conflict Resolution National Roster,
he has worked with BioSystems Analysis, was
a director at Resource Management Interna-
tional, and led the Pacific Northwest water

resources practice for Dames
& Moore. He lives on Vashon
Island with his wife and two
children.

1979
Janet (Gould) Nolan, Oak
Park, Ill., is the author of sev-
eral children’s picture books,
including A Father’s Day
Thank You (Whitman, 2007)
and The St. Patrick’s Day Shil-
lelagh (Whitman, 2002). Her
newest book, The Firehouse
Light, will be published by
Tricycle Press in May 2010.

News & Notes
He’s been called the Mr. Wizard of the digital age, but Bre Pettis ’95 doesn’t only
explain how things work. He shows you how to build them yourself.

His YouTube videos, ranging from how to silkscreen a t-shirt to how to create electricity,
have garnered millions of views and press coverage from Wired to the Wall Street Journal
and The New York Times. He’s even created the Sammich—a robot that makes you a
grilled cheese sandwich—and a video so you can make one yourself.

“I’ve always been obsessed with making things,” Pettis explains. “I got started with robots
by making robot kits. This is a great way to get into anything because the infrastructure,
instructions, and materials are all done and you get to learn how it works by putting it
together. Kits are like training wheels for learning.”

Now he’s started MakerBot Industries, a company that produces
a 3-D printer that produces objects in hard plastic, designed

through a 3-D computer program. Following his lead, customers
have created anything from pliers to an engagement
ring and posted their own videos of the creative process.
“About half of the people who get a MakerBot are tinkerers
of some sort,” he says. “But then there are others who are just
people who get it.”

Pettis also co-founded NYCResistor, a hacker collective in Brook-
lyn for people who enjoy taking things apart. Besides being a TV
host and video podcast producer, he’s created new media for
Etsy.com, hosted Make magazine’s Weekend Projects podcast,
and has been a schoolteacher, artist, and puppeteer.

With friends Adam Mayer and Zach Smith, Pettis is making
their vision of 3-D printers on everyone’s desk come true.
“Even though I spend my days packing boxes, blogging, and
prototyping, it’s not boring at all because I know that it’s

giving anyone who can afford to make a MakerBot the opportunity to grasp the means
of production and make artistic and practical objects,” he says. “Also, it’s really fun
watching a machine you made from a kit make things for you!”

And what is the best cheese for a grilled cheese sandwich?

“I like sharp cheddar with some mustard between the bread and cheese,” Pettis laughs.
“My sandwich making robot isn’t set up to deal with the mustard...yet.”

www.brepettis.com

“My sandwich making robot
isn’t set up to deal with the

mustard...yet.”

Photos courtesy of Bre Pettis

He’s Made a Name Making Things

Spring 2009 | 21

News & Notes

class notes
1980
Capt. Richard Bever, Winchester, Va., serves
as headquarters company commander of the
33rd Battalion, Virginia Defense Force. VDF
members train with and support the Virginia
National Guard, and assist local law enforce-
ment and other governmental agencies in times
of natural disaster or civil emergency. Richard
left Evergreen in 1974 to accept full-time
employment as a result of an internship, then
returned and completed his degree six years
later. He served as city councilman/deputy
mayor of Lacey from 1980-87, and worked
for state government, retiring as Washington
Labor Relations Director in 2002. He has also
served on the Evergreen Alumni Board.

1981
Timothy Blair, Sebastopol, Calif., hosted 30
Bay Area alumni aboard his 42-foot sailboat
for the San Francisco Alumni Potluck on the
Bay event in August at the Presidio Yacht

hospital for ten years; before that, she worked
at the Veterinary Emergency Center in Rich-
mond, Va. She graduated from Michigan State
University’s veterinary technology program.

Barbara Yunker, Olympia, manages and
owns vacation rental properties, and operates
Puget View Cottage and Fernbrook Beach
House on the Puget Sound waterfront.

1984
Marion Rice, Portland, Ore. established
Reclaimed Finishes, helping homeowners
find unique reclaimed architectural antiques,
fixtures and finishes for existing homes and
new construction projects. Her mission is to
“connect great old house parts with a new
home and support green building practices
through re-use.” www.reclaimedfinishes.com

Club. Attendees enjoyed a potluck, network-
ing and drinks with the harbor master in the
yacht club. Tim plans to host a future event,
which will include an actual sail in the harbor.

Adam Grosowsky, Eugene, Ore., had an ex-
hibit of new paintings at Karin Clarke Gallery
in Eugene this fall. He earned his master of
arts (1984) and master of fine arts (1986) in
printmaking from the University of Iowa, and
teaches painting at Lane Community College.
He has exhibited his work at Portland’s Augen
Gallery, San Francisco’s Hackett Freedman
Gallery and the Aspen Fine Art Gallery in
Aspen, Colo. This is his fourth exhibit at Karin
Clarke Gallery.

Sara Kvass, Goleta, Calif., senior veterinary
technician at La Cumbre Animal Hospital in
Santa Barbara, was named the 2009 Out-
standing Registered Veterinary Technician in
a Private Practice by the California Veterinary
Medical Association. She has worked at the

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

Ph
ot

o:
 C

ar
lo

s
Ja

vi
er

 S
án

ch
ez

 ‘9
7

In 2002, when Matt Triplett ’91 was playing on and managing his recreational soccer team, he quickly found the fun
overshadowed by the frustration. A self-taught computer tech, Triplett and his co-worker Andrew Berkowitz, a programmer
and friend since high school, put together a prototype for online team management, and TeamSnap was born. “I called Andrew
and said ‘we’ve got a great opportunity here—we’ll be rich!’” Triplett laughs.

They’re not there yet, but since TeamSnap’s May 2007 launch, more than 16,000 teams have
signed up in more than 30 countries, from rugby in Ireland and soccer in Germany, to ultimate
Frisbee in Hong Kong. TeamSnap helps organize everything from game schedules and tracking
attendance, to keeping stats and even coordinating the food and drinks brought to games.

A psychology expert and graphic artist, Triplett had already begun Sparkplug.com, a
“psychology-based user experience” Web design firm, in 1997. After earning his teaching
certificate from St. Mary’s College of California, he had taught design and technology for
the University of Oregon in Portland and did technical support for Wieden & Kennedy
advertising agency.

He became frustrated with the fact that psychology was not taught along with Web design
technology. “To design a Web site, you have to understand the people who are going to
be using it,” Triplett explains. “There’s a difference between a ho hum Web site that people
look at and say ‘whatever’ and one that makes them really excited.” With Sparkplug, and
now with TeamSnap, his goal is to use research, psychology, and a lot of humor to bring
what the customer wants and what the company wants together.

While at Evergreen, Triplett became an intern at Microsoft even though he was not a computer
science major. He convinced the hiring manager that understanding people was as important as
understanding technology. So at TeamSnap, understanding recreation is as critical as programming the application.
Once Triplett and Berkowitz had it running, they realized it had huge potential.

This spring, they spun TeamSnap off from Sparkplug into its own company, hired Dave DuPont as CEO, and predict more than $1 million
in revenue in 2010. They are in the process of closing the first investment run right now, working towards a full-time focus on TeamSnap.

Recreational and sports clubs are booming as increasingly mobile young adults look for new ways to meet people, which is good news
for Triplett. “There’s been an explosion of interest since the mid-90s in recreational leagues,” he explains. “People can socialize and do
something physical, so instead of running on a treadmill, they can have fun. It keeps growing. So TeamSnap is positioned to be very popular.”

www.teamsnap.com (Be sure to check out the Cheese Rolling and the Yodeling Clowns!)

22 | Spring 2009

News & NotesNews & Notes

G. Bradley Bodine, West
Lafayette, Ind., is the com-
poser in residence at The
Saint Thomas Aquinas
Catholic Center at Purdue
and a lecturer of music
theory at Purdue University.
He has received numerous
commissions, most recently
from a consortium of 12

university percussion ensembles, and awards
from the Indiana Arts Commission, the
Centrum Foundation, the University of Arizona
faculty and ASCAP, among others.
www.gbradleybodine.com

1987
Doris Brevoort, Mount Vernon, has worked
as a counselor and special education teacher
in Seattle schools for more than 20 years. She
returned to school in 2007 to explore how
research in neuroscience can be applied to

special education. She is a Ph.D. student in
human science at Saybrook Graduate School,
San Francisco. An active volunteer in down-
town Mount Vernon’s “Main Street” revital-
ization efforts, she ran for city council this fall.
www.dorisbrevoort.com

Frank Gunderson, Tallahassee, Fla., is an
associate professor of ethnomusicology
at Florida State University. His book about
musical labor in northwestern Tanzania is
scheduled to be published in early 2010.

Brent McManigal, Riverside, Calif., studied
law part-time at night while working full-time
and completed his degree in December
2008, then took and passed the California
Bar Exam. He is an associate attorney in the
real estate and land use practice group with
Gresham Savage Nolan & Tilden, a law firm
in San Bernardino.

1988
Diane Gruver, Eugene, Ore., a licensed profes-
sional tattoo artist since 2001, works at Tattoo
by Design, Eugene’s oldest tattoo shop.

1989
Terrell Anne Erickson, College Park, Md., and
her husband, Christopher Puttock, published
Hawai’i Wetland Field Guide in 2006. The field
guide won the 2007 Ka Palapala Po‘okela
book award in the natural science category,
from the Hawai‘i Book Publishers Association.

1990
Matt Haugh, Olympia, moved back to the South
Sound in spring 2008 with his wife, Kaylene
Smith, and their son Owen, age 7. Matt is
director of sales and marketing at BigToys, a
manufacturer of commercial playground
equipment in Tumwater. Owen attends Lincoln
Elementary, where Kaylene is a parent volunteer.

Ph
ot

o
b

y
D

ou
g

la
s

Ph
ot

og
ra

p
hy

Nick Moore ’09 may not be Kobe Bryant—yet.
But the NBA Developmental League thinks he’s got what
it takes. From 200 players invited to a summer tryout in Los
Angeles, Moore was one of only 40 chosen to sign a one-year
contract and participate in the League’s November draft.

Moore’s excellent fundamentals and professionalism made him
stand out among the NBA hopefuls at the camp. “There was no time
for culture shock,” he explains. “You just had to adjust and adapt—if
you didn’t, you didn’t succeed. I stuck to playing the game I’m used to

playing, and tried to include
what the scouts are looking

for. From there, you just
need to go all out.”

The tryouts also included
interviews and written personality
tests to assess players’ reliability
and demeanor on and off the court.
Evergreen coach Jeff Drinkwine
was confident Moore would do well.
“He is one of the most outstanding
young men I’ve ever coached,” says
Drinkwine. “Not only is Nick an excellent
player, but he always conducts himself
with exceptional character during and
after the game.”

Moore, a 6-foot-7 forward who averaged 16
points and 5.3 rebounds as a senior, earned
All-Cascade Conference honors last season
while leading the Geoducks to an appearance
in the NAIA National Championships. In 2006,
he led the Lower Columbia College Red Devils
to the NWAACC conference championship game.

He has friends playing overseas in Lebanon and Greece, and also attended a tryout in Orlando for
some overseas scouts this fall. Although his sights are set on the NBA, Moore says he really just wants
to play. “I’ll play any place that wants me. If they tell me they’ll have me, I’ll be there,” he says. “For me,
right now it’s chasing a dream. I just want to live it.”

News & Notes
Ph

ot
o:

 C
ar

lo
s

Ja
vi

er
 S

án
ch

ez
 ‘9

7

Spring 2009 | 23

News & Notes

The next time you visit Evergreen’s Olympia campus, you might just
go back in time. Enter the Seminar II courtyard, for instance, and
you’ll be transported to a forest from the end of the last ice age. Move
north and you’ll be in a thicket where dinosaurs might feel at home.
Stop by the Longhouse and you’ll see plants used by the region’s
Native people centuries before European explorers arrived.

Most colleges grow lawns and shrubs. Evergreen grows curriculum.
The post-glacial forest, primitive plants garden, and Longhouse
ethnobotanical garden are just three examples of a constellation
of teaching gardens emerging in the campus core in recent years.

“A garden,” says faculty member Frederica
Bowcutt, “is a way to create an educational
resource in a concentrated space.” And it’s
about a lot more than plants.

If you’re interested in sustainable building
design you can check out the Library’s
prairie roof garden, which slows rainwater
runoff and reduces pollution. But you’ll also
see how the prairies have been disappear-
ing and what’s being done to restore them.

A little time with Bowcutt in the basket
garden will cure you of any derision for
basket weaving as an academic subject.
“The basket garden helps people realize that there are still indig-
enous people practicing traditional arts,” Bowcutt says, “but, they
have a much smaller land base, and the plants they need are often
difficult to obtain. There are further issues around the preservation
of cultural practices and the historical legacy of the way the West
was settled.”

1992
Heather (Koenig) Davis, Concrete, had her
debut young adult novel, Never Cry Werewolf,
published in hardcover by HarperCollins on
September 1. Her
second novel,
The Clearing,
will be released
in April 2010 by
Houghton Mifflin
Harcourt. She’ll
be appearing
at bookstores
around the
Sound this fall
and winter.

1993
Bryan Baker, Bainbridge Island, was promoted
to Western Region community program direc-
tor for the Student Conservation Association
(SCA). His first program was the 2009 Urban
Forestry Corps, a work-skills training program
which engaged 60 Seattle youths in hands-on
environmental conservation projects critical
to the restoration and stewardship of urban
forests. He earned his M.A. from the Center
for Creative Change at Antioch University,
Seattle, with a focus on community conserva-
tion resources. He has 16 years of experience
in conservation, youth and community service
in the Puget Sound region and throughout
the western states. www.thesca.org

George Bartholomew, Davis, Calif., belongs
to the producers and engineers wing of the
National Academy of Recording Arts and
Sciences. He recently participated in a “mi-
crophone shootout” between several models
of Neumann and Sennheiser microphones,

Dennis M. “Denny” Wilkins, Ph.D. (MES), St.
Bonaventure, N.Y., was promoted to full professor
in the Russell J. Jandoli School of Journalism
and Mass Communication at St. Bonaventure
University. He has taught at SBU for 13 years,
following a 20-year career as a journalist and
editor. In 2006, he received the university’s an-
nual faculty Award for Professional Excellence
in Teaching. Denny has worked as a writing and
media consultant to a number of newspapers
and corporations. He co-founded Scholars &
Rogues, a community blog where he writes
about journalism, journalism education, politics,
campaign finance reform and the economic
issues surrounding the newspaper industry
(www.scholarsandrogues.com). He is a mem-
ber of the Society of Environmental Journal-
ists, which honored him for meritorious service
in 2005. He holds a doctorate in media studies
from the University of Colorado, Boulder.

News & Notes

Ph
ot

os
: C

ar
lo

s
Ja

vi
er

 S
án

ch
ez

 ‘9
7

For faculty member Marja Eloheimo, the ethnobotanical garden at
the Longhouse “provides an opportunity to gain familiarity with
native plants, but in a setting that makes it clear that there’s a very
special relationship that the first people had with these plants.”
Eloheimo is particularly interested in Native people’s medicinal
uses of plants. Before creating the “Sayuyay” plant project at the
ethnobotanical garden, she and her students first sought permission
and offered to create a similar project in the Skokomish Nation.
“Sayuyay” means “medicine of the plant people” in the native
language of the Skokomish.

Alumna and MES student Natalie Pyrooz
’06 created the edible forest this year with
a grant from the college’s Foundation. She
 hopes the native and non-native species
planted among the trees near the residence
halls will expand students’ ideas about what
they can grow for food. “It’s important to
think about the place you are and under-
stand what it will grow,” she said, “to work
with the ecosystem you have instead of
trying to impose the ecosystem you want.”

The gardens achieved a milestone
recently with the installation of eight
additional interpretive panels. “Show me
your garden,” said English poet Alfred

Austin, “and I shall tell you what you are.” Take a stroll through
the college’s teaching gardens, and you’ll see Evergreen’s unique
approach to teaching and learning on luxuriant display. Student
coordinator Heron Brae leads weekly plant walks showcasing the
teaching gardens. Find out more about workshops and volunteer
opportunities at http://studies.evergreen.edu/projects/arboretum.

by John McLain

www.heatherdavisbooks.com

24 | Spring 2009

News & Notes

hosted at George Lucas’s Skywalker Ranch
and Skywalker Sound’s scoring stage located
near Nicasio, Calif. He found the ranch
absolutely beautiful, and their recording gear,
hospitality and expertise beyond compare. A
word to the curious: ”Just don’t try to get in
without an invitation.”

Christina Hamm, Olympia, started a new
business called Salsa De Cuba, a resource for
salsa entertainment, dance instruction and
performance in Olympia. www.salsadecuba.us

Melissa Ponder, Des Moines, is a freelance
consultant and photographer. This fall, she
ran for the Des Moines City Council. She
currently serves as the Martin Luther King,
Jr. County Civil Rights Commissioner for
District 5, and served two years as Chair. Her
work in the past has focused on diabetes and
other health disparities for communities of
color, as well as organizational development
and educational equity. She has lived in Des

Moines for 18 years with her partner, Vance
Bader, and has four children—two in college
and two in elementary school.

Tammy Robacker released her first book
of poetry, The Vicissitudes, published by
Pearle Publications, in October.
The book was made possible
through the Tacoma Artists Ini-
tiative Program grant awarded
to her this past year from the
City of Tacoma and the Tacoma
Arts Commission. Tammy is
actively involved in the South
Sound poetry community as
a poet, a freelance writer and
a volunteer. She serves as
secretary of the board for both
Puget Sound Poetry Connec-
tion and for Exquisite Disarray
Publishing, a non-profit literary
arts organization that publishes
Northwest writers. In 2009, she

co-edited a Tacoma poetry anthology with
former Urban Grace Poet Laureate of Tacoma,
Bill Kupinse, called In Tahoma’s Shadow: Po-
ems from the City of Destiny. Her poetry has
appeared in Plazm, Floating Bridge Review:
Pontoon, Word Salad, Pens on Fire, and the

Allegheny Review.
www.tammyrobacker.com

1994
Douglas Peterson Carpenter,
Saint Michaels, Ariz., teaches
high school Spanish and Latin
American/Hispanic culture at
Saint Michael Indian School in
the Navajo Nation, which serves
Navajo and Hopi children, as
well as others from the local
community. His daughter Thalia
is a ninth grader there and is
actively involved in the soccer
program.

Tammy Robacker ‘93

Are you in the Circle?
 www.evergreenestategift.org

the
cooper point

circle

Alumni Win “In the Spirit” Awards

In August, the Longhouse Education and Cultural
Center and the Washington State History Museum in
Tacoma showcased the work of 20 contemporary Native
American artists, all living and working in the Pacific
Northwest, at the fourth annual In the Spirit Northwest
Native Arts Market & Festival.

Two Evergreen alumni won awards for pieces they
exhibited at the juried art show held in conjunction
with the festival. The exhibition ran from July 9 to
September 13 at the museum. View a gallery of all the
winners and find out about In The Spirit 2010 at
www.washingtonhistory.org/artsfestival.

Alaina Capoeman ’05
was awarded the museum’s
purchase prize for her button
blanket wall hanging,
“Sea Otter Family.” Detail shown.

Charles Bloomfield MPA Tribal ’08 won the
“Honoring Innovation” award for his piece,

“Authentic Indian Bones:
A Concession to Archeologists

in the Era of NAGRPRA.”

If you're an alumnus we'd like to hear your stories. If you are a doctor
or nurse, veterinarian, research scientist or in another medicine-

related career, please send us your information. Your story may be
perfect for the Evergreen Magazine, Express or the Web site.

Email quaranda@evergreen.edu or alumni@evergreen.edu.
Be sure to include a phone number where we can reach you.

working in medicine or medical research?

We look forward to hearing about your experiences.

Spring 2009 | 25

News & Notes

Lance Simons, Ketchikan, Alaska, recently
became the environmental coordinator for the
Ketchikan Indian Community. His program fo-
cuses on public awareness of environmental
issues and assisting homeowners in reducing
energy consumption, solid waste and toxic
waste. It will also research potential brownfield
sites and conduct recycling, electronic recycling
and household hazardous waste removal.

1995
Ryan Boudinot, Seattle, had his first novel,
Misconception, published by Grove Atlantic
in September. His 2006 short story collection,
The Littlest Hitler, was an Amazon.com and
Publishers Weekly Book of the Year choice,
and was nominated for a Pushcart Prize.
He teaches creative writing at Goddard
College’s MFA program in Port Townsend
and BFA program in Plainfield, Vt.

Wendy C. Ortiz, Los Angeles, Calif., is a
student in the master of arts in psychology
program at Antioch University Los Angeles,
and a graduate of Antioch’s M.F.A. in creative

writing program. She has taught creative
writing to Los Angeles youth in juvenile de-
tention facilities, and worked as a journalist,
mud wrestler, longtime library worker, and
editor and publisher of a hand-bound literary
journal. Recent and forthcoming publications
include Spillway, Blood Orange Review,
Sweet: A Literary Confection, Palabra: A
Magazine of Chicano and Latino Literary Art,
Eclipse, Cranky, KNOCK, and 4th Street. She
was a writer-in-residence at Hedgebrook on
Whidbey Island in 2007 and 2009. Wendy
curates the Rhapsodomancy reading series
at the Good Luck Bar in Hollywood.
www.wendyortiz.com

Heather Struckman, Grenada, West Indies,
founded The Childbirth Resource Center of
Grenada, a program that offers free services
for pregnant and breastfeeding women.
Heather earned her master of social work
degree at the University of Washington in
2002, completed doula training at the Seattle

If you’re chef Lisa Owen ’92, you combine your love of fresh, organic
foods, your experience with professional chefs in both the United States and
Italy, and your knowledge and appreciation of fine art, and open The Mark,
Washington’s only state-certified organic restaurant.

Owen has turned this former tire shop in downtown Olympia into “a hip and
happening venue celebrating food, music and art,” says Eat magazine. She
serves rustic Italian and Spanish cuisine featuring high quality, locally-produced
ingredients in an atmosphere of simple elegance. The restaurant also serves as a
non-commission gallery, featuring artists like renowned paper artist Nikki McClure ’91,
whose work appeared this fall.

Born in Berkeley, Calif., Owen grew up in its Gourmet Ghetto neighborhood.
In her 20s, she moved to Italy, and in addition to learning to speak Italian,
brought back a love of Italian cuisine. At Evergreen, she studied film and
photography and interned with her grandfather, a sculptor and artist in Arizona.
“My grandmother had a kitchen garden that I loved,” she recalls. “Her fresh
food cooking was a great influence on me.”

After graduation, Owen moved to Los Angeles to break into the film business.
While there, she worked in a number of Italian restaurants, and got in on the
ground floor of the artisan restaurant movement, working with chef Nancy
Silverton at L.A.’s famous La Brea Bakery. “I realized I was having more fun at
my ‘side’ job than in my cinematography work,” she recalls, so she decided to
pursue a full-time career as a restaurateur.

Owen opened The Mark in 2001, and became certified by the Washington State
Organic Program in 2009. “We wanted to assure our client base of the continued
integrity and quality of our food,” she explains of the decision to pursue certification.
“This means that we’re always open for inspections where we are expected to
provide documentation proving that anything labeled as organic on the menu
is in fact certified as such.”

The restaurant is a family affair—Owen’s mother, Elizabeth Stark '77, owns the
building and helped remodel it. So is studying at Evergreen—her brother, Eli
Chessen ’99, and sister, Seana Owen-Katz ’97, are also Evergreen alumni.
“I am such an independent type that I don’t think I could have graduated from
any other school,” Owen laughs. Learning how to be self-directed has helped
considerably in the restaurant business. “At Evergreen, you can figure out what
you want to do and find out how to do it. Being able to write contracts and
study along a path that had some meaning for me made this possible.”

Learn more about the simple elegance of The Mark – www.themarkolympia.com
Photo: Carlos Javier Sánchez ‘97

Midwifery School in 2003, and was certified
by PALS Doulas in Seattle. Heather and her
husband, Darrin, moved to Grenada in May
2007. Heather’s mother, Dorothy Barr ’03,
also lives in Grenada. They expect to return to
the Northwest in the not-too-distant future to
be reunited with their three grown children,
including Evergreen grads Ashen (Agente)
Bel ’99 and Maia Sterling Bruce ’06.
http://crcgrenada.googlepages.com

1996
Bree Reynolds (Oatman), Spokane, received
a Partners in Science grant from the M.J.
Murdock Charitable Trust. The grant, which
gives high school science teachers the
opportunity to engage in cutting edge
research, will allow her to conduct research
on high performance biomaterials with Dr.
Brook Swanson at Gonzaga University. Bree
teaches science at Wellpinit High School on
the Spokane Indian Reservation.

1997
Amy Kesting began her position as registrar
at the Zanesville Museum of Art in June. She
is responsible for tracking and caring for more
than 4,000 art works in the Zanesville, Ohio-
based museum’s permanent collection and
coordinating about 400 works of art on loan
from artists and collectors each year. Amy
worked at the Columbus Museum of Art, and
was an art instructor at the “Master Teacher”
level for the Young Rembrandts programs for
children in Columbus, Ohio and in Elgin, Ill.

1998
Ahmad Ali Al-Sinan MPA, Kuwait, is manager
of the Kuwait Municipality’s planning and
research department.

Marni Sweetland, San Francisco, Calif.,
returned to school in 2006 to earn a master’s
degree in somatic psychology. She is recover-
ing from a brain injury she suffered when she
was hit by a car while on her motorcycle last

year, which left her with the unusual symptom
of an elevated mood. She is creating an
online community for people in San Francisco
with traumatic brain injuries.

Thomas Wilson, Los Angeles, Calif., is
producing electronic/hip-hop beat music. He
is also a member of the online radio station,
Dublab.com.

1999
Jennifer Morales, Bellevue, is currently pursu-
ing a master’s degree in library and information
science at the University of Washington.

Brad Reed, Anchorage, Alaska, was recently
promoted from fire management officer at
Carter Lake to wildland urban interface coor-
dinator, U.S. Fish and Wildlife Service, Alaska
Regional Office. He is working with refuges and
communities on wildland fire risk reduction and
the maintenance of natural fire regimes. He
lives with his partner Darcy and son, Bjorn.

United Way logo is a registered trademark

What issues most concern Thurston County residents
and what is needed to build a better community?

Thanks to the efforts of Evergreen faculty member Larry Geri and a team of
MPA students, we now have the answers to these questions.

The team recently produced a detailed community assessment to identify the county’s
assets and challenges, gaps between its resources and needs, and barriers to making improve-

ments. “We wanted to provide a snapshot of the county’s social and economic conditions and
start a conversation about how the community is doing to figure out what the needs are, where the

money is coming from and where it needs to go to make the greatest impact,” says Geri, the report’s
chief author.

Released in June, the 2009 assessment found high levels of social capital and civic engagement in the county,
as well as satisfaction with its overall quality of life. Access to affordable medical care topped the list of pressing

concerns, along with rising poverty and homelessness, a shortage of local jobs, and a lack of collaboration in
addressing regional problems.

The project was sponsored by the United Way of Thurston County to measure the impact of the organization’s invest-
ments in four priority areas: helping youth succeed, assisting residents in meeting basic needs, promoting self-sufficien-
cy and supporting health and wellness. According to Geri, the assessment “went hand in hand with the United Way’s
need to evaluate its approach to philanthropy.”

The report updated a 2003 assessment spearheaded by Geri, a United Way board member. For the latest one, he
enlisted the help of students in his second-year MPA core program, Analytical Techniques for Public Service.
Fourteen graduate researchers participated in the project, which involved collecting and analyzing data from two
online surveys—one of 303 community members and one of 108 community leaders—a series of focus groups and
interviews, and economic and social indicator data gleaned from a variety of government and nonprofit sources.
“It was extremely helpful to have them collect the information and do the initial analysis,” said Geri, “And
it was also a wonderful opportunity for them to learn about the community, hone their research skills and
contribute to this community effort.”

To make the most of available resources, the study calls for more partnerships and creative collaborations
between local nonprofits. Pam Toal, executive director of the United Way of Thurston County, ex-

pressed gratitude for the work of Geri and the Evergreen students. “They were critical to the success
of the project,” she says. “Many things are under consideration right now because of what the

report has shown us. What it did was highlight some increased needs with real data.”

In another upcoming community engagement project, faculty member Karen Gaul
will lead Evergreen students in interviewing local residents to get public input

for Olympia’s 2011 comprehensive plan, the guiding document for shaping
the community’s future.

B
rin

gi
ng

 th
e C

ommunity’s Vision into Sharper Focus

News & Notes

26 | Spring 2009

Spring 2009 | 27

News & Notes

Photo: Carlos Javier Sánchez ‘97

David Simpson, Auburn, an independent
cartoonist and illustrator, lives with his fiancé
on the banks of the Green River.

Elizabeth Switaj, Bellevue, published her first
book of poems, Magdalene & the Mermaids,
with Paper Kite Press in March 2009. It is
available through Small Press Distribution
(www.spdbooks.org).

Sarah Velen, Oakland, Calif., is a floral designer
and part owner of Bloomies on Main, a floral
design shop in Pleasanton, Calif.
www.bloomiesonmainca.com

2001
Tawm Perkowski, Friday Harbor, is an arborist
and co-owner of Island Skyline Tree Care. He
also does graphic design and tends bar at Steps
Wine Bar & Café, co-owned by Patti Wickham
’92 and her son, Steps chef Madden Surbaugh.
Tawm worked in audio production in Seattle for
three years and still proudly uses his audio pro-
duction degree to teach audio production part-
time at the Spring Street International School,
an alternative high school in Friday Harbor.

2002
Lisa Swihart, Olympia, opened a private
practice, Noetic Health LLC, in April 2009,
providing integrative nutritional counseling
and psychotherapy as a Washington state
certified nutritionist and registered mental
health counselor. She earned her M.S. in
nutrition and clinical health psychology at
Bastyr University in 2008, and was a foren-
sic mental health clinician at Sound Mental
Health, providing psychotherapy for adult
offenders following their releases from jails
and prisons. Although she loved working
with that population, she decided to focus on
teaching people how to integrate their nutri-
tion and mental wellness with their overall
health practices. www.noetic-health.com

B
rin

gi
ng

 th
e C

ommunity’s Vision into Sharper Focus

Evergreen-Tacoma faculty member and filmmaker Gilda
Sheppard has signed on to produce a documentary
merging hip-hop, health and the environmental move-
ment. The project, which she says “brings life into inter-
disciplinary learning,” will use the power of media and
grassroots activism to connect with young people and
critically examine the connections between food, culture,
nature, economics, and lifestyle-related diseases such as
obesity and diabetes that are afflicting America’s youth.

“Pursuit of a Green Planet,” the working title of the film,
follows Seattle radio host and hip-hop activist Keith
Tucker as he shifts from an average American diet
into organic veganism and travels the country in the
“Greenhound,” a bus powered by recycled vegetable oil.
He is accompanied on his journey by two adolescents
with diet-related health problems, a nutritionist, a
naturopathic doctor and a trainer. Along the way, they
meet vegetarian hip-hop personalities like Saul Williams,
Justin Bua, KRS One and stic.man of Dead Prez, as well
as a host of notables from the fields of holistic health
and environmentalism, who will all appear in the film.

The crew is visiting a number of cities, such as Seattle,
Oakland, Atlanta and New York, where “Green Dinners”
are being held to introduce young people to vegetarian
meals and generate discussions about diet, culture, and
environmentalism. These events will become part of the
in-progress documentary, which is also utilizing social
networking tools like YouTube, Facebook and Twitter to
promote the project.

The documentary’s goal is to show how eating choices
affect personal and planetary health, incorporating
hip-hop as the unifying force for influencing positive
change. According to Sheppard, the project “is about
uncovering a problem and at the same time, being part
of the solution. It’s about raising people’s consciousness
and transformative behavior. Hip-hop is a transformative
aesthetic, so it creates an excellent scaffold for that.”

Patti Wickham '92, Tawm Perkowski '01
with Wickham's son Madden Surbaugh

28 | Spring 2009

2003
Justin O’Dea, Bozeman, Mont., is studying
in the master’s program in land resources
and environmental sciences at Montana
State University, Bozeman. He works in the
agro-ecology field, investigating legume
green manuring as an alternative to summer
fallowing in wheat production systems in
north-central Montana.

2004
Tyler Chen, Vancouver, works at Clark College
and is a freelance media producer and Web
designer—in between his busy tour schedule
with two rock bands, The Slants and Silversafe.
The Slants have toured the country five
times, received press for turning down a
million-dollar recording contract, and were
awarded 2009 Album of the Year by both
Rockwired.com and the Portland Music
Awards. In the past year, Silversafe has shared
the stage with bands such as Puddle of

Mudd, Powerman 5000, Nonpoint, Hurt, The
Exies and A Change of Pace.
www.myspace.com/theslants
www.myspace.com/silversafe

Cynthia Ross, Lebanon, N.H., works in health
policy research at the Dartmouth Institute for
Health Policy and Clinical Practice at Dart-
mouth College.

2005
Kathleen Gill, Daejeon, S. Korea, is teaching
for a year in South Korea.

Courtney Parker, Seattle, works as the
employment coordinator in the downtown
Seattle regional office of the U.S. Depart-
ment of Veterans Affairs. She was previously
employed by the State of Washington as a
social services worker.

Min Schrader, Long Beach, Calif., is complet-
ing a master’s degree in physics at California
State University, Long Beach, with research
in biophysics characterizing protein stability
through drug-binding and calorimetry.

Kelsey Williams, Mossyrock, took a few years
off to travel and work for the ski patrol, and
is now pursuing a B.S. in nursing at the
University of Portland.

News & Notes

The Slants

Friedman Named "Mover and Shaker"
For her advocacy of “causes both artful and activist,” Lia Friedman ’00

was named a 2009 Mover and Shaker by the Library Journal, the oldest
and highest-circulation publication of the library field.

Friedman, the instruction and outreach librarian and head of public services
for the Arts Library at the University of California, San Diego, was cited as

one of 51 “emerging leaders in the library world.” The award is given
annually to individuals in Canada and the United States “who are innovative, creative,

and making a difference”—“the new professionals who are moving our libraries ahead.”

The Library Journal cited Friedman for being “an outstanding collaborator,
promoter, and head of public services at the UCSD Arts Library.” She was

highlighted in the March 15 issue of the national trade magazine. “It’s really
an honor to be recognized for things that I feel passionate about, like

promoting arts education, information literacy, and access to
information for everyone,” said Friedman.

A former program director for KAOS Community Radio and
one-time festival director for the Olympia Film Society, Friedman
earned her Master of Science in Library & Information Science
from Pratt Institute in 2005, then landed a job as a research
and music librarian for MSNBC/Universal, where she
conducted research for several shows, including “Today,”
"Nightly News” and “Saturday Night Live.” She was also
involved in a digitization project for the New Yorker magazine.

The Encinitas, Calif. resident joined the UCSD Arts Library
in 2006. In her position, she teaches information literacy;
coordinates popular events like the annual Toy Piano
Festival and Home Movie Day; oversees daily operations
of the library’s public services; and serves as Web editor
for the Library’s blog and public Web pages. Outside of
her job, she blogs at the experiment.org, acts as staff
librarian for the feminist magazine Make/shift, and
moderates the Web site of Radical Reference, a
collective of volunteer library workers that provides
“answers for those who question authority.”

Friedman gives her undergraduate alma mater due credit
for her accomplishments. “My education at Evergreen
set me out on the path I am on today,” she says.
“I am deeply indebted.”

Spring 2009 | 29

News & Notes

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

= community.

2006
Mercy Kariuki-McGee, Olympia, is a climate
change research analyst for the Washington
State Department of Transportation.

Khara Whitney-Marsh, Boston, Mass.,
attends the Graduate School in Library and
Information Science at Simmons College.

2007
Holly Decker, Seattle, works as the community
engagement and volunteer coordinator for
Northwest Folklife, which creates opportunities
for individuals and communities to celebrate,
share and sustain the vitality of folk, ethnic
and traditional arts. Events include the annual
Northwest Folklife Festival, the nation’s largest
free outdoor community arts festival. Holly’s
position enables her to network on behalf of
the organization, seeking ways to engage the
more than 800 volunteers who are crucial to
the festival’s production. She also coordinates
services for city events, private productions,
and large-scale productions such as Bumber-
shoot.

2008
Lindsey Booth, Tumwater, is completing
work to obtain her real estate license in
Olympia.

2009
Jennifer J. Keesey, Olympia, has been
appointed director of member services and
administration for the Washington Public
Utility Districts Association.

Gabriel Torres, Fort Irwin, Calif., has been
appointed as a human resource specialist
with the Department of Defense Directorate
of Human Resources at Fort Irwin.

Mercy Kariuki-McGee '06

when she was director of academic ad-
vising. “We had a lot of wonderful kids
coming in who were interested in com-
munity service. And there’s always a lot

of need.” Students who volunteered the
first year planted native vegetation along

the Deschutes River to restore salmon habitat,
an activity that has continued in subsequent years.

Recent projects have included working at the Thurston County
Food Bank, South Puget Sound Habitat for Humanity and Left
Foot Organics. The annual program is sponsored by the Evergreen
Center for Community-Based Learning and Action, which
connects students with local nonprofit organizations for volunteer
and service-learning opportunities.

“Over the years, we’ve had many hundreds of enthusiastic students
doing fabulous work that they really wanted to do in the community,”
says Parker. “It makes me very proud that it lives on!”

View a slideshow of New Student Orientation Week at Photoland's Inside Evergreen
blog (http://photo.evergreen.edu/portal/slideshows/orientationweek09),

featuring Asa Israel shown here volunteering at Lincoln Elementary.

Photo: Carlos Javier Sánchez ‘97. Community to Community artwork: Linda Sok, graphics intern.

News & Notes

On this year’s 20th
anniversary of Community
to Community Action
Day (C2C), 158 students,
faculty and staff members
stepped up to volunteer with
16 local nonprofits and community
organizations. Evergreen partnered with
the United Way of Thurston County and the
Volunteer Center of Lewis, Mason, and Thurston Counties for the
September 25th event, multiplying the impact of people coming
together to pitch in on a variety of community-service projects.

C2C occurs every fall during orientation week, engaging incoming
students in meaningful, shared work and acquainting them with the
community beyond Evergreen’s campus—as well as its needs. “We
started it because we were looking at supporting our new students
with advising and orientation activities,” says director of student
employment Kitty Parker, who came up with the idea for the event

Hazel Jo “Josie” Reed 1938-2009
Hazel Jo “Josie” Reed, of Olympia, Ever-
green emeritus faculty member, died July
9. Josie was a mathematician who earned
her B.S. from Reed College in Portland, and
a Ph.D. from Carnegie Technical Institute
in Pittsburgh, Pa. She taught at the
University of California, Long Beach and
Oberlin College in Ohio before settling in
Olympia and teaching for more than 25
years at Evergreen. In addition to her
passion for mathematics, Josie was a
skilled teacher and an avidly curious
scholar of literature, creative writing and
comparative theologies.

Josie was also a gifted photographer, working in black and white and
printing in the Evergreen darkroom. She took pictures both locally and
during train trips all over the United States. Throughout her life, she
cared deeply for animals, and her farm on Olympia’s West Side will
remain a sanctuary for them. She is survived by her daughters, Anna
and Logan. Photo by Anna Mumaw.

30 | Spring 2009

Renee Miller Klosterman Power MPA (Tribal Governance) ’06, of
Olympia, died August 26, after her second battle with breast cancer.
A former television news photographer, she worked for KING-TV in
Seattle after graduating summa cum laude from Washington State
University. She became a youth probation officer in Walla Walla, then
moved to Olympia, where she had a lengthy career with the Wash-
ington Traffic Safety Commission, developing an innovative statewide
leadership program for youth. She later worked in the multimedia
production department of the Division of Information Services, where
she produced many videos, including one on fetal alcohol syndrome
in Native American children, which earned her an Emmy nomination.
She is survived by her daughter, Kourtnei Nibler; her husband, Jared
Power; her mother, Barbara Miller; sister, Tina Anderson; brother, Eric
Klosterman; and many relatives and friends.

Sarah Langner Thorn ’04, of Girdwood, Alaska, died June 18, while
hiking the Devil’s Creek Trail on Alaska’s Kenai Peninsula. She was born
and raised in the Bellingham area, and moved to Girdwood in 2006.
At Evergreen, she focused on women’s studies, and spent a summer

In Memoriam

David Lee Powell 1934-2009
David Lee Powell, lately of Tucson, Arizona,
Evergreen emeritus faculty member, died
September 21.

A father, outdoorsman, poet, romantic, and
teacher, he earned his Ph.D. in literature
from the University of Pennsylvania. He
served as an Evergreen faculty member
from 1973-2002 and was known for his
challenging, thought-provoking lectures
and uncensored critique of the cultural
status quo. His eclectic teaching and learn-
ing interests included cultural history,
philosophy, psychology, art and music,
architecture and all forms of expression.

As a Korean War veteran, David saw firsthand the horrors of war, and
he spent the remainder of his life in pursuit of peace by exploring and
exposing the roots of injustice and inequality. He was also a powerful
poet, who wrote of deep, intense, and often unpleasant emotions.

David is survived by four sons: David, Andrew, Brian and Robin; four
grandsons and two granddaughters. Photo courtesy of Powell family.

Bob Sluss 1928-2009
Bob Sluss, of Olympia, Evergreen emeri-
tus faculty member, died on May 5 at his
home.

One of Evergreen’s founding faculty
members, Bob taught at the college for
twenty-one years. He was introduced to
coordinated studies at San Jose State,
working in the tutorial program from the
department of biology. Prior to that, he
worked for more than 10 years on
entomological research for the U.S.D.A.
and for the department of biological
control at the University of California,
Berkeley. He came to Evergreen from

teaching at Old Westbury, an experimental college on Long Island, N.Y.

An entomologist and natural historian, Bob was instrumental in creating
and continuing the sailing and exploration components of the Evergreen
curriculum. He also taught at Evergreen’s Organic Farm from its very
beginning. He had a passion for natural history, insects, birds, sailing,
pool and his many close friends.

Bob was preceded in death by first wife Olga and second wife Ruth.
He is survived by his three children: Patrick, Deborah, and Richard;
Katz, his dog; seven grandchildren, and one great-grandchild.

Memorial donations may be made in memory of Bob Sluss to
The Evergreen State College Foundation, 2700 Evergreen Parkway NW,
Olympia, Washington 98505.

in Santo Tomas, Nicaragua, as a volunteer in a children’s soup kitchen,
adding to her passion to help children in need and people in poverty.
A skier and hiker who also enjoyed biking, Sarah worked at the
Alyeska Resort as a banquet captain and at The Bake Shop restaurant
and bakery. She is survived by her parents, Stephen and Diane Thorn,
her sister, Marie, and her partner of four years, Gerrit J. Van Schaick.

David Weiss ’90, of Portland, Oregon, died in Carson, Wash., on
March 3. After graduating from Evergreen with degrees in biology
and environmental education, he was hired as a park ranger at
Bonneville Dam. Following interim positions at the Dalles Discovery
Center and the Bay Project in San Francisco, he returned to Bonneville,
where he expanded interpretive and outreach programs there. He
received the 2007 U.S. Army Corps of Engineers Hiram M. Chittenden
Award, recognizing “outstanding contributions in interpretation and
environmental education” among all district and field offices nationwide.
He is survived by his parents, Robert and Joanne Weiss; his sisters,
Barbara Weiss and Carol Capurso; his niece and nephew; and countless
friends and colleagues.

Bob Sluss, Evergreen emeritus faculty member, spent untold hours ensuring that Evergreen’s
sailing vessels looked presentable and stayed afloat, including the Seawulf. Photos courtesy of
The Evergreen State College Archives.

Spring 2009 | 31

Photo: Carlos Javier Sánchez ‘97

www.evergreen.edu/give

On behalf of more than 100 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!

Steve blakeslee ’86
and Nancy koppelman ’88,
with children Rosie and Leo and Nancy’s mother, Ruby.

Occupation: Evergreen Faculty/Learners

book: The Scarlet Letter by Nathaniel Hawthorne (Nancy)
 The one I’m reading now (Steve)

Accomplishment: Translating a portion of
St. Augustine’s Confessions from Latin to English (Steve)

word: Please (Steve) Integrity (Nancy)

Saying: “The greatest good you can do for
another is not just share your riches, but to
reveal to him his own.” –Benjamin Disraeli (Nancy)

Song/singer: Crossroads, Eric Clapton (Steve)

when we’re not teaching, we: take care of each
other, our house, and ourselves.

Favorite thing about Evergreen:
The students’ abundant energy and imagination (Steve)
Inventing new programs with colleagues (Nancy)

Give every year, make a difference every day.

The Evergreen Magazine

Fall 2009, Vol. 31, No.1

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

Saturday, October 17 marked the grand reopening of Evergreen’s newly
expanded House of Welcome. The open-house celebration featured
musical and dance performances, a potlatch (giveaway) and a dedication
of new art installations. Performers at the Longhouse event included the
Hottowe Family Dancers (Makah), the drumming and singing Twana
Seowin Society (Skokomish), the Ta?alunauW, Quinault Ocean Navigators,
the Kuuteeyaa Alaska Native Dance Group, the Siya?ya? (Squaxin Island)
dance group and flutist Rona Yellow Robe Walsh (Chippewa-Cree).

New art installations by John Goodwin “Nytom” (Makah) and the
husband-and-wife team of Andrea Wilbur-Sigo (Squaxin Island) and
Steve Sigo (Squaxin Island) were also unveiled during the festivities.
Nytom created the glass-etched doors leading to the patio, which—
like the building’s front doors—symbolize the Makah wolf. They
memorialize the contributions of the artist’s uncle, John Hottowe, to
the Longhouse. Hottowe was one of Evergreen’s early Daniel J. Evans
Chair Scholars, and supported the Longhouse from its very beginning.

The center, built in 1994 to provide opportunities for education and
special exchanges, contains space for cultural ceremonies, classes,
conferences, performances, and community events.

Wilbur-Sigo and her husband created a new cast-concrete spindle whorl
for the Welcome Hall, where the fireplace once stood. The fireplace was
relocated to a new covered outdoor patio to allow for more gathering
space inside. This area was built as part of the 1,800-square-foot expan-
sion, and serves as an additional gathering place, as well as a carving
space. With the extra room, the Longhouse now has a larger gallery and
new program offices, which incorporate a workspace, a conference room
and an art storage room. The former Longhouse program office has
been converted into a student lounge and new video projectors and
screens have been installed in the classrooms.

Photos by Carlos Javier Sánchez ‘97. View a slideshow of the Longhouse
re-opening celebration at www.evergreen.edu/magazine.

Evergreen Celebrates Longhouse Reopening

