

**DIRECTORY OF
MICHIGAN PUBLIC
COMMUNITY COLLEGES
2011**

January 2011

Andrew S. Levin Acting Director
Michigan Department of Energy, 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 Energy, Labor & Economic Growth is an equal opportunity employer/program. Auxiliary aids and services are available upon request to individuals with disabilities.

Michigan Department of Energy, Labor & Economic Growth
Community College Service Unit

Statement of Assurance of Compliance with Federal Law

The Office of Lifelong Learning Division 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 Lifelong Learning Division 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
2010 COMMUNITY COLLEGE ADMINISTRATIVE ORGANIZATIONS	64
MICHIGAN DEPARTMENT OF ENERGY, LABOR & ECONOMIC GROWTH	
TELEPHONE NUMBERS	69

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

Jim Folkeny

HISTORICAL INFORMATION

The development of Michigan's 29 community and junior colleges has occurred over the past 75 years. Grand Rapids Junior College, established in 1914, was the first publicly supported two-year college in Michigan. By 1940, nine junior colleges were established as part of local school districts.

Following the Michigan Constitution of 1963, the Legislature consolidated and revised the laws relative to community colleges into Act 331 of 1966. It provided for: the creation of community college districts; a charter for such districts; the governance, control, and administration of such districts; the election of a board of trustees; and for the assessment, levy, collection, and return of taxes.

College	Location	Current Organized District	Date Organized
Grand Rapids Community College	Grand Rapids	ISD	1914
Highland Park Community College	Highland Park	K-14	1918
Mott Community College	Flint	ISD	1923
St. Clair County Community College	Port Huron	ISD	1923
Muskegon Community College	Muskegon	County	1926
Jackson Community College	Jackson	County	1928
Gogebic Community College	Ironwood	County	1932
Henry Ford Community College	Dearborn	K-14	1938
Lake Michigan College	Benton Harbor	County	1946
Northwestern Michigan College	Traverse City	County	1951
Alpena Community College	Alpena	K-12	1952
Macomb Community College	Warren	County	1954
Kellogg Community College	Battle Creek	ISD	1956
Delta College	University Center	County	1957
Lansing Community College	Lansing	K-12	1957
North Central Michigan College	Petoskey	County	1958
Schoolcraft College	Livonia	K-12	1961
Bay de Noc Community College	Escanaba	County	1962
Monroe County Community College	Monroe	County	1964
Southwestern Michigan College	Dowagiac	County	1964
Oakland Community College	Bloomfield Hills	ISD	1964
Washtenaw Community College	Ann Arbor	County	1965
Montcalm Community College	Sidney	ISD	1965
Glen Oaks Community College	Centreville	ISD	1965
Mid Michigan Community College	Harrison	ISD	1965
Kirtland Community College	Roscommon	ISD	1966
Kalamazoo Valley Community College	Kalamazoo	K-12	1966
West Shore Community College	Scottville	ISD	1967
Wayne County Community College	Detroit	ISD	1968

MICHIGAN COMMUNITY COLLEGES

- 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 Highland Park Community College (Closed)
- 9 Jackson Community College
- 10 Kalamazoo Valley Community College
- 11 Kellogg Community College
- 12 Kirtland Community College
- 13 Lake Michigan College
- 14 Lansing Community College
- 15 Macomb Community College
- 16 Mid Michigan Community College
- 17 Monroe Community College
- 18 Montcalm Community College
- 19 Mott Community College
- 20 Muskegon Community College
- 21 North Central Michigan College
- 22 Northwestern Michigan College
- 23 Oakland Community College
- 24 St. Clair County Community College
- 25 Schoolcraft College
- 26 Southwestern Michigan College
- 27 Washtenaw Community College
- 28 Wayne County Community College
- 29 West Shore Community College

Organized District

Intermediate District

County District

K-12 District

PUBLIC COMMUNITY COLLEGES

Michigan has 28 public community colleges with multiple campus locations across the state. In 2008-2009, community colleges enrolled 462,585 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 2008-09, 57.4% of student contact hours were in general education courses; 34.8% in occupational courses; 9.3% in developmental education, and 0.5% 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

2010 Fall Headcount Enrollment: 2,080

Board of Trustees	Office	Term Expires
Dr. Judith A. Grenkowitz	Trustee	12/31/2015
Marc K. Ferguson	Trustee	12/31/2015
Mrs. Lisa Hilberg	Trustee	12/31/2015
Mrs. Florence Stibitz	Trustee	12/31/2013
Mr. John Briggs	Chairperson	12/31/2011
Mr. Thomas Townsend	Vice-Chair	12/31/2013
Mr. Joseph Gentry II	Treasurer	12/31/2011
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
Mrs. Wendy Brooks Associate Dean, Media and Learning Resources	brooksw@alpenacc.edu	989/358-7249
Mr. Max Lindsay Dean, Student Affairs	lindsaym@alpenacc.edu	989/358-7200

ALPENA COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mrs. Nancy Seguin Assistant V. P. Instruction	sequinn@alpenacc.edu	989/358-7212
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
Ms. Carolyn Thomas Director, Personnel	thomasc@alpenacc.edu	989/358-7211
Mr. Tom Ludwig Director, Facilities	ludwigt@alpenacc.edu	989/358-7202
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
Ms. Lyn Kowalewsky 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

2010 Fall Headcount Enrollment: 2,811

Board of Trustees	Office	Term Expires
Mr. Thomas L. Butch	Member	12/31/2012
Mr. James L. Hermans	Vice-Chair	12/31/2012
Ms. Margaret H. Noreus	Chair	12/31/2014
Mr. Eric L. Lundin	Secretary	12/31/2014
Mr. James R. Moberg	Treasurer	12/31/2010
Mr. William W. Lake	Member	12/31/2014
Mr. Thomas R. England	Member	12/31/2016

Mrs. Laura Johnson, Assistant Board Secretary
Mr. Tom Sabor, Assistant Board Treasurer

Key Administrative Officers	E-Mail	Phone Number
Dr. Laura L. Coleman President	colemanl@baycollege.edu	906/786-5802 Ext. 1170
Mr. Matthew Soucy Executive Dean, Student Services	soucym@baycollege.edu	906/786-5802 Ext. 1182
Mr. Tom Sabor Vice President, Administrative Services and Controller	sabort@baycollege.edu	906/786-5802 Ext. 1134
Vacant Vice President for Instruction and Student Learning		906/786-5802 Ext. 1135
Mr. Dan Woodward Executive Dean for Business, Technology, and Workforce Development	woodward@baycollege.edu	906/786-5802 Ext. 1132
Mrs. Deborah Anderson Dean, Liberal Arts and Sciences	andersod@baycollege.edu	906/786-5802 Ext. 1122

BAY DE NOC COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Maggie Smith Dean, Allied Health/Wellness	smithm@baycollege.edu	906/786-5802 Ext. 1121
Ms. Kim Carne Executive Director, Institutional Advancement	carnek@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
Mr. Mark Kinney Executive Director, Institutional Research	kinneym@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. Kim Carne Coordinator, Grants & Public Information	carnek@baycollege.edu	906/786-5802 Ext. 1137
Ms. Annette Johnson Career Academic Advisor / Careers Programs	johnsona@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
Ms. Barbara Walden Director of Workforce Development	waldenb@baycollege.edu	906/786-5802 Ext. 1505

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

2010 Fall Headcount Enrollment: 11,572

Board of Trustees	Office	Term Expires
Mrs. Edith (Dee Dee) Wacksman	Trustee	12/31/2016
Ms. Kimberly Houston-Philpot	Chairperson	12/31/2016
Dr. Robert L. Emrich	Trustee	12/31/2016
Mr. Robert Stafford	Trustee	12/31/2014
Mrs. Karen Lawrence–Webster	Trustee	12/31/2014
Mr. Jack MacKenzie	Trustee	12/31/2014
Mr. Kim A. Higgs	Trustee	12/31/2012
Mr. R. Earl Selby	Trustee	12/31/2012
Dr. Kathy Ellison	Trustee	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
Dr. Thomas Lane Vice President of Instruction & Learning Services	thlane@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
Mrs. Virginia Przygocki Dean, Career Education and Learning Partnerships	vlprzygo@delta.edu	989/686-9276
Dr. Gail Hoffman Interim Dean, Teaching and Learning	gailhoffman@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
Dr. Patricia A. Graves Interim Executive Director, Corporate Services	pfseidel@delta.edu	989/686-9218
Ms. Tamie Grunow Director, Human Resources	tlgrunow@delta.edu	989/686-9042
Mr. David Urbaniak Director, Financial Aid	drubani@delta.edu	989/686-9083
Ms. Leanne Govitz Director, Marketing and Public Information	leannegovitz@delta.edu	989/686-9490
Dr. Patricia A. Graves Director of Business Partnerships & Resource Development	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

2010 Fall Headcount Enrollment: 1,453

Board of Trustees	Office	Term Expires
Mr. David Locey	Trustee	11/30/2014
Ms. Ruth Perry	Trustee	11/30/2012
Mr. Patrick Haas	Chairperson	11/30/2012
Mr. Bruce Gosling	Treasurer	11/30/2016
Mr. Jim Moshier	Secretary	11/30/2016
Mr. Dave Allen	Trustee	11/30/2016

Key Administrative Officers	E-Mail	Phone Number
Dr. Gary Wheeler President	gwheeler@glenoaks.edu	269/294-4221
Ms. Marilyn Wieschowski Chief Operations Office	mwieschowski@glenoaks.edu	269/294-4237
Dr. Ana Gaillat Dean of the College	agaillat@glenoaks.edu	269/294-4231
Ms. Beverly Andrews Assistant Dean of Enrollment Services	bandrews@glenoaks.edu	269/294-4248
Ms. Pam Cary Human Resources Coordinator	pcary@glenoaks.edu	269/294-4229

GLEN OAKS COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Betsy Morgan Library Director	bmorgan@glenoaks.edu	269/294-4202
Ms. Jean Zimmerman Director, Financial Aid/Scholarships	jzimmerman@glenoaks.edu	269/294-4322
Mr. Nick Milliman Director, Buildings and Grounds	nmilliman@glenoaks.edu	269/294-4209
Ms. Tonya Howden Director, Admissions	thowden@glenoaks.edu	269/294-4249
Jeremy Franks Controller	jfranks@glenoaks.edu	269/294-4255
Mr. Lon Huffman Public Relations/Marketing Manager	lhuffman@glenoaks.edu	269/294-4330
Dr. Patricia Morgenstern Associate Dean of Instruction	pmorgenstern@glenoaks.edu	269/294-4247
Ms. Alissa Sheftic Research and Effectiveness Specialist	asheftic@glenoaks.edu	269/294-4243

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

2010 Fall Headcount Enrollment: 1,228

Board of Trustees	Office	Term Expires
Mr. Thomas Brown	Trustee	6/30/2014
Mr. John Lupino	Trustee	6/30/2014
Mr. David Martinson	Trustee	6/30/2012
Mr. Robert Jacquart	Chairperson	6/30/2015
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 President	jjml@gogebic.edu	906/932-4231 Ext. 200
Mr. Erik Guenard Dean, Business Services	erikg@gogebic.edu	906/932-4231 Ext. 204
Mr. Ken Trzaska Dean, Instruction	kent@gogebic.edu	906/307-1216
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	jeanneg@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	karil@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
Ms. Carrie Miljevich Director, Institutional Development	carriem@gogebic.edu	906/932-4231 Ext. 202

GRAND RAPIDS COMMUNITY COLLEGE

143 Bostwick, N.E.
Grand Rapids, Michigan 49503-3295
(616) 234-4000
FAX: (616) 234-2262
Web Site: www.grcc.edu

Calendar System: Semester

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

2010 Fall Headcount Enrollment: 17,870

Board of Trustees	Office	Term Expires
Ms. Terri Handlin	Trustee	2013
Dr. Michael A. Stearns	Vice Chair	2011
Mr. Richard Verburg	Trustee	2015
Mr. Richard Ryskamp	Trustee	2015
Ms. Margo Anderson	Chairperson	2013
Ms. Ellen James	Treasurer	2015
Mrs. Janice L. Maggini	Secretary	2011

Key Administrative Officers	E-Mail	Phone Number
Steven C. Ender, Ed.D. President	sender@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	partridge@grcc.edu	616/234-4025
Dr. Laurie Chesley Dean, School of Arts and Sciences	lchesley@grcc.edu	616/234-3673
Ms. Fiona Hert Dean, School Workforce Development and Assistant to the Provost	fhert@grcc.edu	616/234-3744
Ms. Tina Hoxie Dean, Student Services	thoxie@grcc.edu	616/234-3925

GRAND RAPIDS COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Donna Kragt Dean, Institutional Research and Planning	dkragt@grcc.edu	616/234-4044
Mr. Jeff Hartman Assistant Dean, Admissions and Student Services	jhartman@grcc.edu	616/234-4105
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 Associate Vice President and Executive Director, GRCC Foundation	abowne@grcc.edu	616/234-3932
Ms. Lynne Jarman-Johnson Interim Communications Director	ljjohnson@grcc.edu	616/234-2286
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

2010 Fall Headcount Enrollment: 18,525

Board of Trustees	Office	Term Expires
Mr. Hussein Berry	Trustee	12/31/2013
Ms. Aimee Blackburn	Chair	12/31/2012
Mr. James Schoolmaster	Trustee	12/31/2014
Ms. Pamela L. Adams	Trustee	12/31/2013
Ms. Mary Lane	Treasurer	12/31/2012
Ms. Mary Petlichroff	Secretary	12/31/2011
Mr. Joseph A. Guido	Trustee	12/31/2011

Key Administrative Officers	E-Mail	Phone Number
Dr. Gail Mee President	gmee@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 Vice President and Dean, Academic Education	rgerlica@hfcc.edu	313/845-9605
Dr. Lisa Jones-Harris Vice President and Dean, Student Services	ljones-harris@hfcc.edu	313/845-9610
Dr. William Barber Vice President and Dean, Career Education	wbarber@hfcc.edu	313/845-9607
Vacant Director, Human Resources		

HENRY FORD COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Dr. Vivian Beaty Director, Instructional Technology	vbeaty@hfcc.edu	313/845-9663
Mr. Douglas Freed Director, Enrollment Development	dfreed@hfcc.edu	313/845-6397
John Lewandowski Director, Development	jilewandowski@hfcc.edu	313/317-1700
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
Ms. Holly Diamond Director of Admissions, Registration, Records & Assessment	hdiamond@hfcc.edu	313/845-6403
Ms. Ann Prenger Director, Center for Lifelong Learning	aprenger@hfcc.edu	313/317-1511
Mr. Kevin Culler Director, Financial Aid	kiculler@hfcc.edu	313/845-9616
Ms. Becky Chadwick Director, Research, Planning and Effectiveness	bchadwick@hfcc.edu	313/845-1534
Vacant Coordinator, Campus Safety		

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

2010 Fall Headcount Enrollment: 7,870

Board of Trustees	Office	Term Expires
Ms. Christina L. Medlar	Secretary	12/31/2012
Dr. Philip E. Hoffman	Treasurer	12/31/2016
Mr. John Crist	Vice Chaorman	12/31/2012
Mr. Samuel Barnes	Trsutee	12/31/2014
Ms. Shelia A. Patterson	Trustee	12/31/2014
Mr. Matthew R. Heins	Trustee	12/31/2014
Dr. Edward A. Mathein	Chairperson	12/31/2016

Key Administrative Officers	E-Mail	Phone Number
Dr. Daniel J. Phelan President/CEO	phelandanielj@jcc.mi.edu	517/787-0809
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. Rebekah Woods Dean, Instruction, Arts & Science	woodsrebekahs@jccmi.edu	517/796-8523
Ms. Charlotte Finnegan Dean, Foundation Studies & Student Support	finnegacharlota@jccmi.edu	517/796-8526
Ms. Michelle Shields Dean, Student Services	shieldsmichellm@jccmi.edu	517/796-8409
Mr. Heather Harback Director, Corporation & Continuing Education & Workforce Development Initiative	ranaanthony@jccmi.edu	517/796-8635

JACKSON COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Michael Masters Dean, Off Campus Operations	mastersmichaelp@jccmi.edu	517/265-5515
Mr. Steve Bloomfield Assistant Dean, Student Life	bloomfistephena@jccmi.edu	517/796-8628
Mr. Jason Valente Executive Director of Development & the JCC Foundation	valentejasonh@jccmi.edu	517/796-8418
Ms. Cindy S. Allen Executive Director, Community Relations, Performing Arts & Housing	allencynthias@jccmi.edu	517/787-0800, ext. 8227
Ms. Diane M. Fenby Executive Director, Legal Affairs & Grants Management	fenbydianem@jccmi.edu	517/796-8462
Ms. Sue Beerbower Director, Distance Learning	beerbowsusanl@jccmi.edu	517/796-8694
Mr. Jeffery Fisher Director, Aviation Technology	fisherjefferya@jccmi.edu	517/787-7012
Mr. Lee Hampton Director, Multi-Cultural Relations	hamptonleem@jccmi.edu	517/796-8470
Mr. James L. Jones Executive Director, Information Technology	jonesjamesl@jccmi.edu	517/796-8688
Ms. Kristen Buttigieg Director, Institutional Research	buttigikristene@jccmi.edu	517/796-8586
Ms. Marian Burlingham Assistant Dean, Clyde LeTarte Hillsdale Center	burlingmarian@jccmi.edu	517/437-3343
Ms. Dotty Karkheck Director, Marketing/Public Relations	karkhecdorothy@jccmi.edu	517/796-8416
Ms. Margaret Comstock Director of Nursing	comstocmargare@jccmi.edu	517/796-8515
Ms. Nancy Miller Executive Director, Quality & Institutional Effectiveness	millernancya@jccmi.edu	517/7968495
Ms. Stacy Mellon Director, Human Resources	mellonstacyl@jccmi.edu	517/796-8669
Ms. Amanda Patterson Special Assistant to the President	apatterson@jccmi.edu	517/787-0800

JACKSON COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Marla Clark Director, Allied Health	clarkmarlak@jccmi.edu	517/796-8453
Ms. Valerie Schuette Executive Director, Human Resources & Workforce Development	schuettvaleriel@jccmi.edu	517/796-8403
Ms. Julie Hand Assistant Dean, Enrollment Management	handjulier@jccmi.edu	517/796-8499
Ms. Melissa Combs Manager, Clyde LeTarte Hillsdale Center	combsmelissae@jccmi.edu	517/796-8671
Ms. Rose Klee Registrar	kleerosea@jccmi.edu	517/796-8584
Ms. Mandy Huff Director, Resident Life	huffmandym@jccmi.edu	517/796-8626
Ms. Jennifer Dorer Director, Financial Aid	dorerjennifer@jccmi.edu	517/796-8414
Ms. Melinda Gieseke Controller, Business Office	giesekekemelindaj@jccmi.edu	517/796-8653
Ms. Theresa Rupley Jackson Employment Services Manager	rupleytheresa@jccmi.edu	517/841-5644
Mr. Manuel Salazar Lenawee Employment Services Manager	salazarmanuel@jccmi.edu	517/266-5620
Mr. Robert Swope Hillsdale Employment Services Manager	swaperobertv@jccmi.edu	517/437-3381

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

2010 Fall Headcount Enrollment: 11,957

Board of Trustees	Office	Term Expires
Ms. Mary T. Gustas	Trustee	12/31/2014
Mr. A. Christian Schauer	Trustee	12/31/2016
Mr. T. Kenneth Young	Trustee	12/31/2012
Mr. Jeffrey E. Patton	Chairman	12/31/2016
Mrs. Susan L. Miller	Vice Chairman	12/31/2012
Mr. Derl D. Oberlin	Treasurer	12/31/2014
Mrs. Anna Whitten	Secretary	12/31/2012

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 and Student 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. Dan Maley Director, Facility Services	dmaley@kvcc.edu	269/488-4298
Mr. Roger Miller Director, Financial Aid	rmiller@kvcc.edu	269/488-4257
Dr. Janet Alm Director, Libraries	jalm@kvcc.edu	269/488-4326
Mr. James Wm. Taylor Dean, Health and Public Service	jtaylor@kvcc.edu	269/488-4208
Mr. Dennis Bertch Associate Vice President for Academic Services	dbertch@kvcc.edu	269/488-4468
Mr. Ken Colby Director of Public Safety	kcolby@kvcc.edu	269-488-4865

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

2010 Fall Headcount Enrollment: 6,251

Board of Trustees	Office	Term Expires
Ms. Jill Booth	Vice-Chair	6/30/2015
Mr. Matthew A. Davis	Treasurer	6/30/2015
Mr. Eugene D. Hamaker	Secretary	6/30/2011
Mr. Brian C. Hice	Trustee	6/30/2013
Ms. Judith L. Burken	Trustee	6/30/2011
Mr. Jonathan D. Byrd	Chair	6/30/2013
Ms. Reba M. Harrington	Trustee	6/30/2013

Key Administrative Officers	E-Mail	Phone Number
Dr. Dennis Bon President	bonad@kellogg.edu	269/965-3931, ext. 2337
Mr. Charles Parker Vice President, Instruction	parker@kellogg.edu	269/965-3931, ext. 2390
Mr. Mark O'Connell Vice President, Administration and Finance	connell@kellogg.edu	269/965-3931, ext. 2251
Dr. Kay Keck Vice President, Student Services	keck@kellogg.edu	269/965-3931, ext. 2611
Ms. Catherine Hendler Chief, Information Officer	hendler@kellogg.edu	269/965-3931, ext. 2065
Mr. Richard Scott Chief Financial Officer	scottr@kellogg.edu	269/965-3931, ext. 2276
Ms. Janis Karazim Dean, Career and Occupational Education	karazimj@kellogg.edu	269/965-3931, Ext. 2315

KELLOGG COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Dr. Kevin Rabineau Dean, Arts and Sciences & Regional Education	rabineauk@kellogg.edu	269/965-3931
Ms. Terah Zaremba Director, Academic Advising and Student Life	zaremba@kellogg.edu	269/965-3931 Ext. 2603
Ms. Laura DePompolo Director, Regional Manufacturing Technology Center (RMTTC)	depompolol@kellogg.edu	269/965-4137
Vacant Director of Workforce Solutions	@kellogg.edu	269/965-4137
Ms. Holly McKee Director, Support Services	mckeeh@kellogg.edu	269/965-3931
Ms. Ali Robertson Director, Human Resources	robertson@kellogg.edu	269/965-3931
Ms. Barbara Sudeikis Director, Financial Aid	sudeikisb@kellogg.edu	269/965-3931
Ms. Angela Cochran Director, Purchasing	cochrana@kellogg.edu	269/965-3931
Ms. Nicole Finkbeiner Director, Public Information and Marketing	finkbeinern@kellogg.edu	269/965-3931
Mr. Craig Reed Student Employment Services Director	reedc@kellogg.edu	269/965-3931
Ms. Doris Lewis Director, Institutional Research	lewisd@kellogg.edu	269/965-3931
Ms. Colleen Wright Registrar	wrightc@kellogg.edu	269/965-3931 Ext. 2623

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

2010 Headcount Enrollment: 1,958

Board of Trustees	Office	Term Expires
Mr. David Dougherty	Trustee	6/30/2015
Ms. MaryAnn Ferrigan	Trustee	6/30/2011
Mr. Richard Silverman	Trustee	6/30/2011
Mr. Denis Weiss	Trustee	6/30/2011
Mr. Roy Spangler	Chair	6/30/2015
Ms. Patricia G. Webb	Vice Chair	6/30/2013
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 Ext 253
Jason Broge Chief, Business and Financial Officer	jason.broge@kirkland.edu	989/275-5000 Ext 240
Ms. Kathy Marsh Dean, Instruction	marshk@kirtland.edu	989/275-5000 Ext 245
Michelle Viskocil Dean, Student Services	michelle.viskocil@kirkland.edu	989/275-5000 Ext 248
Mr. Jerry Boerema Associate Dean	boeremaj@kirtland.edu	989/275-5000 Ext. 283
Vacant Director, Facilities	comerfoj@kirtland.edu	989/275-5000 Ext. 249

KIRTLAND COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Tim Scherer Director, Institutional Services	sherert@kirtland.edu	989/275-5000 Ext. 299
Mr. Mark McCully Executive Director of MTEC	mccullym@kirtland.edu	989/705-3610
Mr. Dale Shantz Director of Human Resources	shantzd@kirtland.edu	989-275-5000 Ext. 271

LAKE MICHIGAN COLLEGE

2755 East Napier Avenue
Benton Harbor, Michigan 49022-1899
(269) 927-8100
FAX: (269) 927-6655
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

2010 Fall Headcount Enrollment: 4,752

Board of Trustees	Office	Term Expires
Ms. Renee Williams	Treasurer	2014
Ms. Judy Truesdell	Vice Chair	2016
Mr. Pat Moody	Chairperson	2012
Mr. Paul Bergan	Trustee	2014
Dr. David Maysick	Trustee	2016
Ms. Mary Jo Tomasini	Secretary	2014

Key Administrative Officers	E-Mail	Phone Number
Dr. Robert P. Harrison President	harrison@lakemichigancollege.edu	269/927-8601 fax: 269/927-6655
Ms. Deanna Coleman Vice President, Financial Services	colemand@lakemichigancollege.edu	269/927-8190
Mr. Greg Korocho Vice President, Institutional Advancement and Planning	korocho@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
Mr. Dean Souden Executive Dean, Career Education	souden@lakemichigancollege.edu	269/927-8167
Dr. Sarah Dempsey Vice President, Instruction	sdempsey@lakemichigancollege.edu	269/927-6188
Dr. John Selmon Executive Dean, Student Services	selmon@lakemichigancollege.edu	269/927-8120

LAKE MICHIGAN COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Janice Varney Executive Dean, South Haven Campus and Director of Community Education	varney@lakemichigancollege.edu	269/637-7504
Ms. Barbara Craig Executive Dean, Bertrand Crossing Campus	craig@lakemichigancollege.edu	269/695-2795
Mr. Chris Roddy Executive Dean, Arts & Sciences	croddy@lakemichigancollege.edu	269/927-8620

LANSING COMMUNITY COLLEGE

610 North Capitol Avenue
P.O. Box 40010
Lansing, Michigan 48901-7210
(517) 483-1855
FAX: (517) 483-1845
Web Site: www.lcc.edu

Calendar System: Semester

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

2010 Fall Headcount Enrollment: 21,126

Board of Trustees	Office	Term Expires
Mr. Jerry Hollister	Trustee	12/30/2013
Mr. Thomas Rasmusson	Treasurer	12/30/2011
Ms. Robin Smith	Secretary	12/30/2011
Mr. Larry Meyer	Treasurer	12/30/2015
Ms. Deborah Canja	Chairperson	12/30/2015
Mr. Edward Woods III	Vice Chair	12/30/2013
Mr. Robert E. Proctor	Trustee	12/30/2015

Key Administrative Officers	E-Mail	Phone Number
Dr. Brent Knight President	knightb4@lcc.edu	517/483-9647
Dr. Stephanie Shanblatt Provost	shanbls@lcc.edu	517/483-1156
Ms. Catherine Fisher CFO	fisher9@lcc.edu	517/483-1724
Ms. Judith Berry Dean, Associate Vice President, Strategic Initiatives	berryj4@lcc.edu	517/483-1322
Mr. Jack Bergeron Dean, Associate Vice President, Academic Affairs	bergerj@lcc.edu	517/483-1478
Dr. Michael Nealon Dean, Liberal Studies	nealonm@lcc.edu	517/483-1016

LANSGING COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	
Dr. Evan Montague Dean, Student Services	montage@lcc.edu	517/483-1046
Dr. Jean Morciglio Dean, Extended Learning & Professional Studies	morcigi@lcc.edu	517/483-1862
Mr. Kevin Bubb Chief Information Office	bubbk@lcc.edu	517/483-9764
Mrs. Stephanie Bogard-Trapp Director, Financial Aid	lees@lcc.edu	517/483-1304
Mr. Chris Strugar-Fritsch Executive Director, Administrative Services	strugarj@lcc.edu	517/483-1813
Mr. Bo Garcia Director, Business & Community Institute	garciab@lcc.edu	517-483-9639
Ms. Margie Clark Dean, Health & Human Services	clarkm@lcc.edu	517/483-1461
Mr. Dennis Morse Dean, Technical Careers	morsed@lcc.edu	517/483-1531
Ms. Ellen Jones Director, Public Affairs	jonese14@lcc.edu	517/483-9871
Ms. Ann Kroneman Executive Director, Human Resources	kronemaa@lcc.edu	517/483-1604
Ms. Lisa Webb Sharpe Senior Vice President, Finance, Administration & Advancement	sharpel@lcc.edu	517/483-1106

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

2010 Fall Headcount Enrollment: 24,468

Board of Trustees	Office	Term Expires
Christine Bonkowski	Trustee	12/31/2016
Connie Bolanowski	Trustee	12/31/2014
Frank DeSantis	Trustee	12/31/2014
Joseph DeSantis	Trustee	12/31/2012
Roseanne DiMaria	Trustee	12/31/2012
Nancy Falcone	Trustee	12/31/2014
James F. Kelly	Trustee	12/31/2016

Key Administrative Officers	E-Mail	Phone Number
Dr. James Jacobs President	jacobsj@macomb.edu	586/445-7241
Mr. F. Jack Witt Vice President, Human Resources	witti@macomb.edu	586/445-7897
Ms. Elizabeth Argiril Vice President, Business	argiril@macomb.edu	586/445-7306
Ms. Linda Wells Vice President, Student and Community Relations	wellsl@macomb.edu	586/445-7244
Dr. James Sawyer Vice President/Provost, Learning Unit	sawyerj@macomb.edu	586/445-7596
Mr. Michael Zimmerman CIO and Executive Director, Communications and Information Technology		586/445-7159
Mr. Geary Maiuri Associate Vice President, Student & Community Services	mauri@macomb.edu	586/445-7579

MACOMB COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Joe Petrosky Dean of Engineering and Advanced Technology	petroskyj@macomb.edu	586/445-7515
Ms. Charlene McPeak Dean, Health and Public Services	mcpeakc@macomb.edu	586/445-2097
Ms. Susan Boyd Dean of Student Services	boyds@macomb.edu	586/445-7408
Ms. Judith Florian Director, Financial Aid	florianj@macomb.edu	586/445-7535
Ms. Gayle Good Director, MCC 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

2010 Fall Headcount Enrollment: 5,181

Board of Trustees	Office	Term Expires
Ms. Carolyn C. Bay	Trustee	2015
Ms. Terry Petrongelli	Trustee	2015
Mr. Eric T. Kreckman	Trustee	2013
Atty. Douglas A. Jacobson	Chairperson	2013
Mrs. Betty M. Mussell	Vice Chair	2011
Mr. Thomas W. Metzger	Treasurer	2011
Atty. Richard S. Allen, Jr.	Secretary	2011

Key Administrative Officers	E-Mail	Phone Number
Ms. Carol Churchill President	cchurchill@midmich.edu	989/386-6602
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 Executive Director of College Advancement	mmiller@midmich.edu	989/386-6600
Christopher Goffnett Dean, Business & Liberal Arts	cgoffnett@midmich.edu	989-386-6635
Ms. Barbara Wieszcieski Director of Nursing	bwieszcieski@midmich.edu	989/317-4625

MID MICHIGAN COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Kim Barnes Dean, Student Success	kbarnes@midmich.edu	989/773-6622 Ext. 236
Mr. Todd Tarrant Dean of Math, Science & Health Programs	ttarrant@midmich.edu	989/773-6622 Ext. 129
Mr. Scott Govitz Executive Director, M-TEC	sgovitz@midmich.edu	989/386-6624
Mr. Gale M. Crandell Director, Financial Aid	gcrandel@midmich.edu	989/386-6662
Ms. Karen A. Kleinhardt Director, BIDD	kkleinha@midmich.edu	989/386-6629
Mr. Kirk A. Lehr Director, Computer Services	klehr@midmich.edu	989/386-6651
Ms. Gail Nunamaker Executive Director, Human Resources	gnunamaker@midmich.edu	989/386-6606
Mr. Shawn Troy Associate Dean, Business & Liberal Arts	stroy@midmich.edu	989/386-6658
Mr. Bill Whitman Director, Physical Plant	wwhitman@midmich.edu	989/386-6696
Ms. Kelly Koch Director of Auxiliary Services	kkkoch@midmich.edu	989/386-6639
Mr. Scott Mertes Director, Admissions & Registration	smertes@midmich.edu	989/773-6622 Ext. 230
Mr. Anthony Fox Regional Director, MI-SBTDC	aefox@midmich.edu	989/386-6622 Ext. 514
Mr. Gene Schmidt Director, Accounting	gschmidt@midmich.edu	989/386-6604
Mr. Anthony Freds Director, Distance Education	afreds@midmich.edu	989/773-6622 Ext. 102
Dr. Maggie Magoon Associate Dean, Math, Science & Health Programs	mmagoon@midmich.edu	989/386-6645

MID MICHIGAN COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Carol Darlington Director, IR & Grants Management	cdarlington@midmich.edu	989/386-6625
Mr. Corey Goethe Director, Library & Learning Services	cgoethe@midmich.edu	989/386-6622 Ext. 288
Mr. John Skinner Director, Radiology	jskinner@midmich.edu	989/386-6646

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

2010 Fall Headcount Enrollment: 4,723

Board of Trustees	Office	Term Expires
Mr. Michael R. Meyer	Trustee	12/31/2012
Mrs. Mary Kay Thayer	Secretary	12/31/2014
Mr. William H. Braunlich	Vice Chair	12/31/2014
Mrs. Marjorie A. Kreps	Trustee	12/31/2012
Mr. William J. Bacarella, Jr.	Chair	12/31/2016
Mr. Joe Bellino, Jr.	Trustee	12/31/2016
Ms. Linda S. Lauer	Trustee	12/31/2014

Key Administrative Officers	E-Mail	Phone Number
Dr. David E. Nixon President	dnixon@monroeccc.edu	734/242-7300
Ms. Suzanne Wetzel Vice President, Administration	swetzel@monroeccc.edu	734/384-4206
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, Humanities/Social Sciences	vmaltese@monroeccc.edu	734/384-4128
Mr. John A. Joy Dean, Corporate & Community Services	jjoy@monroeccc.edu	734/384-4426

MONROE COUNTY COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Paul L. Knollman Dean, Business	pknollman@monroeccc.edu	734/384-4282
Mr. Parmeshwar Coomar Dean, Industrial Technology	pcoomar@monroeccc.edu	734/384-4282
Dr. Cynthia Roman Dean, Health Sciences	croman@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	bkkinsey@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
Mr. Anthony Quinn Director, Upward Bound	aquinn@monroeccc.edu	734/384-4279
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

MONROE COUNTY COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Joseph Verkennes Director, Marketing	jverkennes@monroeccc.edu	734/384-4207
Mr. Daniel J. Schwab Controller	dschwab@monroeccc.edu	734/384-4202
Mr. Brian K. Lay Manager, Information Services	blay@monroeccc.edu	734/384-4188

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

2010 Fall Headcount Enrollment: 2,117

Board of Trustees	Office	Term Expires
Mr. Roger Thelen	Trustee	6/30/2011
Ms. Patricia Hinrichs	Trustee	6/30/2013
Mrs. Carol Deuling-Ravell	Trustee	6/30/2011
Mrs. Karen Carbonelli	Chairperson	6/30/2013
Mr. Robert Marston	Vice Chairperson	6/30/2015
Mr. Richard Ellafrits	Treasurer	6/30/2015
Mrs. Martha Jean Brundage	Secretary	6/30/2015

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

Key Administrative Officers	E-Mail	Phone Number
Mr. Robert Ferrentino President	bobf@montcalm.edu	989/328-1221
Mr. James Lantz Vice President, Administrative Services	jlantz@montcalm.edu	989/328-1220
Mr. Robert Spohr Vice President, Academic Affairs	robs@montcalm.edu	989-328-1241 Ext. 241
Dr. Denise Newman Dean, Student Services	denisen@montcalm.edu	989/328-1245
Ms. Beth Mowatt Director of Nursing	bethm@montcalm.edu	989/328-1217
Ms. Susan Hatto Dean of Community Outreach	susanf@montcalm.edu	989/328-1254

MONTCALM COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Dr. Gary Hauck Dean of Instruction & Faculty	garyh@montcalm.edu	989/328-1234
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. Traci Nichols Director, Financial Aid	tracin@montcalm.edu	989/328-1285
Ms. Therese Smith Director, Institutional Advancement	terrys@montcalm.edu	989/328-1284
Ms. Leslie Wood Director, Workforce Training Solutions	lesliew@montcalm.edu	989/328-1214
Ms. Janet Campbell Director, Bookstore	janetc@montcalm.edu	989/328-1208
Ms. Debra Alexander Associate Dean, Student Services	debraj@montcalm.edu	989/328-1276
Dr. Maria Suchowski Director, Assessment & Institutional Research	msuchowski@montcalm.edu	989/328-1219

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

2010 Fall Headcount Enrollment: 11,850

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	Secretary	6/30/2015
Ms. Lenore Croudy	Chairperson	6/30/2011
Dr. John L. Snell Jr.	Vice Chairperson	6/30/2013
Mr. Albert Koegel	Treasurer	6/30/2015
Ms. Pamela Faris	Trustee	6/30/2011

Key Administrative Officers	E-Mail	Phone Number
Dr. Dick Shaink President	dick.shaink@mcc.edu	810/762-0453
Mr. Scott Jenkins Vice President, Student and Administrative Services	scott.jenkins@mcc.edu	810/762-0502
Dr. Amy Fugate Vice President, Academic Affairs	amy.fugate@mcc.edu	810/762-0237
Vacant Chief Financial Officer	@mcc.edu	810/762-0235
Ms. Cheryl Bassett Chief Technology Officer	cheryl.bassett@mcc.edu	810/762-0321
Dr. Steve Robinson Executive Dean, Planning, Research & Quality	steve.robinson@mcc.edu	810/762-0483
Mr. Tom Crampton Executive Dean, RTC Initiatives	thomas.crampton@mcc.edu	810/762-0506

MOTT COMMUNITY COLLEGE(continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Mark Kennedy Chief Human Resources Office	mark.kennedy@mcc.edu	810/762-0596
Mr. Bob Howald Executive Dean, Continuing Education	bob.howald@mcc.edu	810/232-8110
Mrs. Delores Deen Dean, Student Services	delores.deen@mcc.edu	810/762-0567
Mr. Clark Harris Dean Technology	clark.harris@mcc.edu	810/762-0500
Ms. Patricia Bergh Dean, Humanities	patricia.bergh@mcc.edu	810/762-0472
Mrs. Margaret Brainard Dean, Social Sciences	margaret.brainard@mcc.edu	810/762-0285
Dr. Johanna Brown Dean, Math and Science	johanna.brown@mcc.edu	810/762-0409
Mr. Robert Loth Dean, Business	robert.loth@mcc.edu	810/762-0501
Ms. Patricia Markowicz Dean, Health Sciences	patricia.markowicz@mcc.edu	810/232-3271
Dr. Mary Cusack Dean, Fine Arts	mary.cusack@mcc.edu	810/762-0474
Ms. Jennifer McDonald Executive Director, Student Financial Services	jennifer.dow@mcc.edu	810/762-8225
Mrs. Lennetta Coney President, Foundation for MCC	lennetta.coney@mcc.edu	810/762-0269
Mr. Tom Healy Executive Director, Athletics and Campus Recreation	thomas.healey@mcc.edu	810/762-0419
Ms. Kathy Irwin Executive Director, Library	kathy.irwin@mcc.edu	810/762-0415
Mr. Michael Kelly Executive Director, Marketing	michael.kelly@mcc.edu	810/762-0456
Mr. Michael Simon Manager President's Office & Board of Trustees	michael.simon@mcc.edu	810/762-5640

MUSKEGON COMMUNITY COLLEGE

221 South Quarterline Road
Muskegon, Michigan 49442-1493
(231) 773-9131
FAX: (231) 777-0255
Web Site: www.muskegoncc.edu

Calendar System: Semester

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

2010 Fall Headcount Enrollment: 5,311

Board of Trustees	Office	Term Expires
Mr. Sean Mullally	Secretary	12/31/2012
Ms. Ann D. Oakes	Trustee	12/31/2014
Ms. Dorothy M. Lester	Chair	12/31/2014
Dr. Donald Crandall	Treasurer	12/31/2012
Mr. Larry Wright	Vice Chair	12/31/2016
Ms. Nancy Frye	Trustee	12/31/2014
Ms. Diana Osborn	Trustee	12/31/2016

Key Administrative Officers	E-Mail	Phone Number
Dr. Dale K. Nesbary President	dale.nesbary@muskegoncc.edu	231/777-0303
Vacant Executive Vice President of Administration		
Vacant Vice President, Student Services		
Ms. Teresa Sturrus Vice President of Academic Affairs	Teresa.Sturrus@muskegoncc.edu	231/777-0254
Ms. Rosemary Zink Director of Finance	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
Ms. Tina Dee Director of Community Relations	tina.dee@muskegoncc.edu	231/777-0660
Ms. Janice Alexander Special Services	janice.alexander@muskegoncc.edu	231/777-0309
Ms. Deb Howell Coordinator Distance Education	Debra.Howell@muskegoncc.edu	231/777-0238
Ms. Beda Dubois Administrative Services	beda.dubois@muskegoncc.edu	231/777-0355
Mr. George Maniates Associate Vice President of Student Services	George.maniates@muskegoncc.edu	231/777-0366
Mr. Marty McDermott Athletic Director	marty.mcdermott@muskegoncc.edu	231/777-0462
Ms. Anne Meilof Director of Institutional Research	Anne.Meilof@muskegoncc.edu	231/777-0332
Mr. Mike Alstrom Chief Information Officer	Mike.Alstrom@muskegoncc.edu	231/777-0307
Mr. Ronald Bush Executive Director of Human Resources	ronald.bush@muskegoncc.edu	231/777-0546

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

2010 Fall Headcount Enrollment: 3,189

Board of Trustees	Office	Term Expires
Mr. Dave Kring	Trustee	12/31/2014
Mr. Phil Millard	Trustee	12/31/2016
Mr. Charles Johnson	Trustee	12/31/2014
Mr. Robert Blanz	Chairperson	12/31/2012
Mrs. Marion Kuebler	Vice Chairperson	12/31/2014
Mr. John Fought	Treasurer	12/31/2012
Mrs. Jean Beckley	Secretary	12/31/2016

Key Administrative Officers	E-Mail	Phone Number
Dr. Cameron Brunet – Koch President	ckoch@ncmich.edu	231/348-6601
Mrs. Naomi DeWinter Dean, Student Services	ndewinter@ncmich.edu	231/348-6618
Dr. Christine M. Hammond Dean, Instruction	chammond@ncmich.edu	231/348-6660
Mr. Todd McDonald Dean, Finance & Facilities	toddmcdonald@ncmich.edu	231/348-6603
Mr. Sean Pollion Executive Director, Foundation	spollion@ncmich.edu	231/348-6621
Mr. Dave Boring Director, Information Systems	dboring@ncmich.edu	231/348-6838
Mrs. Virginia Panoff Director, Financial Aid	vpanoff@ncmich.edu	231/348-6698

NORTH CENTRAL MICHIGAN COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Kathryn Flewelling Director, Learning Support Services	kflewelling@ncmich.edu	231/348-6817
Mr. Thomas Nathe Director, Institute for Business and Industry Training	tnathe@ncmich.edu	231/348-6613
Mr. Jeff Gardner Director, Physical Plant and Purchasing	jgardner@ncmich.edu	231/348-6624
Mr. Charles MacInnis Director, Public Relations	cmacinnis@ncmich.edu	231/348-6839
Dr. Robert Marsh Associate Dean of Occupational Programs	rmarsh@ncmich.edu	231/439-6353

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

2010 Fall Headcount Enrollment: 5,433

Board of Trustees	Office	Term Expires
Mr. Douglas S. Bishop	Treasurer	12/31/2012
Ms. Cheryl Gore Follette	Trustee	12/31/2016
Mr. William D. Myers	Secretary	12/31/2014
Mr. Walter J. Hooper	Trustee	12/31/2012
Mr. K. Ross Childs	Chair	12/31/2014
Mr. Robert T. Brick	Vice Chair	12/31/2016
Ms. Susan Sheldon	Trustee	12/31/2014

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
Mr. Craig Mulder Executive Director, Learning Resources and Technologies	cmulder@nmc.edu	231/995-1061

NORTHWESTERN MICHIGAN COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Gene Jenneman Director, Museum Center	gjenneman@nmc.edu	231/995-1572
Mr. Gerald Achenback Superintendent, Maritime Academy	gachenback@nmc.edu	231/995-1203
Ms. Chris Weber Dean for Enrollment & Student Services	cweber@nmc.edu	231/995-1039
Mr. Paul Heaton Director, Public Relations	phaeton@nmu.edu	231/995-1019

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

2010 Fall Headcount Enrollment: 28,939

Board of Trustees	Office	Term Expires
Mr. Thomas Kuhn	Trustee	12/31/2016
Mr. Thomas Sullivan	Trustee	12/31/2016
Mr. Daniel Kelly	Trustee	12/31/2016
Ms. Sandra Ritter	Trustee	12/31/2014
Ms. Shirley Bryant	Chairperson	12/31/2014
Ms. Anna Zimmerman	Vice Chairperson	12/31/2012
Ms. Pamala Davis	Secretary	12/31/2012

Key Administrative Officers	E-Mail	Phone Number
Dr. Timothy R. Meyer Chancellor	trmeyer@oaklandcc.edu	248/341-2115
Dr. Richard Holcom Interim Vice Chancellor, Academic Affairs	reholcom@oaklandcc.edu	248/341-2050
Ms. Carla Mathews Dean, Enrollment Services	crmathew@oaklandcc.edu	248/541-2197
Ms. Sharon Miller Acting Chief Strategic Development Officer	semiller@oaklandcc.edu	248/341-2131
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 Orlowski Director, Assessment & Effectiveness	maorlows@oaklandcc.edu	248/522-3882

OAKLAND COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Martin Orłowski Director, Assessment & Effectiveness	maorlows@oaklandcc.edu	248/522-3882
Ms. Wilma Porter Director, Financial Assistance and Scholarships	cdporter@oaklandcc.edu	248/341-2181
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	cjrush@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 Dean, Academic & Student Services	hytanaka@oaklandcc.edu	248/232-4511
Mr. Philip Hale Dean of Applied Technologies	prhale@oaklandcc.edu	248/232-4311
Mr. William Banhart Interim Dean, Academic & Student Services	waisanhar@oaklandcc.edu	248/232-4411
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
Dr. Cathey Maze Dean, Academic & Student Services Highland Lakes Campus	mcmaze@oaklandcc.edu	248/942-3223

OAKLAND COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
HIGHLAND LAKES CAMPUS		
7350 Cooley Lake Road Waterford, Michigan 48327-4187 (248) 942-3100		
Dr. 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	rlguenth@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 Walter Dean, Academic and Student Services	twalter@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
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

OAKLAND COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. David Mathews Dean, Academics and Student Services	dmathew@oaklandcc.edu	248/233-2811
Ms. Beverly Stanbrough Dean, Academic and Student Services	bjstanbr@oaklandcc.edu	248/246-2512
Ms. Jessica Jensen Manager, Business	jjensen@oaklandcc.edu	248/246-2434
Dr. Lloyd Crews Dean, Academic and Student Services	lccrews@oakland.edu	248/246-2611

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

2010 Fall Headcount Enrollment: 4,765

Board of Trustees	Office	Term Expires
Ms. Denise Brooks	Trustee	12/31/2016
Mr. John Adair	Chair	12/31/2014
Ms. Dianna Maxwell	Vice Chair	12/31/2012
Mr. Edward H. Schultz	Trustee	12/31/2012
Dr. Nicholas DeGrazia	Trustee	12/31/2014
Mr. Robert Tansky	Trustee	12/31/2016
Mr. David Oppliger	Trustee	12/31/2016

Ms Mary L. Hawtin, Board Secretary
Mr. Kirk Kramer, Treasurer

Key Administrative Officers	E-Mail	Phone Number
Dr. Kevin A. Pollock President	kapollock@sc4.edu	810/989-5545
Ms. Mary Hawtin Executive Assistant to the President	mhawtin@sc4.edu	810/989-5546
Ms. Sue Jakubiak Assistant to the President and Events Coordinator	sjakubiak@sc4.edu	810/989-5545
Mr. Kirk Kramer Vice President of Administrative Services (CFO)	kkramer@sc4.edu	810/989-5503
Ms. Denise McNeil Vice President for Academic Services	dmcneil@sc4.edu	810/989-5571
Mr. Pete Lacey Vice President for Student Services	placey@sc4.edu	810/989-5561

ST. CLAIR COUNTY COMMUNITY COLLEGE (CONTINUED)

Key Administrative Officers	E-Mail	Phone Number
Dr. Patricia Leonard Dean of Students and Grants	pleonard@sc4.edu	810/989-5523
Mr. Ken Lord Exec. Director of Human Resources & Labor Relations	klord@sc4.edu	810/989-5536
Ms. Michelle Mueller Dean of Workforce Training	mmueller@sc4.edu	810/989-5607
Ms. Linda Davis Dean of Instructional Support Service	ldavis@sc4.edu	810/989-5765
Ms. Cindy Nicholson Director of Nursing, Health & Human Services	cnicholson@sc4.edu	810/989-5680
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. Mary Kay Brunner Controller	mbrunner@sc4.edu	810/989-5554
Ms. Carrie Bearss Registrar	cbearss@sc4.edu	810/989-5501
Ms. Darlene LaBelle Interim Director of Library Services	dlabelle@sc4.edu	810/989-5642
Mr. Steve Fosgard Associate Dean of Instruction	sfosgard@sc4.edu	810/989-5747
Mr. David Goetze Director of Advancement & Alumni Relations	dpggoetze@sc4.edu	810/989-5761

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

2010 Fall Headcount Enrollment: 13,579

Board of Trustees	Office	Term Expires
Mrs. Joan A. Gebhardt	Trustee	12/31/2014
Mr. James G. Favson	Trustee	12/31/2016
Ms. Mary Breen	Trustee	12/31/2014
Mr. Gregory J. Stempien	Chair	12/31/2012
Mr. Brian Broderick	Vice Chair	12/31/2014
Dr. Patricia Watson	Treasurer	12/31/2012
Ms. Carol Strom	Secretary	12/31/2016

Key Administrative Officers	E-Mail	Phone Number
Dr. Conway A. Jeffress President	jeffress@schoolcraft.edu	734/462-4460
Mr. Glen Cerny Vice President & Chief Financial Officer	gcerny@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 Vice President of Instruction	msulliva@schoolcraft.edu	734/462-4400
Dr. Deborah Daiek Associate Dean – Learning Support Services	ddaiek@schoolcraft.edu	734/462-4400
Ms. Sheryl Zylka Dean, College Centers	szylka@schoolcraft.edu	734/462-4400

SCHOOLCRAFT COLLEGE (CONTINUED)

Key Administrative Officers	E-Mail	Phone Number
Ms. Cheryl Hawkins Dean, Liberal Arts and Sciences	chawkins@schoolcraft.edu	734/462-4400
Ms. Cindy Koenigsnecht Executive Director, Human Resources	ckoenigs@schoolcraft.edu	734/462-4400
Mr. James Polkowski Executive Director, Business Services and Risk Management	jpolkows@schoolcraft.edu	734/462-4400
Mr. James Ryan Executive Director, Development and Governmental Relations	jryan@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
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
Mr. Richard Weinkauf Dean, Occupational Programs & Economic Development	rweinkau@schoolcraft.edu	734/462-4400
Ms. Cheri Holman Assistant Dean, Distance Learning	cholman@schoolcraft.edu	734/462-4400
Ms. Susan Lupo Executive Director, Planning and Research	slupo@schoolcraft.edu	734-462-4400
Ms. Natalie Noeske Director, Instructional Opers.	nnoeske@schoolcraft.edu	734-462-4400
Dr. Leslie Petty Director, Continuing Education & Professional Development	lpetty@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

2010 Fall Headcount Enrollment: 3,262

Board of Trustees	Office	Term Expires
Mr. Dan Wyant	Trustee	12/31/2016
Mr. Paul D. File	Trustee	12/31/2014
Mr. William White	Trustee	12/31/2016
Dr. Fred L. Mathews	Chairperson	12/31/2012
Mr. Keith McKenzie	Vice Chairperson	12/31/2012
Mrs. Jan Kairis	Secretary	12/31/2014
Mr. Thomas F. Jerdon	Treasurer	12/31/2014

Key Administrative Officers	E-Mail	Phone Number
Dr. David Mathews President	president@swmich.edu	269/782-1270
Dr. Diane Chaddock Executive Vice President and Chief Operating Officer	dchaddock@swmich.edu	269/782-1276
Mr. John Fannin Chief of Staff	jfannin@swmich.edu	269/782-1262
Mr. Phillip Iapalucci Vice President and Chief Business Officer	piapalucci@swmich.edu	269/782-1302
Dr. Mickey Hay Dean of Students & Academic Support	mhay@swmich.edu	269/782-1306
Mr. Tom Buszek Dean, Workforce Education & Business Solutions	tbuszek@swmich.edu	269/687-5641
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 Student Housing and Campus Life	ecrouse@swmich.edu	269/782-1369
Mrs. Kathleen Murphy Executive Director of Marketing and Enrollment Management	kmurphy01@swmich.edu	269/782-1278
Mr. Ron Young Chief Information Officer	hyoung@swmich.edu	269/782-1272
Mrs. Kathy Oliver Dean, School of Nursing & Human Services	koliver@swmich.edu	269/782-1241

WASHTENAW COMMUNITY COLLEGE

**4800 East Huron River Drive
Ann Arbor, Michigan 48105-4800
(734) 973-3300
FAX: (734) 677-5413
Web Site: www.wccnet.edu**

Calendar System: Semester

Type of Program: Comprehensive Community College

2010 Fall Headcount Enrollment: 14,189

Board of Trustees	Office	Term Expires
Ms. Diana McKnight-Morton	Trustee	12/31/2012
Mr. Mark K. Freeman	Trustee	12/31/2014
Dr. Richard J. Landau	Trustee	12/31/2012
Dr. Stephen J. Gill	Chairperson	12/31/2016
Mr. David E. Rutledge	Treasurer	12/31/2014
Ms. Pamela Horiszny	Vice Chairperson	12/31/2016
Ms. Anne M. Williams	Secretary	12/31/2014

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
Dr. Stewart Blacklaw Executive Vice President, Instruction	sblacklaw@wccnet.edu	734/973-3488
Mr. Steven Hardy Vice President, Administration and Finance	shardy@wccnet.edu	734/973-3490
Mr. Damon Flowers Associate Vice President, Facilities Development and Operations	dflowers@wccnet.edu	734/677-5322
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	734/973-3665

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	734/973-3400
Mr. Bill Abernethy Dean, Humanities and Social Sciences	bill@wccnet.edu	734/973-3356
Mr. Victor Liu Dean, Learning Resources	vliu@wccnet.edu	734/973-3379
Mr. Arnett Chisholm Dean, Admissions, Retention & Student Life	achisholm@wccnet.edu	734/973-3540
Ms. Marilyn Donham Dean, Continuing Education and Community Services	mndonham@wccnet.edu	734/973-3474
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	rwilson@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	trapp@wccnet.edu	734/973-3529
Dr. Roger Mourad Director, Institutional Research	mou@wccnet.edu	734/677-5328
Mr. Jacques Desrosiers Director, Safety and Security	jdesrosiers@wccnet.edu	734/677-5306
Mr. Larry Aeilts Ombudsman	laeilts@wccnet.edu	734/973-3480

WASHTENAW COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Lynn Martin Controller	lymartib@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. Ross Gordon Interim Dean, Vocational Technologies	ragordon@wccnet.edu	734/477-8943
Mr. James Egan Dean, Distance Learning	jegan@wccnet.edu	734/973-3390

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

2010 Fall Headcount Enrollment: 21,198

Board of Trustees	Office	Term Expires
Mr. Vernon C Allen, Jr.	Trustee	12/31/2012
Mr. Alan Anderson	Trustee	12/31/2016
Mrs. Juanita C. Ford	Trustee	12/31/2014
Mr. Myron Wahls	Trustee	12/31/2016
Mrs. Sharon Scott	Trustee	12/31/2014
Mr. Charles Paddock	Chairperson	12/31/2014
Mr. Larry K. Lewis	Vice-Chairperson	12/31/2016
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. John Bolden Executive Vice Chancellor	jbolden1@wcccd.edu	313/496-2536
Dr. George W. Swan III Vice Chancellor, District Operations	gswan1@wcccd.edu	313/496-2344
Ms. Kim Dicaro Vice Chancellor, Administration & Finance	kdicaro1@wcccd.edu	313/496-2625
Mr. Shawna Forbes Vice Chancellor, School of Continuing Education	sforbes1@wcccd.edu	313/496-2587
Mr. Brian Singleron Vice Chancellor, Enrollment Management and Student Services	bsingle1@wcccd.edu	313/496-2778

WAYNE COUNTY COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Dr. Stephanie Bulger Vice Chancellor, Educational Affairs	sbulger1@wcccd.edu	313/496-2878
Dr. Letitia Uduma President, Downtown Campus	luduma1@wcccd.edu	313/496-2884
Mr. Furquan Ahmed Vice Chancellor, Human Resources and Accountability	fahmed1@wcccd.edu	313/496-2674
Mr. Anthony Arminiak President, Downriver Campus	aarmini1@wcccd.edu	734/374-3227
Dr. Deborah Watson President, Northwest Campus	dwatson1@wcccd.edu	313/943-4500
Mr. Patrick McNally President, Western Campus	pmcnall1@wcccd.edu	734/697-5183
Dr. Sandra T. Robinson President, Eastern Campus / Corporate College	srobinson1@wcccd.edu	313/579-6931
Ms. Kiran Sekhri Vice Chancellor & Chief Information Officer	ksekhri1@wcccd.edu	313/496-2811
Mr. Jonathan Cartwright Executive Director, Government Relations	jcartwr1@wcccd.edu	313/496-2731
Ms. Johnesa Dimicks District Director, Institutional Effectiveness	jdimick1@wcccd.edu	313/496-2796
Ms. Deborah Duyck Executive Director Public Relations	dduyck1@wcccd.edu	313/496-2777
Mr. Sammie Rice Chief Operating Officer, Facilities Management/Physical Plant	srice1@wcccd.edu	313/496-2561
Mr. Mark Sanford Chief Human Resources Offices	msanfor1@wcccd.edu	313/496-2822
Mr. Robert Wettle Director, Internal Audit	rwettle1@wcccd.edu	313/496-2626
Mr. Darrick D. Muhammad Director of Public Safety	dmuhamm1@wcccd.edu	313/496-2650

WEST SHORE COMMUNITY COLLEGE

**3000 North Stiles Road
P.O. Box 277
Scottville, Michigan 49454-0277
(231) 843-5540
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

2010 Fall Headcount Enrollment: 1,522

Board of Trustees	Office	Term Expires
Ms. Clara Kahle	Secretarty	6/30/2012
Ms. Phyllis Cowden	Trustee	6/30/2011
Mr. Mike Ennis	Vice Chairperson	6/30/2011
Ms. James Jensen	Chairperson	6/30/2011
Mr. Bruce Smith	Treasurer	6/30/2015
Dr. Charles Keil	Trustee	6/30/2015
Mr. Steve Urka	Trustee	6/30/2015
Ms. Lisa Stankowski Executive Assistant	lmstankowski@westshore.edu 231/843-5802	

Key Administrative Officers	E-Mail	Phone Number
Dr. Charles T. Dillon President	ctdillon@westshore.edu	231/843-5540
Mr. Scott Ward Vice President of Administrative Services	scward@westshore.edu	231/843-5844
Dr. Patricia Collins Dean of Workforce Development	pcollins@westshore.edu	231/843-5824
Dr. David Gabrielson Dean of Arts & Sciences	dagabrielson@westshore.edu	231/843-5847
Mr. Chad Inabinet Dean of Student Services	ceinabinet@westshore.edu	231/843-5965

WESTSHORE COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Mark Bergstrom Director, Development	mabergstrom@westshore.edu	231/843-5804
Ms. Debbie Campbell Director, Campus Services and Human Resources	dicampbell@westshore.edu	231/843-5819
Ms. Patricia Davidson Director, Distance Learning and Information Technology	pldavidson@westshore.edu	231/843-5803
Mr. Stephen von Pfahl Director, Information Services	smvonpfahl@westshore.edu	231/843-5985
Mr. Thomas Hawley Director, College Relations	tahawley@westshore.edu	231/843-5803
Ms. Diann Neil Engblade Director, Special Populations	dlneilengblade@westshore.edu	231/843-5906
Ms. Juliann Murphy Dean of Financial Aid	jimmurphy@westshore.edu	231/843-5913
Mr. Mike Hypio Coordinator of Library Services	mrhypio@westshore.edu	231/843-5869
Ms. Wendy Fought Director, Admissions	wlfought@westshore.edu	231/843-5835

2010-2011 COMMUNITY COLLEGE ADMINISTRATIVE ORGANIZATIONS

Educational Technology Organization of Michigan (ETOM)

<http://www.etom.org>

President: Ms. Linda Davis
St. Clair County Community College
323 Erie St.
Port Huron MI 48061-5015
Phone: 810/989-5765
Fax: 810/989-4730

ldavis@sc4.edu

Term: June 2010-May 2011

Vice President: Mr. Craig Peterson
West Shore Community College
3000 North Stiles Rd.
Scottville MI 49454
Phone: 231/843-5920

capeterson@westshore.edu

Term: June 2010-May 2011

Liberal Arts Network for Development (LAND)

<http://www.landconference.com>

President: Nancy Parshall
Communications Department
Northwestern Michigan College
1701 E. Front St.
Traverse City, MI 49684
Phone: 231/995-2092
Fax: 231/995-1952

nparshall@nmc.edu

Term: 2010-2012

Vice President: Craig A. Swanson
210 W. Upright Apt. 15
Charlevoix, MI 49720

swanson612@yahoo.com

Term: 2010-2012

Michigan Association of Continuing Education and Training (MACET)

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

President: Bo Garcia

Lansing Community College
Business & Community Institute
5807 Cornerstone Dr.
PO Box 40010

Lansing, MI 48901

Phone: 517/483-9639

garciab@lcc.edu

Term: 2010-2011

Vice President: Scott Govitz

Mid Michigan Community College

1375 South Clare Ave.

Harrison, MI 48525

Phone: 989/386-6622

Fax: 989/802-0917

sgovitz@midmich.edu

Term: 2010-2011

Michigan Association of Collegiate Registrars and Admissions Officers (MACRAO)

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

President: Mr. Scott Owczarek

Assistant Registrar

Office of Registration

Rm. 187 Administration Building

Michigan State University

East Lansing MI, 48823

Phone: 517/252-4490

Fax: 517/432-3347

owczare6@msu.edu

Term: 2010-2012

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)

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

President: Margaret Cadieux

Manager, Facilities & Athletic/Sport Club Activities - Athletics

Macomb Community College

South Campus P-149

14500 E. 12 Mile Road

Warren, MI 48088-3896

Phone: 586/445-7119

Fax: 586/445-7491

cadieuxm@macomb.edu

Term: 2010-2011

Vice President: Marty McDermott

Muskegon Community College

221 South Quarterline Rd.

Muskegon, MI 49442

Phone: 231/777-0462

Fax: 231/777-0437

marty.mcdermott@muskegoncc.edu

Term: 2010-2011

Michigan Community College Business Officers Association (MCCBOA)

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

President: David Cunningham

Henry Ford Community College

5101 Evergreen

Dearborn, MI 43128

Phone: 313/317-4106

Fax: 313/845-9866

dcunningham@hfcc.edu

Term: 2010-2011

Michigan Community College Chief Academic Officers (MCCCAO)

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

Interim Chair: Amy Fugate

Vice President for Academic Affairs

Mott Community College

1401 East Court St.

Flint, MI 48503

Ph: 810/762-0237

amy.fugate@mcc.edu

Term: August 2011-August 2013

**Michigan Community College Collaborative for Accountability, Research and Effectiveness (MCCCARE)
Michigan Community College Data Evaluation Committee (MCCDEC)**

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

Chair: Dr. Darby Hiller

Director of Research and Effectiveness

North Western College

301 E. Front St.

Traverse City MI 49686

Phone: 231/995-1084

dhiller@nmc.edu

Term: June 2009 – June 2012

Vice Chair: Gail B. Ives

Executive Director, Institutional Research

Mott Community College

1401 E. Court St.

Flint, MI 48503

Phone: 810/762-0230

Fax: 810/762-0257

Gail.Ives@mcc.edu

Term: June 2010-June 2011

Michigan Community College Human Resources Association (MCCHRA)

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

President: Valerie Schuette

Human Resources

Jackson Community College

2111 Emmons Road

Jackson, MI 49201

Phone: 517/796-8460

Fax: 517/796-8459

SchuettValerieL@jccmi.edu

Term: 2010-2011

Michigan Community College Student Services Association (MCCSSA)

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

President: Patricia Taylor

Washtenaw Community College

4800 East Huron River Dr.

Ann Arbor, MI 48105-4800

Phone: 723/677-5003

ptaylor@wccnet.edu

Fax: 734/677-5446

Term: 2010-2011

President Elect: Charlotte Finnegan

Jackson Community College

2111 Emmons Rd.

Jackson, MI 49201-8399

Phone: 517-796-8526

Fax: 517-768-7008

finnegacharlota@jccmi.edu

Term: 2010-2011

Michigan Council of Nursing Education Administrators (MCNEA)

President: Katherine Howe
Associate Dean of Nursing
Henry Ford Community College
3401 Schaeffer Rd.
Dearborn, MI 48126
Phone: 313/845-9635
khowe@hfcc.edu
Term: 2010-2011

Michigan Developmental Education Consortium (MDEC)

<http://www.mdec.net/>
President: Dr. Deborah B. Daiek
Associate Dean Learning Support Services
Schoolcraft College
18600 Haggerty Road
Livonia, MI 48152
Phone: 734/462-4400 Ext. 5299
ddaiek@schoolcraft.edu
Term: 2010-2011

President Elect: Linda Spoelman
Director of Adult and Developmental Education
Grand Rapids Community College
143 Bostwick NE
Grand Rapids MI 49503
Phone: 616/234-4385
Fax: 616-234-4072
LSPOELMA@grcc.edu
Term: 2010-2011

Michigan Liberal Arts Deans Officers (MLAD)

<http://www.mlاد.mcca.org/>
President: Dr. Rick Olsen
Grand Rapids Community College
143 Bostwick Avenue, NE
Grand Rapids, MI 49503
Phone: 616/234-3804
Fax: 616/234-3781
rolsen@grcc.edu
Term: 2010 – 2011

Vice President: Dr. Kevin Rabineau
Kellogg Community College
450 North Avenue
Battle Creek, MI 49017
Phone: 269/965-2250 Ext. 2250
Fax: 269/968-9020
rabineauk@kellogg.edu
Term: 2010 - 2011

Michigan Occupational Deans Administrative Council (MODAC)

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

President: Dr. Deborah B. Daiek
Associate Dean Learning Support Services
Schoolcraft College
18600 Haggerty Road
Livonia, MI 48152
Phone (734) 462-4400 Ext. 5299
E-mail ddaiek@schoolcraft.edu
Term: 2009-2011

Vice President: Jim Taylor
Dean, Health and Public Services
Kalamazoo Community College
PO Box 4070, 6767 West O Avenue
Kalamazoo, MI 49003
jtaylor@kvcc.edu
Phone: 269/488-4208
Term: 2008-2011

Michigan Postsecondary Special Populations Council (MPSPC)

Representative: Linda Minter
Coordinator of the Women's Resource Center and Special Populations
Lansing Community College
419 N. Capitol Ave. – 110
P. O. Box 40010
Lansing, MI 48901-7210
Phone: 517/483-1974

minterl@lcc.edu

Representative: Randall Ward
Director, Student Resource Center
Lake Michigan College
2755 E. Napier Ave.
Benton Harbor, MI 49022-1899
Phone: 269/927-8100 Ext. 5192

WardR@lakemichigancollege.edu

Michigan Student Financial Aid (MSFAA)

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

President: Ms. Lori Vedder
Director of Financial Aid
University of Michigan - Flint
303 East Kearsley St. Room 277, UPAV
Flint, MI 48502-1950
Phone: 810/762-3238
Fax: 810/766-6757

lvedder@umflint.edu

Term: 2011

President Elect: Patricia M. Chaplin
Director, Enrollment Services and Financial Aid
Marygrove College
Enrollment Services and Financial Aid
8425 W McNichols Rd
Detroit, MI 48221
Phone: 3139271249
Fax: 3139271533

pchaplin@marygrove.edu

RESOURCE AGENCIES
MICHIGAN DEPARTMENT OF ENERGY, LABOR & ECONOMIC GROWTH
<http://michigan.gov/dleg>

201 North Washington Square
Victor Office Center, 2nd floor
Lansing, Michigan 48913

Acting Director, Andrew Levin	(517) 373-3034
Acting Deputy Director, Lisa Estlund Olson.....	373-7246
Legislative Liaison, Tom Martin	241-4580
 Bureau of Workforce Programs, Director. Liza Estlund Olson	 335-1061
Employee Needs, Deputy Director, Janet Howard	335-5875
Accelerating Employment, Director, Gary Clark	241-2729
Migrant, Immigrant and Seasonal Workers, Director, Belen Hedezman	241-8661
Veteran’s Services, Director, Vacant	241-4224
Lifelong Learning, Director, Dianne Duthie	373-3430
 Community Colleges Services Unit – Manager, Dianne Duthie	 373-3360
Higher Education Consultant, Rhonda Burke	335-0402
Higher Education Consultant, Sheree Price.....	335-0404
Student Assistant, Georgia Ayars	241-4268
Analyst, Judy Becker	373-3361
Analyst, Darlene Miller	241-6920
Secretary, Vacant.....	373-3360
 King Chavez Parks Initiative – Manager, Rudy Redmond.....	 335-5950
KCP Consultant, Tracy Taylor.....	335-5846
CP 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, Carol Grove.....	373-6551
Student Assistant, Mallory King	373-6872
 Employer Needs, Deputy Director, Marcia Black-Watson	 241-8221
Regional & Sectoral Strategies, Director, Vacant.....	241-5963
Meeting Employer Needs, Director, Vacant	241-5963
 Michigan Rehabilitation Services, Director, Jaye Balthazar	 373-4026

MICHIGAN DEPARTMENT OF EDUCATION

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

MICHIGAN DEPARTMENT OF TECHNOLOGY MANAGEMENT AND BUDGET

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), Mark Wolf 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 (*telephone menu options*) 1-800-642-5626
Higher Education Assistance Authority (*telephone menu options*) 1-888-643-7521

