

**DIRECTORY OF
MICHIGAN PUBLIC
COMMUNITY COLLEGES
2008**

January 2008

Keith W. Cooley, Director
Michigan Department of Labor & Economic Growth
611 West Ottawa
P.O. Box 30004
Lansing, Michigan 48909
1-888-605-6722 (TTY)
www.michigan.gov
www.michigan.gov/dleg

The Michigan Department of Labor & Economic Growth is an equal opportunity employer/program. Auxiliary aids and services are available upon request to individuals with disabilities.

Total Copies: 170
Total Cost: \$704
Unit Cost: \$4.14

Michigan Department of Labor & Economic Growth
Office of Postsecondary Services

Statement of Assurance of Compliance with Federal Law

The Office of Postsecondary Services complies with all Federal laws and regulations prohibiting discrimination and with all requirements and regulations of the U.S. Department of Education. It is the policy of the Office of Postsecondary Services that no person on the basis of race, color, religion, national origin or ancestry, age, gender, height, weight, marital status, or disability shall be subjected to discrimination in any program, service or activity for which it is responsible, or for which it receives financial assistance from the U.S. Department of Education.

TABLE OF CONTENTS

Table of Contents	i
Map - Michigan Community Colleges	ii
Public Community Colleges	iii
ALPENA COMMUNITY COLLEGE	1
BAY DE NOC COLLEGE	3
DELTA COLLEGE	5
GLEN OAKS COMMUNITY COLLEGE	7
GOGEBIC COMMUNITY COLLEGE	9
GRAND RAPIDS COMMUNITY COLLEGE	11
HENRY FORD COMMUNITY COLLEGE	13
JACKSON COMMUNITY COLLEGE	15
KALAMAZOO VALLEY COMMUNITY COLLEGE	18
KELLOGG COMMUNITY COLLEGE	20
KIRTLAND COMMUNITY COLLEGE	22
LAKE MICHIGAN COLLEGE	24
LANSING COMMUNITY COLLEGE	26
MACOMB COMMUNITY COLLEGE	28
MID MICHIGAN COMMUNITY COLLEGE	30
MONROE COUNTY COMMUNITY COLLEGE	32
MONTCALM COMMUNITY COLLEGE	35
MOTT COMMUNITY COLLEGE	37
MUSKEGON COMMUNITY COLLEGE	40
NORTH CENTRAL MICHIGAN COLLEGE	42
NORTHWESTERN MICHIGAN COLLEGE	44
OAKLAND COMMUNITY COLLEGE	46
ST. CLAIR COUNTY COMMUNITY COLLEGE	50
SCHOOLCRAFT COLLEGE	52
SOUTHWESTERN MICHIGAN COLLEGE	54
WASHTENAW COMMUNITY COLLEGE	56
WAYNE COUNTY COMMUNITY COLLEGE	59
WEST SHORE COMMUNITY COLLEGE	62
2008 COMMUNITY COLLEGE ADMINISTRATIVE ORGANIZATIONS	64
MICHIGAN DEPARTMENT OF LABOR & ECONOMIC GROWTH	
TELEPHONE NUMBERS	68

FYI: If additional copies of this directory are needed, you can locate this document on the web at:
<http://www.michigan.gov/postsecondary>

Public Two-Year Institutions

1. Alpena Community College
2. Bay de Noc Community College
3. Delta College
4. Glen Oaks Community College
5. Gogebic Community College
6. Grand Rapids Community College
7. Henry Ford Community College
8. Jackson Community College
9. Kalamazoo Valley Community College
10. Kellogg Community College
11. Kirtland Community College
12. Lake Michigan College
13. Lansing Community College
14. Macomb Community College
15. Mid Michigan Community College
16. Monroe County Community College
17. Montcalm Community College
18. Mott Community College
19. Muskegon Community College
20. North Central Michigan College
21. Northwestern Michigan College
22. Oakland Community College
23. St. Clair County Community College
24. Schoolcraft College
25. Southwestern Michigan College
26. Washtenaw Community College
27. Wayne County Community College
28. West Shore Community College

0105-877b DLEG

PUBLIC COMMUNITY COLLEGES

Michigan has 28 public community colleges with multiple campus locations across the state. In 2005-2006, community colleges enrolled 442,119 students. Two of the colleges are located in the Upper Peninsula, seven in the northern Lower Peninsula and the remaining 19 in southern Michigan. This distribution of colleges means that approximately 7.3 million of the 10.0 million Michigan residents live in a community college district. Both geographic proximity and the open-door admissions policy of the community colleges make higher education widely accessible in Michigan.

The community colleges of Michigan have established six missions as the basis for their activity and programs:

- Occupational education ranging from one course to the one-year certificate and the two-year associate degree;
- General and transfer education in academic disciplines;
- Continuing education and community services;
- Developmental education;
- Student supportive services; and
- Community development.

To fulfill these missions, community colleges offer programs during weekdays, evenings, and weekends at workplaces and extension centers in their districts as well as on campuses.

Community college students include recent high school graduates, adults of all ages, and those persons who have not completed secondary education. Courses offered include pre-professional and general education courses as well as occupational, developmental, and personal interest courses. In 2005-06, 52.4% of student contact hours were in general education courses; 38.6% in occupational courses; 7.5% in developmental education, and 1.5% in personal interest courses.

The community colleges provide Michigan residents with opportunities for postsecondary education and provide services that enhance the economic, cultural, intellectual, and social life of the community.

ALPENA COMMUNITY COLLEGE

665 Johnson Street
Alpena, Michigan 49707-1495
(989) 356-9021
FAX: (989) 358-7553
Web Site: www.alpenacc.edu

Calendar System: Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 2,058

Board of Trustees	Office	Term Expires
Dr. Judith A. Grenkowitz	Trustee	12/31/2009
Marc K. Ferguson	Trustee	12/31/2009
Mr. Joe Gentry	Trustee	12/31/2011
Mrs. Florence Stibitz	Trustee	12/31/2007
Mr. John Briggs	Chairperson	12/31/2011
Mr. Paul Wegmeyer	Vice-Chair	12/31/2009
Mr. Thomas Townsend	Treasurer	12/31/2007
Elizabeth L. Spragg, Secretary of the Board		Appointed

Key Administrative Officers	E-Mail	Phone Number
Dr. Olin H. Joynton President	joyntono@alpenacc.edu	989/358-7246
Ms. Elizabeth Spragg Executive Assistant to the President	spragge@alpenacc.edu	989/358-7247
Mr. Richard Sutherland Vice President, Administrative Services and Finance	sutherlr@alpenacc.edu	989/359-7368
Dr. Mark Curtis Vice President, Instruction	curtism@alpenacc.edu	989/358-7458
Mr. Donald MacMaster Associate Dean	macmastd@alpenacc.edu	989/358-7335
Mr. Charles Tetzlaff Associate Dean, Media and Learning Resources	tetzlafc@alpenacc.edu	989/358-7249
Mr. Max Lindsay Assistant Dean, Student Affairs	lindsaym@alpenacc.edu	989/358-7200

ALPENA COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Penny Boldrey Executive Director, Resource Development and ACC Foundation	boldreyp@alpenacc.edu	989/358-7297
Mrs. Vicky Kropp Mr. Mark Grunder Co-Directors, Management Information Systems	kroppv@alpenacc.edu grunderm@alpenacc.edu	989/358-7231 989/358-7376
Mrs. Carol Losinski Director, Personnel	losinkskc@alpenacc.edu	989/358-7211
Mr. Tom Ludwig Director, Facilities	ludwigt@alpenacc.edu	989/358-7202
Ms. Suzanne Weathers Director, Learning Center and Assistant Dean, Health Occupations	weatherss@alpena.edu	989/358-7226
Mr. George Falkenhagen Director, Huron Shores Campus	faulkeng@alpenacc.edu	989/358-7442
Mr. Jay Walterreit Director, Public Information	walterrij@alpenacc.edu	989/358-7215
Mr. Thomas Brindley Controller	brindlet@alpenacc.edu	989/358-7280

BAY DE NOC COMMUNITY COLLEGE

2001 North Lincoln Road
Escanaba, Michigan 49829-2511
(906) 786-5802
FAX: (906) 789-6952
Web Site: www.baycollege.edu

Calendar System: Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 2,203

Board of Trustees	Office	Term Expires
Mr. Thomas L. Butch	Member	12/31/2012
Mr. James L. Hermans	Member	12/31/2012
Ms. Margaret H. Noreus	Member	12/31/2008
Mr. Eric L. Lundin	Chair	12/31/2008
Mr. James R. Moberg	Vice-Chair	12/31/2010
Mr. Harold J. Martin	Treasurer	12/31/2010
Mr. Robert W. Barron	Secretary	12/31/2008

Mrs. Laura Johnson, Assistant Board Secretary
Mrs. Renea Ranguette, Assistant Board Treasurer

Key Administrative Officers	E-Mail	Phone Number
Dr. Laura L. Coleman President	colemanl@baycollege.edu	906/786-5802 Ext. 1170
Ms. Mary Leisner Vice President, Student Services	leisnerm@baycollege.edu	906/786-5802 Ext. 1182
Mrs. Rena Ranguette Vice President, Administrative Services and Controller	ranguetr@baycollege.edu	906/786-5802 Ext. 1134
Vacant Vice President for Instruction and Student Learning		906/786-5802 Ext. 1208
Mr. Alan Yeck Executive Dean for Business, Technology, and Workforce Development	yecka@baycollege.edu	906/786-5802 Ext. 1132
Mr. Christian Holmes Dean, Liberal Arts and Sciences	holmescc@baycollege.edu	906/786-5802 Ext. 1122

BAY DE NOC COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Linda Lewandowski Dean, Allied Health/Wellness	lewandol@baycollege.edu	906/786-5802 Ext. 1121
Ms. Carolyn Bissell Executive Director, Institutional Advancement	bissellc@baycollege.edu	906/786-5802 Ext. 1137
Mr. Tom Griggs Director Human Resources	griggst@baycollege.edu	906/786-5802 Ext. 1159
Mr. James Lundberg Director of Technical Services/Information & Technology Services	lundberj@baycollege.edu	906/786-5802 Ext. 1136
Mr. Rod Robins Director, Student Support Services	robinsr@baycollege.edu	906/786-5802 Ext. 1274
Ms. Sharon Dodson Director, Institutional Research	dodsons@baycollege.edu	906/786-5802 Ext. 1194
Ms. Susan Hebert Director, Financial Aid	heberts@baycollege.edu	906/786-5802 Ext. 1177
Mr. Mark Hill Safety Coordinator/ M-TEC Trainer	hillm@baycollege.edu	906/786-5802 Ext 1515
Ms. Carolyn Bissell Coordinator, Grants	bissellc@baycollege.edu	906/786-5802 Ext. 1137
Ms. Carolyn Bissell Coordinator, Public Information	bissellc@baycollege.edu	906/786-5802 Ext. 1137
Mr. Brady Nelson Career Preparation and CWB&I Coordinator WC-Career Development	nelsonb@baycollege.edu	906/786-5802 Ext. 1211
Ms. Lori Shea Manager, Continuing Education and Professional Development	sheal@baycollege.edu	906/786-5802 Ext. 1212
Mr. Ralph Curry Superintendent, Building and Grounds	curryr@baycollege.edu	906/786-5802 Ext. 1196
Mr. Angelo St. Juliana Trainer, Industrial and Safety	stjuliab@baycollege.edu	906/786-5802 Ext. 1111

DELTA COLLEGE

1961 Delta Road
University Center, Michigan 48710
(989) 686-9000
FAX: (989) 667-0620
Web Site: www.delta.edu

Calendar System: Tri-Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree – Transfer Occupational – Non Occupational Training Programs

2007 Fall Headcount Enrollment: 10,406

Board of Trustees	Office	Term Expires
Mrs. Edith (Dee Dee) Wacksman	Trustee	12/31/2010
Dr. Thomas H. Lane	Trustee	12/31/2012
Ms. Kim Houston-Philpot	Trustee	12/31/2010
Dr. Robert L. Emrich	Trustee	12/31/2010
Mr. Robert Stafford	Trustee	12/31/2008
Mrs. Karen Lawrence–Webster	Trustee	12/31/2008
Mr. Jack MacKenzie	Trustee	12/31/2008
Mr. Kim A. Higgs	Trustee	12/31/2012
Mr. R. Earl Selby	Chairperson	12/31/2012

Ms. Leslie Myles-Sanders, Secretary to the Board
Mrs. Debra Lutz, Treasurer

Key Administrative Officers	E-Mail	Phone Number
Dr. Jean Goodnow President	jeangoodnow@delta.edu	989/686-9200
Mr. Donald Halog Vice President of Instruction & Learning Services	dbhalog@delta.edu	989/686-9298
Mrs. Debra Lutz Vice President, Business and Finance and Treasurer	dklutz@delta.edu	989/686-9386
Mr. Trevor Kubatzke Vice President, Student and Educational Services	trevorkubatzke@delta.edu	989/686-9339
Jay Anderson Dean, Career and Continuing Education	jonanderson@delta.edu	989/686-9276
Ms. Karen T. Wilson Dean, Teaching and Learning	ktwilson@delta.edu	989/686-9291

DELTA COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mrs. Judy Miller Dean, Learning Support Services	jamiller@delta.edu	989/686-9472
Mrs. Susan Montesi Dean, Learning Centers and Innovative Programs	simontes@delta.edu	989/686-9325
Mr. Barry Baker Executive Director, Communication Technology, Broadcasting General Manager	bjbaker@delta.edu	989/686-9346
Ms. Pamela Clark Executive Director, Institutional Advancement and Delta College Foundation	pamelaclark@delta.edu	989/686-9225
Mr. Paul Seidel Executive Director, Corporate Services	pfseidel@delta.edu	989/686-3617
Ms. Tamie Grunow Director, Human Resources	tlgrunow@delta.edu	989/686-9042
Mr. Kim Donat Director, Financial Aid	kjdonat@delta.edu	989/686-9302
Ms. Leanne Govitz Director, Marketing and Public Information	leannegovitz@delta.edu	989/686-9490
Dr. Patricia A. Graves Director of Sponsored Programs, IT Contract Administrator	pagraves@delta.edu	989/686-9218

GLEN OAKS COMMUNITY COLLEGE

62249 Shimmel Road
Centreville, Michigan 49032-9719
(269) 467-9945
Fax: (269) 467-4114
Web Site: www.glenoaks.edu

Calendar System: Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 1,383

Board of Trustees	Office	Term Expires
Mr. David Locey	Trustee	6/30/2013
Ms. Ruth Perry	Trustee	6/30/2011
Mr. Paul Schubert	Chairperson	6/30/2013
Mr. Patrick Haas	Vice Chairperson	6/30/2011
Mr. Bruce Gosling	Treasurer	6/30/2009
Mr. Jim Moshler	Secretary	6/30/2009
Mr. Dave Allen		6/30/2009

Key Administrative Officers	E-Mail	Phone Number
Dr. Gary Wheeler President	gwheeler@glenoaks.edu	269/467-9945
Ms. Kelli Sproule Chief Operations Office	ksproule@glenoaks.edu	269/467-9945
Dr. Ron Pribble Dean of the College	rpribble@glenoaks.edu	269/467-9945
Dr. Dennis McCarthy Dean of Students and Community Services	dmccarthy@glenoaks.edu	269/467-9945
Ms. Karen Ganger Assistant Dean, Nursing and Allied Health	kganger@glenoaks.edu	269/467-9945
Ms. Beverly Andrews Director of Student Services/ Registrar	bandrews@glenoaks.edu	269/467-9945
Ms. Suzanne Keenan Director, Grants and Institutional Research	skeenan@glenoaks.edu	269/467-9945

GLEN OAKS COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Betsy Morgan Director, Learning Resources Center	bmorgan@glenoaks.edu	269/467-9945
Mr. Matt Soucy Director, Financial Aid/Scholarships	msoucy@glenoaks.edu	269/467-9945
Mr. Nick Milliman Director, Buildings and Grounds	nmilliman@glenoaks.edu	269/467-9945
Ms. Jean Zimmerman Director, Admissions	jzimmerman@glenoaks.edu	269/467-9945
Ms. Joni Smith Controller	jsmith@glenoaks.edu	269/467-9945
Mr. Lon Huffman Manager, Public Relations/ Publications	lhuffman@glenoaks.edu	269/467-9945

GOGEBIC COMMUNITY COLLEGE

**E-4946 Jackson Road
Ironwood, Michigan 49938
(906) 932-4231
FAX: (906) 932-5541
Web Site: www.gogebic.edu**

Calendar System: Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 975

Board of Trustees	Office	Term Expires
Mr. Thomas Brown	Trustee	6/30/2008
Mr. John Lupino	Trustee	6/30/2008
Mr. David Martinson	Trustee	6/30/2012
Mr. Robert Jacquart	Chairperson	6/30/2009
Mr. William Malloy	Vice Chairperson	6/30/2012
Mrs. Susan Beals	Secretary	6/30/2010
Mrs. Tim Kolesar	Treasurer	6/30/2010

Key Administrative Officers	E-Mail	Phone Number
Mr. James Lorenson Interim President	jjml@gogebic.edu	906/932-4231 Ext. 216
Mr. Erik Guenard Dean, Business Services	erikg@gogebic.edu	906/932-4231 Ext. 204
Mr. James Lorenson Dean, Instruction	jjml@gogebic.edu	906/932-4231 Ext. 216
Mr. Steven Wesselhoft Dean, Student Services	stevev@gogebic.edu	906/932-4231 Ext. 211
Ms. Dayle Jackson Director, Learning Support	daylej@gogebic.edu	906/932-4231 Ext. 271
Ms. Suzetta Forbes Director, Financial Aids/Veterans Affairs	suef@gogebic.edu	906/932-4231 Ext. 208

GOGEBIC COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Jeanne Graham Director, Admissions and Public Information	jeaneg@gogebic.edu	906/932-4231 Ext. 306
Mr. Walter Lessun Director, Learning Resources and Instructional Technology Center	waltl@gogebic.edu	906/932-4231 Ext. 344
Ms. Kari Luoma Director, Allied Health Programs	kari@gogebic.edu	906/932-4231 Ext. 342
Mr. Jim VanderSpoel Director, Ski Area Management	jimv@gogebic.edu	906/932-4231 Ext. 269
Ms. Kathie Munn Director, Computer Services	kathiem@gogebic.edu	906/932-4231 Ext. 341

GRAND RAPIDS COMMUNITY COLLEGE

143 Bostwick, N.E.
Grand Rapids, Michigan 49503-3295
(616) 234-4000
FAX: (616) 234-3907
Web Site: www.grcc.edu

Calendar System: Semester

Type of Program: Terminal Occupational -Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 15,212

Board of Trustees	Office	Term Expires
Ms. Teresa Ann Handlin	Trustee	2013
Mr. Michael A. Stearns	Trustee	2011
Mr. Richard Verburg	Trustee	2009
Mr. Gary Schenk	Chairperson	2009
Ms. Margo Anderson	Vice Chair	2013
Ms. Ellen James	Treasurer	2009
Mrs. Janice L. Maggini	Secretary	2011

Key Administrative Officers	E-Mail	Phone Number
Dr. Juan R. Olivarez President	jolivare@grcc.edu	616/234-3901
Dr. Gilda Gely Provost	ggely@grcc.edu	616/234-4224
Mr. Robert Partridge Executive Vice President and Vice President, Business and Financial Services	bpartridge@grcc.edu	616/234-4025
Dr. Ray Neff Executive Vice President, Information Systems	rneff@grcc.edu	616/234-3381
Ms. Cynthia Springer Vice President, Organizational Development	cspringer@grcc.edu	616/234-3425
Mr. Patrick J. Cwayna, Sr. Chief Liaison for Presidential Affairs	pcwayna@grcc.edu	616/234-3904
Dr. Rick Olsen Dean, School of Arts and Sciences	rolsen@grcc.edu	616/234-3673

GRAND RAPIDS COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Judy Stark Dean, School Workforce Development and Assistant to the Provost	jstark@grcc.edu	616/234-3744
Ms. Tina Hoxie Dean, Student Services	thoxie@grcc.edu	616/234-3925
Ms. Donna Kragt Dean, Institutional Research and Planning	dkragt@grcc.edu	616/234-4044
Ms. Diane Patrick Assistant Dean, Admissions and Student Services	dpatrick@grcc.edu	616/234-4105
Mr. Arturo Armijo Executive Director of Regional Centers	aarmijo@grcc.edu	616/234-3170
Mr. Eric Williams Executive Director, Applied Technology Center	ewilliam@grcc.edu	616/234-3720
Mr. James Peterson Executive Director, Financial Services	jpeters@grcc.edu	616/234-4017
Dr. Andrew Bowne Executive Director, GRCC Foundation	abowne@grcc.edu	616/234-3932
Ms. Nancy Parramore Executive Director, Public Relations	nparramore@grcc.edu	616/234-3535
Ms. Catherine Wilson Executive Director, Human Resources	cwilson@grcc.edu	616/234-3971
Ms. Jill Nutt Director, Financial Aid	jnutt@grcc.edu	616/234-4030

HENRY FORD COMMUNITY COLLEGE

**5101 Evergreen Road
Dearborn, Michigan 48128-1495
(313) 845-9600
FAX: (313) 845-6427
Web Site: www.hfcc.edu**

Calendar System: Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 13,983

Board of Trustees	Office	Term Expires
Mr. Darrell Donelson	Trustee	12/31/2009
Ms. Aimee Blackburn	Trustee	12/31/2008
Mr. James Schoolmaster	Trustee	12/31/2010
Ms. Pamela L. Adams	Chair	12/31/2009
Ms. Sharon L. Dulmage	Vice Chair	12/31/2008
Ms. Mary Lane	Treasurer	12/31/2007
Mr. Joseph A. Guido	Secretary	12/31/2011

Key Administrative Officers	E-Mail	Phone Number
Dr. Gail Mee President	gmaee@hfcc.edu	313/845-9650
Ms. Marjorie Swan Vice President and Controller	mswan@hfcc.edu	313/845-9601
Vacant Vice President, College Relations		
Dr. Reg Gerlica Interim Vice President and Dean, Academic Education	rgerlica@hfcc.edu	313/845-9605
Dr. Lisa Jones-Harris Interim Vice President and Dean, Student Services	ljones-harris@hfcc.edu	313/845-9610
Dr. William Barber Vice President and Dean, Career Education	bbarber@hfcc.edu	313/845-9607

HENRY FORD COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Elizabeth Davis Director, Human Resources	edavis@hfcc.edu	313/845-9820
Dr. Vivian Beaty Director, Instructional Technology	vbeaty@hfcc.edu	313/845-9663
Mr. Douglas Freed Director, Enrollment Development	dfreed@hfcc.edu	313/845-6397
Vacant Director, Development		313/845-9620
Ms. Barbara Lukasiewicz Director, Library	blukasiewicz@hfcc.edu	313/845-9606
Ms. Dianne Green Director, Counseling and Assisted Learning Services	dgreen@hfcc.edu	313/845-9611
Mr. Sandro Silvestri Director, Data and Voice	ssilvestri@hfcc.edu	313/845-9878
Mr. T. Allen Gigliotti Director, Buildings and Grounds	tagigliotti@hfcc.edu	313/845-9602
Dr. Mark Ulseth Director of Admissions, Registration, Records & Assessment	mulseth@hfcc.edu	313/845-6403
Ms. Ann Prenger Interim Director, Center for Lifelong Learning	aprenger@hfcc.edu	313/317-1511
Mr. Kevin Culler Interim Director, Financial Aid	kiculler@hfcc.edu	313/845-9616
Ms. Becky Chadwick Coordinator, Institutional Development and Systems	bchadwick@hfcc.edu	313/845-1534
Mr. Gary McBain Coordinator, Campus Safety	gmc bain@hfcc.edu	313/845-9862

JACKSON COMMUNITY COLLEGE

2111 Emmons Road
Jackson, Michigan 49201
(517) 787-0800
Fax: (517) 796-8631
Web Site: www.jccmi.edu

Calendar System: Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 6,173

Board of Trustees	Office	Term Expires
Ms. Christina L. Medlar	Trustee	12/31/2012
Dr. Philip E. Hoffman	Trustee	12/31/2010
Mr. John Crist	Trustee	12/31/2012
Mr. Dennis DaPra	Chairperson	12/31/2008
Mr. William S. Lambkin	Vice Chairperson	12/31/2008
Mr. Charles E. Anderson	Secretary	12/31/2008
Dr. Edward A. Mathein	Treasurer	12/31/2010

Key Administrative Officers	E-Mail	Phone Number
Dr. Daniel J. Phelan President/CEO	phelandanielj@jcc.mi	517/787-0809
Ms. Angel Fonseca Director, President's Office	fonsecaangelm@jccmi.edu	517/796-8443
Mr. William E. Strohaber Executive Vice President, Education/Student Services	strohavwilliame@jccmi.edu	517/796-8569
Mr. Thomas L. Vainner Vice President, Administrative Services	vainnerthomasl@jccmi.edu	517/796-8436
Ms. Chris Beacco Dean, Occupational Education	beaccochristie@jccmi.edu	517/796-8502
Dr. Ann Green Dean, Arts & Science	greenannm@jccmi.edu	517/796-8564
Ms. Charlotte Finnegan Dean, Foundation Studies & Student Services	finnegacharlota@jccmi.edu	517/796-8409

JACKSON COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Kenneth Garrison Dean, Business and Industry Services Center	garrisokennethh@jccmi.edu	517/796-8635
Mr. Michael Masters Assistant Dean, JCC @ Vo-Tech	mastersmichaelp@jccmi.edu	517/796-8668
Mr. Steve Bloomfield Assistant Dean, Student Life	bloomfistephena@jccmi.edu	517/796-8628
Mr. Mitch Blonde Executive Director of Development & the JCC Foundation	blondemitchelp@jccmi.edu	517/787-0800, ext. 8375
Ms. Cindy S. Allen Executive Director, Institutional Advancement	allencynthias@jccmi.edu	517/787-0800, ext. 8227
Ms. Diane M. Fenby Executive Director, Legal Affairs & Institutional Research	fenbydianem@jccmi.edu	517/796-8462
Ms. Sue Beerbower Director, Distance Learning	beerbowsusanl@jccmi.edu	517/796-8694
Ms. Marian Burlingham Director, Center for Student Success, Service Learning, & Civic Engagement	burlingmarian@jccmi.edu	517/787-0800, ext.8270
Mr. John Feldvary Director, Aviation Technology	feldvariohnk@jccmi.edu	517/787-7012
Mr. Thomas E. Gutowski Director, Auxiliary Services	gutowskthomase@jccmi.edu	517/796-8431
Mr. Lee Hampton Director, Multi-Cultural Relations	hamptonleem@jccmi.edu	517/796-8470
Mr. James L. Jones Director, Information Technology	ionesjamesl@jccmi.edu	517/796-8688
Ms. Kristen Buttigieg Director, Institutional Research	buttigikristene@jccmi.edu	517/796-8586
Ms. Pene Vandenburg Director, Clyde LeTarte Hillsdale Center	vandenbpenelopl@jccmi.edu	517/796-8670
Ms. Dotty Karkheck Director, Marketing/Public Relations	karkhecdorothy@jccmi.edu	517/796-8416

JACKSON COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Margaret Comstock Director of Nursing	comstocmargare@jccmi.edu	517/796-8515
Ms. Marla Clark Director, Allied Health	clarkmarlak@jccmi.edu	517/796-8453
Ms. Valerie Schuette Executive Director, Human Resources	schuettvaleriel@jccmi.edu	517/796-8403
Ms. Julie Hand Director, Enrollment Management	handjulier@jccmi.edu	517/796-8499
Ms. Melissa Combs Assistant Director, Clyde LeTarte Hillsdale Center	combsmelissae@jccmi.edu	517/796-8671
Ms. Rose Klee Registrar, Student Services	kleerosea@jccmi.edu	517/796-8584
Ms. Susan Nielsen Director, Employment Services	nielsensusan@jccmi.edu	517/437-3381
Ms. April Platt Director, Resident Life	plattaprils@jccmi.edu	517/796-8626
Mr. Anthony Rana Director, Financial Aid	ranaathonyp@jccmi.edu	517/796-8414
Ms. Kathy Spring Director Annual Giving and Alumni Director	springkathyl@jccmi.edu	517/796-8372
Ms. Pam O'Keefe Controller, Business Office	okeefepamelav@jccmi.edu	517/796-8500
Mrs. Sarah Petsis Manager, President's Office	petsissarahg@jccmi.edu	517/796-8458
Ms. Guadalupe Hamden Jackson Employment Services Manager	hamdenguadaluv@jccmi.edu	517/841-5688
Mr. Manuel Salazar Lenawee Employment Services Manager	salazarmanuel@jccmi.edu	517/266-5620

KALAMAZOO VALLEY COMMUNITY COLLEGE

6767 West O Avenue
P.O. Box 4070
Kalamazoo, Michigan 49003-4070
(269) 488-4400
FAX: (269) 488-4555
Web Site: www.kvcc.edu

Calendar System: Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 11,113

Board of Trustees	Office	Term Expires
Ms. Mary T. Gustas	Trustee	6/30/2007
Mr. A. Christian Schauer	Trustee	6/30/2009
Mr. T. Kenneth Young	Trustee	6/30/2011
Mr. Jeffrey E. Patton	Chairman	6/30/2009
Mrs. Susan L. Miller	Vice Chairman	6/30/2009
Mr. Derl D. Oberlin	Treasurer	6/30/2013
Mrs. Anna Whitten	Secretary	6/30/2011

Key Administrative Officers	E-Mail	Phone Number
Dr. Marilyn J. Schlack President	mschlack@kvcc.edu	269/488-4200
Ms. Louise Anderson Vice President, Business and Finance	landerson@kvcc.edu	269/488-4777
Ms. Sandra Bohnet Vice President, Human Resources	sbohnet@kvcc.edu	269/488-4409
Mr. Michael R. Collins Vice President, College Relations	mcollins@kvcc.edu	269/488-4255
Mr. Terrel Hutchins Vice President, Information Technologies	thutchins@kvcc.edu	269/488-4244
Dr. Bruce Kocher Vice President, Academic Services	bkocher@kvcc.edu	269/488-4205

KALAMAZOO VALLEY COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. James DeHaven Vice President, Economic & Business Development	jdehaven@kvcc.edu	269/353-1280
Mr. Steven Doherty Director of Development	sdoherty@kvcc.edu	269/488-4442
Mr. Steve Cannell Director, Institutional Research	scannell@kvcc.edu	269/488-4241
Mr. Jeffory Donovan Director, Facility Services	jdonovan@kvcc.edu	269/488-4298
Mr. Roger Miller Director, Financial Aid	rmiller@kvcc.edu	269/488-4257
Vacant Director, Libraries		269/488-4326

KELLOGG COMMUNITY COLLEGE

450 North Avenue
Battle Creek, Michigan 49017-3397
(269) 965-3931
FAX: (269) 962-4290
Web Site: www.kellogg.edu

Calendar System: Semester

Type of Program: Terminal Occupational Below the Bachelor's Level, Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 5,553

Board of Trustees	Office	Term Expires
Mrs. Ann Rosenbaum-Petredean	Trustee	6/30/2009
Mr. Matthew A. Davis	Trustee	6/30/2009
Mr. Eugene D. Hamaker	Trustee	6/30/2011
Mr. Brian C. Hice	Chair	6/30/2013
Ms. Judith L. Burken	Vice Chair	6/30/2011
Mr. Jonathan D. Byrd	Treasurer	6/30/2013
Ms. Reba Harrington	Secretary	6/30/2013

Key Administrative Officers	E-Mail	Phone Number
Dr. G. Edward Haring President	haringe@kellogg.edu	269/965-3931, ext. 2203
Dr. Dennis Bona Vice President, Instruction	bonad@kellogg.edu	269/965-3931, ext. 2357
Mr. Mark O'Connell Vice President, Administration and Finance	connell@kellogg.edu	269/965-3931, ext. 2251
Mr. Marshall Washington Vice President, Student Services	washingtonm@kellogg.edu	269/965-3931, ext. 2627
Ms. Catherine Hendler Chief, Information Officer	hendlerc@kellogg.edu	269/965-3931, ext. 2065
Mr. Richard Scott Chief Financial Officer	scotr@kellogg.edu	269/965-3931, ext. 2276

KELLOGG COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Charles Parker Dean, Career and Occupational Education	parker@kellogg.edu	269/965-3931
Dr. Kevin Rabineau Dean, Arts and Sciences & Regional Education	rabineau@kellogg.edu	269/965-3931
Ms. T.J. Mohler Director, Academic Advising	mohlt@kellogg.edu	269/965-3931
Ms. Laura DePompolo Director, Regional Manufacturing Technology Center (RMTC)	depompolo@kellogg.edu	269/965-4137
Ms. Holly McKee Director, Support Services	mckeeh@kellogg.edu	269/965-3931
Vacant Director, Admissions & College Life		269/965-3931
Ms. Janet McGhee Director, Human Resources	mcghee@kellogg.edu	269/965-3931
Ms. Bernice LaFleur Director, Financial Aid	lafleurb@kellogg.edu	269/965-3931
Ms. Angela Cochran Director, Purchasing	cochrana@kellogg.edu	269/965-3931
Ms. Nicole Finkbeiner Director, Public Information and Marketing	finkbeiner@kellogg.edu	269/965-3931
Mr. Curtis Warren Student Employment Services Director	warrenc@kellogg.edu	269/965-3931
Dr. Kay Keck Registrar	keckk@kellogg.edu	269/965-3931

KIRTLAND COMMUNITY COLLEGE

10775 North St. Helen Road
Roscommon, Michigan 48653
(989) 275-5000
FAX: (989) 275-6706
Web Site: www.kirtland.edu

Calendar System: Semester

Type of Program: Terminal Occupational Below the Bachelor's Level, Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Headcount Enrollment: 1,897

Board of Trustees	Office	Term Expires
Ms. Sally Galer	Trustee	6/30/2009
Ms. MaryAnn Ferrigan	Trustee	6/30/2011
Mr. Richard Silverman	Trustee	6/30/2011
Mr. Denis Weiss	Trustee	6/30/2007
Mr. Roy Spangler	Chair	6/30/2009
Ms. Patricia G. Webb	Vice Chair	6/30/2007
Ms. Roberta Werle	Secretary/Treasurer	6/30/2011

Recording Secretary to the Board: Ms. Kathy Koch

Key Administrative Officers	E-Mail	Phone Number
Dr. Thomas Quinn President	quinnt@kirtland.edu	989/275-5000
Mr. Edmund Koliba Chief, Business and Financial Officer	kolibae@kirtland.edu	989/275-5000
Ms. Kathy Marsh Dean, Instruction	marshk@kirtland.edu	989/275-5000
Ms. Stacy Barnes Dean, Student Services	barnes@kirtland.edu	989/275-5000

KIRTLAND COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Jerry Boerema Associate Dean	boeremaj@kirtland.edu	989/275-5000
Ms. Joann Comerford Director, Facilities	comerfoj@kirtland.edu	989/275-5000
Mr. Tim Scherer Director, Institutional Services	sherert@kirtland.edu	989/275-5000
Mr. Mark McCully Interim Director of MTEC	mccullym@kirtland.edu	989/705-3610

LAKE MICHIGAN COLLEGE

2755 East Napier Avenue
Benton Harbor, Michigan 49022-1899
(269) 927-8100
FAX: (269) 927-6585
Web Site: www.lakemichigancollege.edu

Calendar System: Semester

Type of Program: Terminal Occupational Below the Bachelor's Level, Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 3,740

Board of Trustees	Office	Term Expires
Ms. Renee Williams	Trustee	2008
Ms. Barbara Hall	Trustee	2012
Ms. Judy Truesdell	Trustee	2010
Mr. Steven Silcox	Chairperson	2008
Mr. Pat Moody	Vice Chairperson	2012
Mr. Paul Bergan	Treasurer	2008
Dr. David Maysick	Secretary	2010

Key Administrative Officers	E-Mail	Phone Number
Dr. Randall Miller President	millerr@lakemichigancollege.edu	269/927-8601 fax: 269/927-6655
Ms. Deanna Coleman Vice President, Financial Services	colemamd@lakemichigancollege.edu	269/927-8190
Mr. Greg Koroch Vice President, Institutional Advancement and Planning	koroch@lakemichigancollege.edu	269/927-8161
Ms. Anne C. Erdman Vice President, Administrative Services and Special Assistant to the President	erdman@lakemichigancollege.edu	269/927-8127
Dr. Chuck Philip Executive Dean, Arts & Sciences and Accreditation	philip@lakemichigancollege.edu	269/927-8620
Mr. Robert Harrison Executive Dean, Bertrand Crossing Campus & Workforce Services	harrison@lakemichigancollege.edu	269/926-4086

LAKE MICHIGAN COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Dr. John Selmon Executive Dean, Student Services	selmon@lakemichigancollege.edu	269/927-8120
Ms. Janice Varney Executive Dean, South Haven Campus and Director of Community Education	varney@lakemichigancollege.edu	269/637-7504
Mr. Randy Melton Executive Director, Information Technology and Institutional Research	melton@lakemichigancollege.edu	269/927-8100
Ms. Anne Tews Director, Financial Aid	tews@lakemichigancollege.edu	269/927-8117
Mr. Lee VanGinhoven Director, Facilities Management	vanginhoven@lakemichigancollege.edu	269/927-8611

LANSING COMMUNITY COLLEGE

**610 North Capitol Avenue
P.O. Box 40010
Lansing, Michigan 48901-7210
(517) 483-1855
FAX: (517) 483-1957
Web Site: www.lcc.edu**

Calendar System: Semester

Type of Program: Terminal Occupational -Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 19,465

Board of Trustees	Office	Term Expires
Mr. Mark H. Canady	Trustee	6/30/2007
Mr. Jerry Hollister	Trustee	6/30/2013
Mr. Thomas Rasmusson	Trustee	6/30/2011
Ms. Robin Smith	Trustee	6/30/2011
Mr. Chris A. Laverty	Chairperson	6/30/2009
Ms. Kathy G. Pelleran	Vice-Chairperson	6/30/2007
Mr. Robert E. Proctor	Secretary/Treasurer	6/30/2009

Key Administrative Officers	E-Mail	Phone Number
Dr. Judith Cardenas President	cardenj@lcc.edu	517/483-1855
Ms. Catherine Fisher Vice President, CFO	fisher9@lcc.edu	517/483-1724
Ms. Judith Berry Dean, Business, Media Careers and Information Technologies	berryj4@lcc.edu	517/483-1322
Ms. Roberta Peterson Dean, Human, Health and Public Services Careers Division	petersr@lcc.edu	(517) 483-9931
Dr. Gary Knippenberg Dean, Liberal Studies	knippeg@lcc.edu	517/483-1016
Dr. Rebekah Woods Dean, Student and Academic Support and Quality Improvement	woods4@lcc.edu	517/483-1046

LANSING COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	
Queen McMiller Director of College Human Resources	mcmillq@lcc.edu	517/483-1871
Ms. Jean Morciglio Director of Extension & Communication Education	morcigi@lcc.edu	517/483-1860
Mr. Ray M. Wawro Director, Technology and Infrastructure	wawror@lcc.edu	517/483-1760
Stephanie Bogard Director, Financial Aid	bogards@lcc.edu	517/483-1355
Mr. Chris Strugar-Fritsch	strugarj@lcc.edu	517/483-1808

MACOMB COMMUNITY COLLEGE

14500 East Twelve Mile Road
Warren, Michigan 48088-3896
(586) 445-7999
FAX: (586) 445-7886
Web Site: www.macomb.edu

Calendar System: Semester

Type of Program: Terminal Occupational and General Education - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 22,081

Board of Trustees	Office	Term Expires
Christine Bonkowski	Trustee	12/31/2010
Connie Bolanowski	Trustee	12/31/2008
Frank DeSantis	Trustee	12/31/2008
Joseph DeSantis	Trustee	12/31/2012
Roseanne DiMaria	Trustee	12/31/2012
Nancy Falcone Sullivan	Trustee	12/31/2008
James F. Kelly	Trustee	12/31/2010

Key Administrative Officers	E-Mail	Phone Number
Dr. Albert L. Lorenzo President	Lorenzo@macomb.edu	586/445-7241
Dr. Donald Ritzenhein Provost and Chief Learning Officer	ritzenheid@macomb.edu	586/445-7596
Dr. Joseph Champagne Vice President, Advanced Studies	champagnej@macomb.edu	586/445-6033
Mr. William J. MacQueen Vice President, Human Resources	macqueen@macomb.edu	586/445-7897
Dr. Norman J. Schlafmann Vice President, Governmental Relations	schlafmann@macomb.edu	586/445-7599
Mr. Charles C. Thomas Vice President, Business	thomasc@macomb.edu	586/445-7306

MACOMB COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Linda Wells Vice President, Student and Community Relations	wellsl@macomb.edu	586/445-7244
Mr. Richard McMillan Vice President for Economic and Workforce Development	mcmillanr@macomb.edu	586/445-7266
Mr. James Sawyer Vice Provost, Career Preparation	sawyerj@macomb.edu	586/445-7334
Mr. Michael Zimmerman CIO and Executive Director, Communications and Technology		586/445-7159
Mr. Geary Maiuri Dean, Community Education and Enrichment	maiurig@macomb.edu	586/445-7348
Ms. Charlene McPeak Dean, Health and Human Services	mcpeakc@macomb.edu	586/445-2097
Ms. Katherine Grenda Dean of Students	grendak@macomb.edu	586/445-7408
Ms. Judith Florian Director, Financial Aid	florianj@macomb.edu	586/445-7535
Ms. Gayle Good Director, Foundation	goodg@macomb.edu	586/445-7302
Mr. Randall Hickman Director, Institutional Effectiveness/Research	hickmanr@macomb.edu	586/445-7866
Mr. Ronald Hughes Director, Enrollment Services	hughesr@macomb.edu	586/445-7183

MID MICHIGAN COMMUNITY COLLEGE

1375 South Clare Avenue and
Harrison, Michigan 48625
(989) 386-6622
FAX: (989) 386-2411 or 9088
Web Site: www.midmich.edu

5805 East Pickard
Mt. Pleasant, Michigan 48858
(989) 773-6622
FAX: (989) 772-2386

Calendar System: Semester

Type of Program: Transfer Academic and Occupational - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 3,918

Board of Trustees	Office	Term Expires
Ms. Carolyn C. Bay	Trustee	6/30/2008
Mr. Mark D. Mann	Trustee	6/30/2008
Mr. Eric T. Kreckman	Trustee	6/30/2013
Atty. Douglas A. Jacobson	Chairperson	5/31/2007
Mrs. Betty M. Mussell	Vice Chair	6/30/2010
Mr. Thomas W. Metzger	Treasurer	6/30/2010
Atty. Richard S. Allen, Jr.	Secretary	6/30/2010

Key Administrative Officers	E-Mail	Phone Number
Ms. Carol Churchill President	cchurchill@midmich.edu	989/386-6601
Dr. Gwladys Austin Vice President, Institutional and Instructional Technology	gaustin@midmich.edu	989/386-6637
Dr. Michael W. Jankoviak Vice President, Academic Services	mjankovi@midmich.edu	989/386-6607
Ms. Lillian K. Frick Vice President of Financial & Administrative Affairs	lfrick@midmich.edu	989/386-6605
Mr. Matthew Miller Chief Information Officer	mmiller@midmich.edu	989/386-6600
Mr. Stephen Eaton Dean, Occupational Studies	seaton@midmich.edu	989/386-6655
Ms. Catherine King Dean, Nursing/Academic Science	cking@midmich.edu	989/386-6645

MID MICHIGAN COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Carol J. Santini Dean, Student Services and Enrollment Management	csantini@midmich.edu	989/773-6622
Dr. Linda Girard Dean, Liberal Arts/Science	lgirard@midmich.edu	989/386-6642
Mr. Scott Govitz Executive Director, M-TEC	sgovitz@midmich.edu	989/386-6624
Ms. Kim Barnes Director, Admissions/Placement	kbarnes@midmich.edu	989/386-6660
Mr. Gale M. Crandell Director, Financial Aid	gcrandel@midmich.edu	989/386-6662
Ms. Karen A. Kleinhardt Director, BIDC	kkleinha@midmich.edu	989/386-6629
Mr. Kirk A. Lehr Director, Computer Services	klehr@midmich.edu	989/386-6651
Ms. Marie Elliott Director, Human Resources	melliott@midmich.edu	989/386-6606
Mr. Shawn Troy Director, Library/Media Services	stroy@midmich.edu	989/386-6616
Mr. Bill Whitman Director, Physical Plant	whitman@midmich.edu	989/386-6696
Mr. Eric Gilbert Director, Hospitality Services	egilbert@midmich.edu	989/386-6688
Ms. Kelly Koch Manager, Bookstore	kkkoch@midmich.edu	989/386-6639
Mr. Scott Mertes Manager, Mt. Pleasant Campus	smertes@midmich.edu	989/773-6622

MONROE COUNTY COMMUNITY COLLEGE

1555 South Raisinville Road
Monroe, Michigan 48161-9746
(734) 242-7300
FAX: (734) 242-9711
Web Site: www.monroeccc.edu

Calendar System: Semester

Type of Program: Career Occupational Below the Bachelor's Level, Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 4,433

Board of Trustees	Office	Term Expires
Mr. Thomas R. Waldecker	Trustee	12/31/2008
Mr. Michael R. Meyer	Trustee	12/31/2012
Mrs. Mary Kay Thayer	Trustee	12/31/2008
Mr. William H. Braunlich	Trustee	12/31/2008
Mrs. Marjorie A. Kreps	Chair	12/31/2012
Mr. William J. Bacarella, Jr.	Vice Chair	12/31/2010
Mr. Joe Bellino, Jr.	Secretary	12/31/2010

Key Administrative Officers	E-Mail	Phone Number
Dr. David E. Nixon President	dnixon@monroeccc.edu	734/242-7300
Mr. Timothy S. Bennett Vice President, Business Affairs and Treasurer	tbennett@monroeccc.edu	734/384-4214
Mr. Randell Daniels Vice President, Student and Information Services	rdaniels@monroeccc.edu	734/384-4224
Dr. Grace Yackee Vice President, Instruction	gyackee@monroeccc.edu	734/384-4221
Mr. Vincent Maltese Dean, Science/Mathematics	vmaltese@monroeccc.edu	734/384-4128

MONROE COUNTY COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. John A. Joy Dean, Corporate & Community Services	jjoy@monroeccc.edu	734/384-4426
Mr. Paul L. Knollman Dean, Business	pknollman@monroeccc.edu	734/384-4282
Dr. R. Bruce Way Dean, Humanities/Social Sciences	bway@monroeccc.edu	734/384-4152
Mr. Parmeshwar Coomar Dean, Industrial Technology	pcoomar@monroeccc.edu	734/384-4282
Ms. Dawn Wetmore Dean, Health Sciences	dwetmore@monroeccc.edu	734/384-4101
Ms. Bonnie E. Boggs Director, Respiratory Therapy	bboggs@monroeccc.edu	734/384-4268
Mr. Mark Hall Director, Admissions and Guidance Services	mhall@monroeccc.edu	734/384-4261
Ms. Jean Ford Director, Purchasing and Auxiliary Services	jford@monroeccc.edu	734/384-4274
Ms. Sandy Kosmyna Director, Extension Centers	skosmyna@monroeccc.edu	734/384-0559
Mr. James Blumberg Director, Physical Plant	jblumberg@monroeccc.edu	734/384-4249
Mr. Barry Kinsey Director, Workforce Development	bkinsey@monroeccc.edu	734/384-4124
Ms. Tracy Vogt Director, Financial Aid	tvogt@monroeccc.edu	734/384-4139
Ms. Molly McCutchan Director, Human Resources	mmccutchan@monroeccc.edu	734/384-4245
Ms. Barbara McNamee Director, Learning Resources	bmcnamee@monroeccc.edu	734/384-4244

MONROE COUNTY COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. James A. Ross Director, Data Processing	jross@monroeccc.edu	734/384-4259
Ms. Tina Pillarelli Director, Lifelong Learning	tpillarelli@monroeccc.edu	734/384-4332
Mrs. Suzanne M. Wetzel Director, Institutional Advancement	swetzel@monroeccc.edu	734/384-4206
Mr. Joseph Verkennes Director, Marketing	jverkennes@monroeccc.edu	734/384-4207
Mr. Anthony Quinn Director, Upward Bound	aquinn@monroeccc.edu	734/384-4279
Mr. Daniel J. Schwab Controller	dschwab@monroeccc.edu	734/384-4202
Mr. Brian K. Lay Manager, Information Services	blay@monroeccc.edu	734/384-4188
Mr. Paul C. Schmidt Registrar	pschmidt@monroeccc.edu	734/384-4320

MONTCALM COMMUNITY COLLEGE

2800 College Drive
Sidney, Michigan 48885-9723
(989) 328-2111
FAX: (989) 328-2950
Web Site: www.montcalm.edu

Calendar System: Semester

Type of Program: Associate and Certificate Degrees

2007 Fall Headcount Enrollment: 2,717

Board of Trustees	Office	Term Expires
Mr. Roger Thelen	Trustee	6/30/2011
Ms. Patricia Hinrichs	Trustee	6/30/2007
Mrs. Carol Deuling-Ravell	Trustee	6/30/2011
Mrs. Karen Carbonelli	Chairperson	6/30/2007
Mr. Robert Marston	Vice Chairperson	6/30/2009
Mr. Richard Ellafrits	Treasurer	6/30/2009
Mrs. Martha Jean Brundage	Secretary	6/30/2009

Ms. Therese Smith, Assistant Secretary to the Board
Mr. James Lantz, Assistant Treasurer to the Board

Key Administrative Officers	E-Mail	Phone Number
Dr. Donald C. Burns President	donb@montcalm.edu	989/328-1221
Mr. James Lantz Vice President, Administrative Services	jlantz@montcalm.edu	989/328-1220
Dr. William Tammone Vice President, Academic Services	wtammone@montcalm.edu	989/328-1251
Ms. Kathleen Lofts Dean, Student Services	kathiel@montcalm.edu	989/328-1245
Ms. Jenny Griffiths Dean, Nursing and Allied Health	jennyg@montcalm.edu	989/328-1240
Ms. Susan Hatto Dean of Continuing Education	susanf@montcalm.edu	989/328-1254

MONTCALM COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Margery Forist Director, Accounting	margef@montcalm.edu	989/328-1268
Mr. George Germain Director, Facilities	georgeg@montcalm.edu	989/328-1275
Mr. Rodney Middleton Director, Information Systems	rodm@montcalm.edu	989/328-1202
Mr. Richard Parker Director, Library	rickp@montcalm.edu	989/328-1291
Ms. Rebecca Powell Director, Financial Aid	beckyp@montcalm.edu	989/328-1228
Ms. Therese Smith Director, Institutional Advancement	terrys@montcalm.edu	989/328-1284
Dr. Maria Suchowski Director, Assessment and Institutional Research	msuchowski@montcalm.edu	989/328-1219
Ms. Leslie Wood Director, Workforce Development	lesliew@montcalm.edu	989/328-1214

MOTT COMMUNITY COLLEGE

1401 East Court Street
Flint, Michigan 48503-2394
(810) 762-0200
FAX: (810) 762-5646
Web Site: www.mcc.edu

Calendar System: Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 10,455

Board of Trustees	Office	Term Expires
Mrs. Sally Shaheen Joseph	Trustee	6/30/2013
Mr. Andrew (Andy) Everman	Trustee	6/30/2011
Mrs. Celia Turner	Trustee	6/30/2009
Ms. Lenore Croudy	Chairperson	6/30/2011
Dr. John L. Snell Jr.	Vice Chairperson	6/30/2007
Mr. Albert Koegel	Treasurer	6/30/2009
Mr. James B. Bettendorf	Secretary	6/30/2011

Key Administrative Officers	E-Mail	Phone Number
Dr. Dick Shaink President	dshaink@mcc.edu	810/762-0453
Mr. Scott Jenkins Vice President, Student and Administrative Services	sjenkins@mcc.edu	810/762-0502
Dr. Amy Fugate Interim Vice President, Academic Affairs	afugate@mcc.edu	810/762-0237
Vacant Chief Financial Officer		810/762-0525
Ms. Cheryl Bassett Executive Dean, Educational Technology	cbassett@mcc.edu	810/762-0321
Mr. Tom Crampton Executive Dean, RTC Initiatives	tcrampto@mcc.edu	810/762-0506
Mr. Mark Kennedy Executive Dean, Human Resources and Affirmative Action	mken尼迪@mcc.edu	810/762-0596

MOTT COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Mike Bower Executive Dean, Continuing Education	mbower@mcc.edu	810/232-8110
Mrs. Delores Williams-Deen Dean, Student Services	ddeen@mcc.edu	810/762-0567
Mr. John Olson Interim Dean, Technology	jolson@mcc.edu	810/762-0500
Ms. Patricia Bergh Dean, Humanities	pbergh@mcc.edu	810/762-0472
Mrs. Margaret Brainard Dean, Social Sciences	mbrainar@mcc.edu	810/762-0285
Dr. Johanna Brown Dean, Math and Science	jbrown@mcc.edu	810/762-0409
Dr. Jim Leonard Dean, Counseling and Student Development	jleonard@mcc.edu	810/762-0341
Mr. Robert Loth Dean, Business	rloth@mcc.edu	810/762-0501
Ms. Patricia Markowicz Dean, Health Sciences	pmarkowi@mcc.edu	810/232-3271
Dr. Jessie Sirna Dean, Fine Arts	jsima@mcc.edu	810/762-0474
Mr. Chuck Thiel Executive Director, Corporate Services	cthiel@mcc.edu	810/762-0389
Mr. Troy Boquette Executive Director, Student Financial Services	tboquette@mcc.edu	810/762-0476
Mrs. Lennetta Coney President, Foundation for MCC	lconey@mcc.edu	810/762-0269
Mr. Tom Healy Executive Director, Athletics and Campus Recreation	thealey@mcc.edu	810/762-0419
Mrs. Denise Hooks Executive Director, Library	dhooks@mcc.edu	810/762-0415

MOTT COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Cheryl Bassett Interim Executive Director, Information Systems	cbassett@mcc.edu	810/762-0210
Mrs. Gail Ives Executive Director, Research and Planning	gives@mcc.edu	810/762-0230
Mr. Mike Kelly Executive Director, Marketing	mkelly@mcc.edu	810/762-0456
Mr. Marc Payne Executive Director, Admissions/Records	mpayne@mcc.edu	810/762-0548
Mrs. Becky Gale-Gonzales Interim Site Director, Southern Lakes Branch Campus	rebecca.gale@mcc.edu	810/762-5003
Vacant Interim Senior Administrator, Presidential/Board Operations		810/762-5640

MUSKEGON COMMUNITY COLLEGE

221 South Quarterline Road
Muskegon, Michigan 49442-1493
(231) 773-9131
FAX: (231) 777-0255
Web Site: www.muskegon.cc.mi.us

Calendar System: Semester

Type of Program: Terminal Occupational Below Bachelor's - Two-Year Principally Bachelor's Creditable

2007 Fall Headcount Enrollment: 4,711

Board of Trustees	Office	Term Expires
Ms. Ann Oakes	Trustee	12/31/2008
Ms. Dorothy Lester	Trustee	12/31/2008
Ms. Barbara Saint Denis	Trustee	12/31/2012
Ms. Nancy Rubinsky	Trustee	12/31/2006
Dr. Donald Crandall	Trustee	12/31/2012
Mr. Frank Bednarek	Treasurer	12/31/2008
Mr. Larry Wright	Secretary	12/31/2010

Key Administrative Officers	E-Mail	Phone Number
Dr. David L. Rule President	david.rule@muskegoncc.edu	231/777-0311
Mrs. Diana Osborn Executive Vice President of Administration	diana.osborn@muskegoncc.edu	231/777-0350
Ms. Janie Brooks Vice President, Student Services	janie.brooks@muskegoncc.edu	231/777-0265
Mr. Robert Ferrentino Vice President of Academic Affairs	robert.ferrentino@muskegoncc.edu	231/777-0433
Mr. Joe Doyle Associate Vice President of Administrative Services	joe.doyle@muskegoncc.edu	231/777-0300
Ms. Rosemary Zink Associate Vice President, Administrative Services	rosemary.zink@muskegoncc.edu	231/777-0314
Mr. Bruce Wierda Director, Financial Aid	bruce.wierda@muskegoncc.edu	231/777-0657

MUSKEGON COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Bill Loxterman Director, Public Information	william.loxterman@muskegoncc.edu	231/777-0341
Ms. Janice Alexander Special Services	janice.alexander@muskegoncc.edu	231/777-0309
Dr. Sue Meeuwenberg Distance Education Director	sue.meeuwenberg@muskegoncc.edu	231/777-0238
Ms. Mary Smith Administrative Services	mary.smith@muskegoncc.edu	231/777-0355

NORTH CENTRAL MICHIGAN COLLEGE

**1515 Howard Street
Petoskey, Michigan 49770
(231) 348-6600
FAX: (231) 348-6628
Web Site: www.ncmich.edu**

Calendar System: Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelors Degree and Customized Training

2007 Fall Headcount Enrollment: 2,770

Board of Trustees	Office	Term Expires
Mr. Dave Kring	Trustee	12/31/2008
Mr. Phil Millard	Trustee	12/31/2010
Mr. Charles Johnson	Trustee	12/31/2008
Mr. Robert Blanz	Chairperson	12/31/2012
Mrs. Marion Kuebler	Vice Chairperson	12/31/2008
Mr. John Fought	Treasurer	12/31/2012
Mrs. Jean Beckley	Secretary	12/31/2010

Key Administrative Officers	E-Mail	Phone Number
Dr. Cameron Brunet – Koch President	ckoch@ncmich.edu	231/348-6601
Mrs. Naomi DeWinter Dean, Student Services	ndewi@ncmich.edu	231/348-6618
Dr. Timothy Dykstra Dean, Instruction	tdyks@ncmich.edu	231/348-6660
Mrs. Geraldine Flewelling Dean, Business Services	gflaw@ncmich.edu	231/348-6659
Mr. Glenn Cerny Dean, Academic and Administrative Technologies	gcerny@ncmich.edu	231/348-6603
Mr. Sean Pollion Executive Director, Foundation	spoll@ncmich.edu	231/348-6621
Mr. Eric Grandstaff Associate Dean, Academic and Administrative Technologies	egrad@ncmich.edu	231/348-6664

NORTH CENTRAL MICHIGAN COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Dave Boring Director, Information Systems	dbori@ncmich.edu	231/348-6838
Mrs. Virginia Panoff Director, Financial Aid	vpano@ncmich.edu	231/348-6698
Mr. Kathryn Flewelling Director, Learning Support Services	kflew@ncmich.edu	231/348-6817
Mr. Thomas Nathe Director, Institute for Business and Industry Training	tnath@ncmich.edu	231/348-6613
Mr. Jeff Gardner Director, Physical Plant and Purchasing	jgard@ncmich.edu	231/348-6624
Mrs. Julieanne Tobin Director, Enrollment Management	jtobi@ncmich.edu	231/439-6511
Mr. Charles MacInnis Director, Public Relations	cmaci@ncmich.edu	231/348-6839

NORTHWESTERN MICHIGAN COLLEGE

1701 East Front Street
Traverse City, Michigan 49686-3061
(231) 995-1000
FAX: (231) 995-1680
Web Site: www.nmc.edu

Calendar System: Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 4,499

Board of Trustees	Office	Term Expires
Mr. Douglas S. Bishop	Trustee	12/31/2012
Ms. Cheryl Gore Follette	Trustee	12/31/2010
Mr. William D. Myers	Trustee	12/31/2008
Mr. Walter J. Hooper	Chair	12/31/2006
Mr. K. Ross Childs	Vice Chair	12/31/2008
Ms. Elaine C. Wood	Treasurer	12/31/2008
Mr. Robert T. Brick	Secretary	12/31/2012

Key Administrative Officers	E-Mail	Phone Number
Mr. Timothy J. Nelson President	tnelson@nmc.edu	231/995-1010
Ms. Karen E. Sabin Executive Assistant to the President	ksabin@nmc.edu	231/995-1900
Dr. Stephen N. Siciliano Vice President for Educational Services	ssiciliano@nmc.edu	231/995-1373
Ms. Marguerite Cotto Vice President for Lifelong and Professional Learning	mcotto@nmc.edu	231/995-1775
Ms. Cathy Jones Vice President of Finance and Administration	cjones@nmc.edu	231/995-1141
Dr. Kathleen A. Guy Vice President for Institutional Advancement	kguy@nmc.edu	231/995-1018

NORTHWESTERN MICHIGAN COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Craig Mulder Executive Director, Learning Resources and Technologies	cmulder@nmc.edu	231/995-1061
Mr. Bill Hendry Executive Director, Human Resources	bhendry@nmc.edu	231/995-1025
Mr. Gene Jenneman Director, Museum Center	gjenneman@nmc.edu	231/995-1572
Mr. John G. Tanner Superintendent, Maritime Academy	jtanner@nmc.edu	231/995-1203

OAKLAND COMMUNITY COLLEGE

2480 Opdyke Road
Bloomfield Hills, Michigan 48304-2266
(248) 341-2000
FAX: (248) 341-2118
Web Site: www.oaklandcc.edu

Calendar System: Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 24,532

Board of Trustees	Office	Term Expires
Mr. Phillip Abraham	Trustee	12/31/2008
Ms. Pamala Davis	Trustee	12/31/2012
Ms. Anne Scott	Trustee	12/31/2010
Ms. Sandra Ritter	Trustee	12/31/2008
Ms. Anna Zimmerman	Chairperson	12/31/2012
Mr. Dale Cunningham	Vice Chairperson	12/31/2010
Mr. Thomas Kuhn	Secretary	12/31/2010

Key Administrative Officers	E-Mail	Phone Number
Mr. Clarence Brantley Interim Chancellor	cebrantl@oaklandcc.edu	248/341-2101
Dr. Cathy Maze Interim Vice Chancellor, Academic Affairs	mcmaze@oaklandcc.edu	248/341-2050
Ms. Carla Mathews Dean, Enrollment Services	crmathew@oaklandcc.edu	248/541-2197
Ms. Cheryl Kozell Acting Chief Strategic Development Officer	cakozell@oaklandcc.edu	248/341-2131
Mr. Lloyd Crews Interim Executive Director, Student Services	lccrews@oaklandcc.edu	248/341-2060

OAKLAND COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. George A. Cartsonis Director, College Communications	gacartso@oaklandcc.edu	248/341-2122
Ms. Gheretta R. Harris Director, Purchasing and Auxiliary Services	grharris@oaklandcc.edu	248/341-2080
Mr. Martin Orłowski Director, Assessment & Effectiveness	maorlows@oaklandcc.edu	248/522-3882
Ms. Wilma Porter Director, Financial Assistance and Scholarships	cdporter@oaklandcc.edu	248/341-2381
Mr. Gary Casey Director, Employee Relations	gscasey@oaklandcc.edu	248/341-2035
Mr. Andrew Hillberry Chief Information Officer	arhillbe@oaklandcc.edu	248/232-4803
Ms. Catherine Rush Chief Human Resources Officer	cirush@oaklandcc.edu	248/341-2027
Dr. Maurice McCall Registrar	mhmccall@oaklandcc.edu	248/341-2186
Ms. Nancy Showers Director, Institutional Research	ncshower@oaklandcc.edu	248/341-2141
AUBURN HILLS CAMPUS		
2900 Featherstone Road Auburn Hills, Michigan 48326-2845 (248) 232-4100		
Dr. Patricia Dolly President, Auburn Hills Campus	padolly@oaklandcc.edu	248/232-4500
Mr. Henry Tanaka Interim Dean, Academic and Student Services	hytanaka@oaklandcc.edu	248/232-4511
Mr. Tahir Khan Interim Dean, Applied Technology	tbkhan@oaklandcc.edu	248/232-4211
Mr. Thomas Boozer Dean, Academic & Student Services	trboozer@oaklandcc.edu	248/232-4411

OAKLAND COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Willie L. Lloyd Director, Placement and Cooperative Education	wllloyd@oaklandcc.edu	248/232-4142
Ms. Deborah Swanson Manager, Business	dmswanso@oaklandcc.edu	248/232-4328
HIGHLAND LAKES CAMPUS 7350 Cooley Lake Road Waterford, Michigan 48327-4187 (248) 942-3100		
Mr. Gordon May President, Highland Lakes Campus	gfmay@oaklandcc.edu	248/942-3300
Dr. Sally Hanna Dean, Academic and Student Services	sehanna@oaklandcc.edu	248/942-3114
Dr. Nadia Boulos Dean, Nursing and Health-Related Technologies	neboulos@oaklandcc.edu	248/942-3335
Mrs. Rebecca Guenther Manager, Business	rguenth@oaklandcc.edu	248/942-3026
ORCHARD RIDGE CAMPUS 27055 Orchard Lake Road Farmington Hills, Michigan 48334-4579 (248) 522-3400		
Dr. Jacqueline Shadko President, Orchard Ridge Campus	jashadko@oaklandcc.edu	248/522-3900
Dr. Anthony Ingram Dean, Academic and Student Services	axingram@oaklandcc.edu	248/522-3511
Dr. Timothy Walters Dean, Academic and Student Services	tlwalter@oaklandcc.edu	248/522-3811
Dr. Jim Berry Dean, Academic and Student Services	jjberry@oaklandcc.edu	248/522-3911
Ms. Stacey Dyer Manager, Business	sedyer@oaklandcc.edu	248/522-3426

OAKLAND COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
ROYAL OAK/SOUTHFIELD CAMPUS		
739 South Washington Royal Oak, Michigan 48067-3898 (248) 246-2400	22322 Rutland Avenue Southfield, Michigan 48075-4793 (248) 233-2700	
Dr. Steven Reif President, Royal Oak/Southfield Campuses	sreif@oaklandcc.edu	248/232-2800
Mr. David Mathews Dean, Academics and Student Services	dmathew@oaklandcc.edu	248/233-2811
Ms. Beverly Stanbrough Interim Dean, Academic and Student Services	bstanbr@oaklandcc.edu	248/246-2512
Mr. Thomas Hendricks Interim Dean, Academic and Student Services	tmhendr@oaklandcc.edu	248/246-2611
Ms. Jessica Jensen Manager, Business	jjensen@oaklandcc.edu	248/246-2434

ST. CLAIR COUNTY COMMUNITY COLLEGE

323 Erie Street
P.O. Box 5015
Port Huron, Michigan 48061-5015
(810) 984-3881
FAX: (810) 984-4730
Web Site: www.sc4.edu

Calendar System: Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 4,270

Board of Trustees	Office	Term Expires
Mr. Norman D. Beauchamp	Trustee	12/31/2010
Mr. Thomas A. Hamilton	Trustee	12/31/2018
Mr. John Adair	Trustee	12/31/2018
Ms. Dianna Maxwell	Trustee	12/31/2012
Mr. Edward H. Schultz	Trustee	12/31/2012
Mr. Robert W. Gunn, Jr.	Vice Chairperson	12/31/2010
Ms. Marcia A. Hogan	Chairperson	12/31/2010

Ms Mary L. Hawtin, Interim Board Secretary

Key Administrative Officers	E-Mail	Phone Number
Dr. Rose B. Bellanca President	rbellanca@sc4.edu	810/989-5545
Ms. Mary Hawtin Executive Assistant to the President	mhawtin@sc4.edu	810/989-5546
Ms. Sue Jakubiak Administrative Assistant to the President and Events Coordinator	sjakubiak@sc4.edu	810/989-5545
Dr. Gus Demas Provost	gdemas@sc4.edu	810/989-5507
Mr. Kirk Kramer Vice President of Administrative Support Services (CFO)	kkramer@sc4.edu	810/989-5503
Mr. Ken Lord Vice President of Human Resources and Labor Relations	klord@sc4.edu	810/989-5536

ST. CLAIR COUNTY COMMUNITY COLLEGE (CONTINUED)

Key Administrative Officers	E-Mail	Phone Number
Ms. Denise McNeil Dean of Instruction and International Education	dmcneil@sc4.edu	810/989-5571
Dr. Patricia Leonard Dean of Students	pleonard@sc4.edu	810/989-5523
Ms. Cynthia Rourke Dean of Learning Resource Center	crouke@sc4.edu	810/989-5642
Ms. Michelle Mueller Dean of Workforce Development, Planning and University Center	mmueller@sc4.edu	810/989-5607
Ms. Linda Davis Associate Dean of eLearning and Instructional Technology	ldavis@sc4.edu	810/989-5765
Ms. Susan Meeker Associate Dean of Health & Human Services	smeeker@sc4.edu	810/989-5680
Dr. Rodolfo Garcia Executive Director of Institutional Research, Planning, and Development	rgarcia@sc4.edu	810/989-5708
Mr. Shawn Starkey Executive Director of Public Relations, Marketing and Legislative Affairs	sstarkey@sc4.edu	810/989-5767
Ms. Josephine Cassar Director of Financial Aid	jcassar@sc4.edu	810/989-5539
Thomas Donovan Director of Physical Plant	tdonovan@sc4.edu	810/989-5756
Ms. Rebecca McNash Controller, Grants, Scholarships, and Federal Compliance	rmcnash@sc4.edu	810/989-5512
Mr. Pete Lacey Registrar	placey@sc4.edu	810/989-5552

SCHOOLCRAFT COLLEGE

18600 Haggerty Road
Livonia, Michigan 48152-2696
(734) 462-4400
FAX: (734) 462-4507
Web Site: www.schoolcraft.edu

Calendar System: Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 12,148

Board of Trustees	Office	Term Expires
Mrs. Joan A. Gebhardt	Trustee	6/30/2007
Dr. Philip N. Cascade	Trustee	6/30/2009
Ms. Mary Breen	Chairperson	6/30/2013
Mr. Gregory J. Stempien	Chair	6/30/2011
Mr. Brian Broderick	Vice Chair	6/30/2013
Dr. Patricia Watson	Treasurer	6/30/2011
Ms. Carol Strom	Secretary	6/30/2009

Key Administrative Officers	E-Mail	Phone Number
Dr. Conway A. Jeffress President	jeffress@schoolcraft.edu	734/462-4460
Ms. Jill F. O'Sullivan Vice President & Chief Financial Officer	jillo@schoolcraft.edu	734/462-4400
Mr. Frank P Wiltrakis Chief Information Officer	fpw@schoolcraft.edu	734/462-4400
Ms. Cheryl M. Hagen Dean of Student Services	chagen@schoolcraft.edu	734/462-4400
Ms. Monica Sullivan Dean, Program Development and Design	msulliva@schoolcraft.edu	734/462-4400
Ms. Denise Sigworth Dean of Instruction	dsigwort@schoolcraft.edu	734/462-4400
Dr. Deborah Daiek Associate Dean – Learning Support Services	ddaiek@schoolcraft.edu	734/462-4400

SCHOOLCRAFT COLLEGE (CONTINUED)

Key Administrative Officers	E-Mail	Phone Number
Mr. Robert Pearce Associate Dean, College Centers	rpearce@schoolcraft.edu	734/462-4400
Mr. Bruce Sweet Jr. Associate Dean, Business and Technology	bsweet@schoolcraft.edu	734/462-4400
Ms. Sheryl Zylka Associate Dean, Continuing Education and Professional Development	szylka@schoolcraft.edu	734/462-4400
Ms. Cheryl Hawkins Associate Dean, Liberal Arts	chawkins@schoolcraft.edu	734/462-4400
Ms. Cindy Champnella Executive Director, Human Resources	cchampn@schoolcraft.edu	734/462-4400
Mr. James Polkowski Executive Director, Business Services and Risk Management	jpolkows@schoolcraft.edu	734/462-4400
Mr. John J. Walsh Executive Director, Development and Governmental Relations	jwalsh@schoolcraft.edu	734/462-4400
Mr. Robert Wielechowski Executive Director, Facilities Management	rweilech@schoolcraft.edu	734/462-4400
Mr. Martin Heator Director, Marketing	mheator@schoolcraft.edu	734/462-4400
Ms. Shirley Zappala Director, Corporate Training	sbehrend@schoolcraft.edu	734/462-4400
Mr. Rob Stirton Director, Institutional Research	rstirton@schoolcraft.edu	734/462-4400
Ms. Regina Mosley Director of Financial Aid	rmosley@schoolcraft.edu	734/462-4400
Ms. Nicole Wilson-Fennell Director of Enrollment Services/Registrar	nwilson@schoolcraft.edu	734/462-4400

SOUTHWESTERN MICHIGAN COLLEGE

**58900 Cherry Grove Road
Dowagiac, Michigan 49047-9793
(269) 782-1000
FAX: (269) 782-8414
Web Site: www.swmich.edu**

Calendar System: Early Semester

Type of Program: Terminal Occupational Below the Bachelor Level, Liberal Arts and General

2007 Fall Headcount Enrollment: 2,494

Board of Trustees	Office	Term Expires
Mr. Thomas Jerdon	Trustee	12/31/2008
Mr. Paul D. File	Trustee	12/31/2008
Mr. William White	Trustee	12/31/2010
Dr. Fred L. Mathews	Chairperson	12/31/2012
Mr. Keith McKenzie	Vice Chairperson	12/31/2012
Mrs. Jan Kairis	Secretary	12/31/2008
Mrs. Carole Tate	Treasurer	12/31/2010

Key Administrative Officers	E-Mail	Phone Number
Dr. David Mathews President	dmathews@swmich.edu	269/782-1270
Dr. Diane Chaddock Executive Vice President and Chief Operating Officer	dchaddock@swmich.edu	269/782-1276
Mr. John Fannin Senior Vice President and Chief Planning Officer	jfannin@swmich.edu	269/782-1262
Mr. Terry Harris Vice President and Chief Financial Officer	tharris@swmich.edu	269/782-1302
Dr. Mickey Hay Dean of Students & Academic Support	mhay@swmich.edu	269/782-1306
Mr. Tom Buszek Dean, Niles Area Campus	tbuszek@swmich.edu	269/687-4810
Mrs. Elaine Foster Dean, Academic Studies and School of Nursing and Human Services	efoster@swmich.edu	269/782-1249

SOUTHWESTERN MICHIGAN COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mrs. Eileen Crouse Executive Director of Enrollment Management	ecrouse@swmich.edu	269/782-1369

WASHTENAW COMMUNITY COLLEGE

**4800 East Huron River Drive
P.O. Box 1610
Ann Arbor, Michigan 48106-1610
(734) 973-3300
FAX: (734) 677-5413
Web Site: www.wccnet.edu**

Calendar System: Semester

Type of Program: Comprehensive Community College

2007 Fall Headcount Enrollment: 12,068

Board of Trustees	Office	Term Expires
Ms. Diana McKnight-Morton	Trustee	12/31/2012
Dr. Richard W. Bailey	Trustee	12/31/2008
Ms. Anne M. Williams	Trustee	12/31/2008
Dr. Richard J. Landau	Chairperson	12/31/2012
Dr. Stephen J. Gill	Vice Chairperson	12/31/2010
Ms. Pamela Horiszny	Treasurer	12/31/2010
Mr. David Rutledge	Secretary	12/31/2008

Ms. Mary Faulkner, Administrative Assistant to the Board faulkner@wccnet.edu
734/973-3621

Key Administrative Officers	E-Mail	Phone Number
Dr. Larry Whitworth President	whitll@wccnet.edu	734/973-3491
Mr. Roger Palay Executive Vice President, Instruction	palay@wccnet.edu	734/973-3488
Ms. Judith Wojnowski Vice President, Administration and Finance	jwojnows@wccnet.edu	734/973-3490
Mr. Damon Flowers Associate Vice President, Facilities Development and Operations	dflowers@wccnet.edu	734/677-5150
Mr. Douglas Kruzel Associate Vice President, Human Resource Management	kruzel@wccnet.edu	734/973-3497
Ms. Wendy Lawson Associate Vice President, Development/Grants/Government	wlawson@wccnet.edu	734/973-3329

WASHTENAW COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Linda Blakey Associate Vice President, Student Services	blakey@wccnet.edu	734/973-3536
Mr. Amin Ladha Chief, Information Officer	amin@wccnet.edu	34/973-3400
Mr. Bill Abernethy Dean, Humanities and Social Sciences	bill@wccnet.edu	734/973-3357
Mr. Victor Liu Dean, Learning Resources	vliu@wccnet.edu	734/973-3379
Mr. Martino Harmon Dean, Admissions, Retention & Student Life	maharmon@wccnet.edu	734/973-3541
Ms. Cathie Dries Dean, Continuing Education and Community Services	cdries@wccnet.edu	734/973-3630
Mr. Granville Lee Dean, Health and Applied Technologies	granlee@wccnet.edu	734/973-3626
Ms. Martha Showalter Dean, Math, Natural, Behavioral Sciences	showalter@wccnet.edu	734/973-3722
Dr. Patricia Taylor Dean, Academic Placement, Counseling and Support Services	ptaylor@wccnet.edu	734/677-5003
Ms. Rosemary Wilson Dean, Business and Computer Technologies	wilbur@wccnet.edu	734/973-3724
Ms. Catherine Smillie Executive Director, Public Relations Marketing Services	csmillie@wccnet.edu	34/973-3624
Ms. Barbara Fillingier Director, Budget	bfilling@wccnet.edu	734/973-3560
Ms. Lori Trapp Director, Financial Aid	lori@wccnet.edu	734/973-3523
Dr. Roger Mourad Director, Institutional Research	mou@wccnet.edu	734/677-5328
Mr. Ronald Schebil Director, Safety and Security	rschebil@wccnet.edu	734/677-5306
Mr. Larry Aeilts Registrar	laeilts@wccnet.edu	734/973-3480

WASHTENAW COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Stephen Hardy Controller	shardy@wccnet.edu	734/973-3507
Ms. Janet Hawkins Coordinator, Public Information	jhawkins@wccnet.edu	34/973-3623
Mr. Joseph Fenty Manager, Entry Assessment and Academic Testing	jmfenty@wccnet.edu	34/973-3495
Ms. Kathryn Stafford Officer, Enrollment Services	stafford@wccnet.edu	34/477-8581
Dr. John Rinke Administrative Associate, Student Support Services	jrinke@wccnet.edu	734/677-5112
Mr. Bruce Greene Dean, Vocational Technologies	bgreene@wccnet.edu	734/973-3614
Ms. Cheryl Byrne Dean, Distance Learning	cbyrne@wccnet.edu	734/477-8568

WAYNE COUNTY COMMUNITY COLLEGE DISTRICT

801 West Fort Street
Detroit, Michigan 48226
(313) 496-2600
FAX: (313) 961-9439
Web Site: www.wcccd.edu

Calendar System: Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelor's Degree

2007 Fall Headcount Enrollment: 20,504

Board of Trustees	Office	Term Expires
Mr. Vernon C Allen, Jr.	Trustee	12/31/2012
Mr. Alan Anderson	Trustee	12/21/2010
Mrs. Juanita C. Ford	Trustee	12/31/2008
Mrs. Elizabeth Potter	Trustee	12/31/2008
Mr. Myron Wahls	Trustee	12/31/2010
Mr. Charles Paddock	Chairperson	12/31/2008
Mr. Larry K. Lewis	Vice-Chairperson	12/31/2010
Mrs. Denise Wellons-Glover	Secretary	12/31/2012
Mrs. Mary Ellen Stempfle	Treasurer	12/31/2012

Key Administrative Officers	E-Mail	Phone Number
Dr. Curtis L. Ivery Chancellor	civery1@wcccd.edu	313/496-2510
Mr. Willie R. Acosta Executive Assistant to the Chancellor, Legal and Labor	wacosta1@wcccd.edu	313/496-2869
Ms. Martha J. Grier Assistant to the Chancellor, Board and Public Relations	mgrier1@wcccd.edu	313/496-2512
Mr. John Bolden Executive Vice Chancellor	jbolden1@wcccd.edu	313/496-2536
Dr. George W. Swan III Vice Chancellor, Curriculum, Planning, and Accountability	gswan1@wcccd.edu	313/496-2344
Ms. Kim Dicaro Vice Chancellor, Administration & Finance	kdicaro1@wcccd.edu	313/496-2625

WAYNE COUNTY COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Dr. Mary Smith Vice Chancellor, Workforce Development, Continuing Education and Career Programs	msmith1@wcccd.edu	313/496-2597
Dr. Bernadette Spencer Vice Chancellor, Information Tech. and Institutional Effectiveness	bspencel@wcccd.edu	313/496-2876
Carol M. Wells Vice Chancellor Student Services	cwells1@wcccd.edu	313/496-2522
Dr. Stephanie Bulger Vice Chancellor, Distant Learning	sbulger1@wcccd.edu	313/496-2878
Patricia Hawkins Assoc Vice Chancellor/Stud Services/Registrar	phawkin1@wcccd.edu	313/496-2884
Gail Arnold Senior Associate Vice Chancellor, Human Resources, Admin and Staff Development	garnold1@wcccd.edu	313/496-2887
Dr. Jacqueline Hodges President, Downtown Campus	jhodges1@wcccd.edu	313/496-2517
Anthony Arminiak President, Downriver Campus	aarmini1@wcccd.edu	734/374-3227
Ralph Hardin President, Northwest Campus	rhardin1@wcccd.edu	313/943-4017
Patrick McNally President, Western Campus	pmcnall1@wcccd.edu	734/697-5183
Omobonike Odegba President, Eastern Campus	odegba1@wcccd.edu	313/579-6948
Solomon Asmelash District Director, Information Technology	sasmela1@wcccd.edu	313/496-2630
Jonathan Cartwright Director, Government Relations	jcartwr1@wcccd.edu	313/496-2731
Johnesa Dimicks District Director, Institutional Effectiveness	jdimick1@wcccd.edu	313/496-2796
Deborah Duyck Executive Director, Public Affairs	dduyck1@wcccd.edu	313/496-2777

WAYNE COUNTY COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Thomas Howard Chief Operating Officer, Administration & Finance	thoward1@wcccd.edu	313/496-2780
Sammie Rice Chief Operating Officer, Facilities Management/Physical Plant	srice1@wcccd.edu	313/496-2561
Robert Wettle Director, Internal Audit	rwettle1@wcccd.edu	313/496-2626

WEST SHORE COMMUNITY COLLEGE

3000 North Stiles Road
P.O. Box 277
Scottville, Michigan 49454-0277
(231) 845-6211
FAX: (231) 845-0207
Web Site: www.westshore.edu

Calendar System: Semester

Type of Program: Terminal Occupational - Two-Year Wholly or Principally Creditable toward the Bachelors Degree

2007 Fall Headcount Enrollment: 1,352

Board of Trustees	Office	Term Expires
Ms. Jeanette Grove	Trustee	6/30/2005
Mr. Dennis Lee Erickson	Trustee	6/30/2009
Dr. Kim Halladay	Trustee	6/30/2011
Mr. Mike Ennis	Chairperson	6/30/2005
Ms. James Jensen	Vice Chairperson	6/30/2007
Mr. Bruce Smith	Treasurer	6/30/2009
Dr. Charles Keil	Secretary	6/30/2009

Ms. Lisa Stankowski
Executive Assistant lmstankowski@westshore.edu

Key Administrative Officers	E-Mail	Phone Number
Dr. Charles T. Dillon President	ctdillon@westshore.edu	231/845-0802
Ms. Virginia Fox Vice President of Administrative Services	vafox@westshore.edu	231/845-0824
Dr. Kevin Pollock Vice President of Student Services	kapollock@westshore.edu	231/845-0812
Dr. Patricia Collins Vice President of Workforce Development	pcollins@westshore.edu	231/845-0844
Dr. David Gabrielson Vice President of Arts & Sciences	dagabrielson@westshore.edu	231/845-3302

WESTSHORE COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Mark Bergstrom Director, Development	mabergstrom@westshore.edu	231/845-0804
Ms. Debbie Campbell Director, Campus Services and Human Resources	dicampbell@westshore.edu	231/845-0841
Ms. Patricia Davidson Director, Distance Learning and Information Technology	pldavidson@westshore.edu	231/845-0806
Ms. Roxanna Stewart Director, Information Services	rsgable@westshore.edu	231/845-0808
Mr. Thomas Hawley Director, College Relations	tahawley@westshore.edu	231/845-0803
Ms. Diann Neil Engblade Director, Special Populations	dlneilengblade@westshore.edu	231/845-0849
Ms. Victoria Oddo Director, Student Services/Financial Aid	vjoddo@westshore.edu	231/845-0816
Mr. Mike Hypio Coordinator of Library Services	mrhypio@westshore.edu	231/845-3303

2007-2008 COMMUNITY COLLEGE ADMINISTRATIVE ORGANIZATIONS

Educational Teleconsortium of Michigan (ETOM)

<http://www.etom.org>

President: Mr. Bill Drummond
Lawrence Technological University
21000 West Ten Mile Road
Southfield, MI 48075-1058
Phone: 248/204-2383
wdrummond@ltu.edu
Term: 2005-2008

Liberal Arts Network for Development (LAND)

<http://www.landconference.com>

President: Karen Wilson
Delta College
1961 Delta Road
University Center, Michigan 48710
Phone: 989/686-9291
Fax: 989/686-2231
ktwilson@delta.edu
Term 2007-2008

Vice President/Treasurer: Rick Reagen

Lansing Community College
5200 Communication Department
PO Box 40010
Lansing, MI 48901
Phone: 517/482-1057
Fax: 517/483-5247
reaganr@lcc.edu
Term: 2007-2008

Michigan Association of Collegiate Registrars and Admissions Officers (MACRAO)

<http://www.macrao.org/>

President: Mr. Howard Skanken
Grand Rapids Community College
143 Bostwick NE
Grand Rapids, MI 49503
Phone: 616/234-4205
Fax: 616/234-4204
hshanken@gcc.edu
Term: 2007-2008

President Elect: Ms. Karen Hutslar

Central Michigan University
212 Warriner Hall
Mt. Pleasant, MI 48859
Phone: 989/774-7226
Fax: 989/774-3783
hutsl1ke@cmich.edu
Term: 2008-2009

Michigan Association of Continuing Education and Training (MACET)

<http://www.macet.org/>

President: Susan L. Hatto
Montcalm Community College
2800 College Drive
Sidney, MI 48885
Phone: 989/328-1254
Fax: 989/328-2950

susanf@montcalm.edu

Term: 2007-2008

Vice President: Sharon Miller
Oakland Community College
2480 Opdyke Road
Bloomfield Hills, MI 49304
Phone: 248/232-4175

semiller@oaklandcc.edu

Term: 2007-2008

Michigan Community College Association (MCCA)

<http://www.mcca.org/>

President: Mr. Michael Hansen
222 North Chestnut Street
Lansing, MI 48933-1000
Phone: 517/372-4350
Fax: 517/372-0905

mhansen@mcca.org

Term: Indefinite

Michigan Community College Athletic Association (MCCAA)

President: Gene Gifford
Olivet College

320 S. Main Street
Olivet, MI 49076

Phone: 269/749-7674

ggifford@olivetcollege.edu

Term: 2003-2008

Michigan Community College Business Officers Association (MCCBOA)

<http://mccboa.mcca.org/>

President: Kelli Sproule
Glen Oaks Community College
62249 Shimmel Road
Centreville, MI 49032-9719
Phone: 269/467-9945
Fax: 269/467-4114

ksproule@glenoaks.edu

Term: 2007-2008

Vice President: Jim Polkowski
Schoolcraft College
18600 Haggerty Road
Livonia, MI 48152-2696
Phone: 734/462-4400
Fax: 734/462-4507

jpolkows@schoolcraft.edu

Term: 2007-2008

Michigan Community College Data Evaluation Committee (MCCDEC)

<http://www.michigancc.net/mccdeci/>

Chair: Ms. Leslie Kellogg
Henry Ford Community College
5101 Evergreen Road
Dearborn, MI 48128-1495
Phone: 313/317-4028
Fax: 313/317-1564
lkellogg@hfcc.edu
Term: June 2008

Michigan Community College Human Resources Association (MCCHRA)

<http://mcchra.mcca.org/>

President: Terri L. Glasgow
Assistant Director, Human Resources
Lake Michigan College
2755 East Napier Avenue
Benton Harbor, MI 49022-1899
Phone: 269/ 927-8143
Fax: 269/ 927-6847
glasgow@lakemichigan.edu
Term: May 2008

Michigan Community College Student Services Association (MCCSSA)

<http://mccssa.mcca.org/>

President: Stacey Barnes
Kirtland Community College
10775 North Saint Helen Road
Roscommon, MI 48658
Phone: 989/275-5000
Fax: 989/275-6789
barness@kirtland.edu
Term: April 2008

Michigan Council of Nursing Education Administrators (MCNEA)

President: Pam Brown
Muskegon Community College
221 S. Quarterline Road
Muskegon, MI 49442
Phone: (231) 777-0281
Fax: (231) 777-0435
Pam.Brown@muskegoncc.edu
Term: 2007-2008

Michigan Developmental Education Consortium (MDEC)

<http://www.mdec.net/>

President and Co Chair: Mary Etter
Davenport University
4123 West Main
Kalamazoo, MI 49006
Phone: 269/ 552-3363
Fax: 269/ 552-3347
mary.etter@davenport.edu
Term: April 2008

Michigan Liberal Arts Deans Officers (MLAD)

<http://mlad.mcca.org/>

President: Dr. Karen Brown
Kirtland Community College
1075 N. St. Helen Road
Roscommon, MI 48653
Phone: 989/275-5000 Ext. 298
Fax: 989/275-6715

brownk@kirtland.edu

Term: 2006-2008

Vice President: Cheryl Hawkins
Schoolcraft College
18600 Haggerty Road
Livonia, MI 48152-2696
Phone: 734/462-4435
Fax: 734/462-4458

chawkins@schoolcraft.edu

Term: 2006-2008

Michigan Occupational Deans Administrative Council (MODAC)

<http://modac.mcca.org/>

President: Jay Anderson
Delta College
1961 Delta Road
University Center, MI 48710
Phone: 989/386-6603
Fax: 989/386-2411

jonjavanderson@delta.edu

Term: 2007-2008

Vice President: Chuck Parker
Dean, Career and Occupational Education
450 North Avenue
Battle Creek, MI 19017

parkercc@kellogg.edu

Phone: 269/965-3931 x 2390

Term: 2005-2008

Michigan Student Financial Aid (MSFAA)

<http://www.msfaa.org/>

President: Mr. Richard Shipman
Director, Office of Financial Aid
Michigan State University
252 Student Services Building
East Lansing, MI 48824-1113
Phone: 517/353-4554
Fax: 517/432-1155

shipmanr@msu.edu

Term: 2007

President Elect: Ms. Josephine Cassar
Director of Financial Aid
St. Clair Community College
PO Box 5015
323 Erie Street
Port Huron, MI 48061-5015
Phone: 810/989-5539
Fax: 810/989-5774

jcassar@sc4.edu

Term: 2008

RESOURCE AGENCIES

MICHIGAN DEPARTMENT OF LABOR & ECONOMIC GROWTH

<http://michigan.gov/dleg>

201 North Washington Square
Victor Office Center, 3rd floor
Lansing, Michigan 48913

Director , Keith W. Cooley.....	(517) 373-3034
Deputy Director, Andy Levin.....	373-7246
Bureau of Career Education Programs, Director, Deb LaPine	241-0353
Adult Education and COSSA, Director, Dianne Duthie.....	373-3430
Legislative Liaison, Tom Martin.....	241-4580
Postsecondary Services – Director, James Folkening	373-3820
Administrative Assistant, Mindy Mazurek	373-3820
Community Colleges Services Unit – Manager, Ron Harkness.....	373-3396
Higher Education Consultant, Rhonda Burke	335-0402
Higher Education Consultant, Dan Woodward	335-0404
Student Assistant, Richard Schneider	241-3402
Secretary, Carol Grove.....	373-3360
King Chavez Parks Initiative – Manager, Rudy Redmond	335-5950
KCP Consultant, Sheree Price	335-5846
KCP Consultant, Pam Martell.....	335-3009
Consultant, Patrick Melia.....	373-0273
Technician, Dawn Marsh	373-8425
Secretary, Jim Whittaker	373-9700
Educational Corporations, Proprietary Schools and Veterans Education Programs	
Specialist, Mike Beamish.....	241-6806
Consultant, David Hanson.....	373-6551
Consultant, Susan Blake	373-4219
Analyst, Ann Bradley	373-8216
Analyst, Becky Henry	373-2279
Secretary, Ann Gross	373-6551
Michigan Rehabilitation Services , Director, Jaye Balthazar	373-4026
Bureau of Workforce Programs , Director, Janet Howard.....	335-5858
Workforce Training & Development Division, Director, Dell Alston.....	241-4224
Labor Exchange Services Division, Director, Ardis Cazeno	(313) 456-3001
Regional Skills Alliance, Director, Diana Carpenter.....	335-5875

MICHIGAN DEPARTMENT OF EDUCATION

State Board of Education, Administrative Secretary, Eileen Hamilton	373-3902
Superintendent of Public Instruction, Mike P. Flanagan.	373-9235
Career and Technical Education Programs, Patty Cantu	373-3373
Professional Preparation Services, Flora Jenkins	373-6505
Bureau of School Finance and School Law, Carol Easlick	373-0764

MICHIGAN DEPARTMENT OF MANAGEMENT AND BUDGET (State Budget Office)

Office of Education, Budget Offices, Director, Robbie Jameson.....	373-8883
Higher Education, Community College, and Financial Assistance, Office of Education Financial Analyst, Glen Preston.....	335-1539
Capital Outlay, Lisa Shoemaker	335-7192

HOUSE FISCAL AGENCY

Higher Education Fiscal Analyst (Community Colleges), Viola Wild	373-8080
Senior Fiscal Analyst (Universities), Kyle Jen.....	373-8080

SENATE FISCAL AGENCY

Deputy Director, Ellen Jeffries (Universities).....	373-2768
Chief Analyst, Bill Bowerman (Community Colleges).....	373-2768

MICHIGAN DEPARTMENT OF TREASURY

Michigan Guaranteed Student Loans (<i>telephone menu options</i>).....	1-800-642-5626
Higher Education Assistance Authority (<i>telephone menu options</i>)	1-888-643-7521