

**DIRECTORY OF
MICHIGAN PUBLIC
COMMUNITY COLLEGES
2012**

January 2012

Mike Pohnl Interim Director
Workforce Development Agency,
State of Michigan
Victor Office Center
201 N. Washington Square, 2nd Floor
Lansing, Michigan 48913
1-888-605-6722 (TTY)
www.michigan.gov
<http://www.michigancc.net/>

The Michigan Workforce Development Agency
is an equal opportunity employer/program.
Auxiliary aids and services are available
upon request to individuals with disabilities.

Workforce Development Agency
Community College Services

Statement of Assurance of Compliance with Federal Law

The Workforce Development Agency 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 Workforce Development Agency 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
Community Colleges Historical Information.....	ii
Map—Michigan Community Colleges	iii
Public Michigan Community College Missions	iiii
ALPENA COMMUNITY COLLEGE	1
BAY 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	33
MONTCALM COMMUNITY COLLEGE.....	36
MOTT COMMUNITY COLLEGE	38
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	61
2012 COMMUNITY COLLEGE ADMINISTRATIVE ORGANIZATIONS	63
MICHIGAN WORKFORCE DEVELOPMENT AGENCY	
RESOURCE AGENCY TELEPHONE NUMBERS	70

FYI: If additional copies of this directory are needed, you can locate this document on the web at:
<http://www.michigancc.net/resource/directories.aspx>

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 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

Revised 01/05/09

PUBLIC COMMUNITY COLLEGES

Michigan has 28 public community colleges with multiple campus locations across the state. In 2010-2011, community colleges enrolled 485,005 students. Two of the colleges are located in the Upper Peninsula, seven in the northern Lower Peninsula and the remaining 19 in southern Michigan. 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
- 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 2010-11, 52.9% of student contact hours were in general education courses; 37.5% in occupational courses; 8.4% in developmental education, and 0.7% 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
Ms. Teresa Duncan	Trustee	12/31/2016
Marc K. Ferguson	Trustee	12/31/2016
Mrs. Lisa Hilberg	Trustee	12/31/2015
Mrs. Florence Stibitz	Trustee	12/31/2014
Mr. John Briggs	Chairperson	12/31/2012
Mr. Thomas Townsend	Vice-Chair	12/31/2014
Mr. Joseph Gentry II	Treasurer	12/31/2012
Mr. Jay Walterreit	Secretary	Appointed

Key Administrative Officers	E-Mail	Phone Number
Dr. Olin H. Joynton President	joyntono@alpenacc.edu	989/358-7246
Mrs. Barbara Szczesniak Secretary to the President	szczesnb@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, Academic and Student Affairs	curtism@alpenacc.edu	989/358-7458
Mr. Donald MacMaster Dean of Workforce Development	macmastd@alpenacc.edu	989/358-7335
Mrs. Wendy Brooks Dean, Media and Learning Resources	brooksw@alpenacc.edu	989/358-7249
Mr. Robert Roose Director of Financial Aid	rooser@alpenacc.edu	989/358-7200

ALPENA COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mrs. Nancy Seguin Associate Vice President of Academic and Student Affairs	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 Daoust Director, Personnel	daoustc@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	walterrj@alpenacc.edu	989/358-7215
Ms. Lyn Kowalewsky Controller	brindlet@alpenacc.edu	989/358-7280

BAY 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

2011 Fall Headcount Enrollment: 2,742

Board of Trustees	Office	Term Expires
Mr. Thomas L. Butch	Treasurer	12/31/2012
Mr. James L. Hermans	Chair	12/31/2012
Ms. Margaret H. Noreus	Member	12/31/2014
Mr. Phillip L. Strom	Member	12/31/2014
Mr. James R. Moberg	Vice-Chair	12/31/2016
Mr. William W. Lake	Secretary	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. 4244
Mr. Matthew Soucy Executive Dean, Student Services	soucym@baycollege.edu	906/786-5802 Ext. 4068
Mr. Tom Sabor Vice President, Administrative Services and Controller	sabort@baycollege.edu	906/786-5802 Ext. 4023
Dr. Wendolyn Tetlow Vice President for Instruction and Student Learning	tetloww@baycollege.edu	906/786-5802 Ext. 4024
Vacant Executive Dean for Business, Technology, and Workforce Development	@baycollege.edu	906/786-5802 Ext. 4021
Mrs. Deborah Anderson Dean, Liberal Arts and Sciences	andersod@baycollege.edu	906/786-5802 Ext. 4013
Ms. Patti Henning Dean, Allied Health/Wellness	henningp@baycollege.edu	906/786-5802 Ext. 4091

BAY COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Kim Carne Executive Director, Institutional Advancement	carnek@baycollege.edu	906/786-5802 Ext. 4027
Mr. Tom Griggs Director Human Resources	griggst@baycollege.edu	906/786-5802 Ext. 4049
Mr. Jason Erichson Network/Server System Administrator	erichso@baycollege.edu	906/786-5802 Ext. 4092
Mr. Rod Robins Director, Student Support Services	robinsr@baycollege.edu	906/786-5802 Ext. 4132
Mr. Mark Kinney Executive Director, Institutional Effectiveness Research	kinneym@baycollege.edu	906/786-5802 Ext. 4107
Ms. Susan Hebert Director, Financial Aid	heberts@baycollege.edu	906/786-5802 Ext. 4065
Mr. Mark Hill Safety Coordinator/ M-TEC Trainer	hillm@baycollege.edu	906/786-5802 Ext 4218
Ms. Kim Carne Coordinator, Grants & Public Information	carnek@baycollege.edu	906/786-5802 Ext. 4027
Ms. Annette Johnson Career Academic Advisor / Careers Programs	johnsona@baycollege.edu	906/786-5802 Ext. 4033
Ms. Lori Shea Manager, Continuing Education and Professional Development	sheal@baycollege.edu	906/786-5802 Ext. 4093
Mr. Ralph Curry Superintendent, Building and Grounds	curryr@baycollege.edu	906/786-5802 Ext. 4080
Ms. Barbara Walden Director of Workforce Development	waldenb@baycollege.edu	906/786-5802 Ext. 4217

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

2011 Fall Headcount Enrollment: 11,498

Board of Trustees	Office	Term Expires
Mrs. Edith (Dee Dee) Wacksman	Trustee	12/31/2016
Ms. Kimberly Houston-Philpot	Trustee	12/31/2016
Dr. Robert L. Emrich	Chairperson	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
Dr. 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 Dean, Teaching and Learning	gailhoffman@delta.edu	989/686-9291

DELTA COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mrs. Judy Miller Dean, Student & Academic Services	jamiller@delta.edu	989/686-9472
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
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 Executive Director of Business Partnerships & Resource Development & Corporate Services	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

2011 Fall Headcount Enrollment: 1,334

Board of Trustees	Office	Term Expires
Ms. Nancy Percival	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	Vice-Chairperson	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
Dr. Margaret Hale-Smith Dean of Students	mhalesmith@glenoaks.edu	269/294-4283
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
Ms. Betsy Morgan Library Director	bmorgan@glenoaks.edu	269/294-4202
Ms. Jean Zimmerman Director, Financial Aid/Scholarships	jzimmerman@glenoaks.edu	269/294-4322

GLEN OAKS COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Nick Milliman Director, Buildings and Grounds	nmilliman@glenoaks.edu	269/294-4209
Ms. Tonya Howden Director, Admissions	thowden@glenoaks.edu	269/294-4249
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

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

2011 Fall Headcount Enrollment: 1,149

Board of Trustees	Office	Term Expires
Mr. Thomas Brown	Trustee	6/30/2014
Mr. John Lupino	Vice Chairperson	6/30/2014
Mr. David Martinson	Trustee	6/30/2012
Mr. Robert Jacquart	Chairperson	6/30/2015
Mr. William Malloy	Trustee	6/30/2012
Mrs. Susan Beals	Secretary	6/30/2016
Mrs. Tim Kolesar	Treasurer	6/30/2016

Key Administrative Officers	E-Mail	Phone Number
Mr. James Lorenson President	jiiml@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
Ms. Jeanne Graham Dean, Student Services	jeanneg@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 Interim Director, Admissions and Public Information	jeanneg@gogebic.edu	906/932-4231 Ext. 211
Mr. Walter Lessun Director, Learning Resources and Instructional Technology Center	waltl@gogebic.edu	906/932-4231 Ext. 344
Ms. Kit Malloy Interim Director, Allied Health Programs	kitm@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. Kelly Marczak Director, Institutional Development	kellym@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

2011 Fall Headcount Enrollment: 17,601

Board of Trustees	Office	Term Expires
Ms. Terri Handlin	Trustee	2013
Dr. Bert Bleke	Vice Chair	2017
Mr. Richard Verburg	Chairperson	2015
Mr. Richard Ryskamp	Trustee	2015
Ms. Margo Anderson	Secretary	2013
Ms. Ellen James	Treasurer	2015
Mr. Richard Stewart	Trustee	2017

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
Ms. Lisa Freiburger Vice President, Business and Financial Services	lfreiburger@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. 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
Mr. Raul Alvarez Communications Director	ralvarez@grcc.edu	616/234-4213
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

2011 Fall Headcount Enrollment: 18,146

Board of Trustees	Office	Term Expires
Mr. Hussein Berry	Secretary	12/31/2020
Ms. Aimee Blackburn	Trustee	12/31/2018
Mr. James Schoolmaster	Trustee	12/31/2020
Ms. Pamela L. Adams	Vice Chair	12/31/2020
Ms. Mary Lane	Chair	12/31/2018
Ms. Roxanne McDonald	Trustee	12/31/2022
Mr. Joseph A. Guido	Treasurer	12/31/2022

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
Vacant Interim Vice President and Dean, Career Education	@hfcc.edu	313/845-9607
Dr. Cynthia Eschenburg Director, Human Resources	cmeschenburg@hfcc.edu	313/845-9820

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
Mr. Mark Laberge Coordinator, Campus Safety	mplaberge@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

2011 Fall Headcount Enrollment: 6,990

Board of Trustees	Office	Term Expires
Ms. Christina L. Medlar	Secretary	12/31/2012
Mr. Philip E. Hoffman	Trustee	12/31/2016
Mr. John Crist	Vice Chairman	12/31/2012
Mr. Samuel Barnes	Treasurer	12/31/2014
Ms. Shelia A. Patterson	Trustee	12/31/2014
Mr. Matthew R. Heins	Trustee	12/31/2014
Dr. Edward A. Mathein	Chairman	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 Executive Dean, Instruction	woodsrebekahs@jccmi.edu	517/796-8523
Ms. Charlotte Finnegan Director, Title III	finnegacharlota@jccmi.edu	517/796-8526
Dr. Michelle Shields Executive Dean, Students	shieldsmichellm@jccmi.edu	517/796-8409
Ms. Heather Harback Director, Corporation & Continuing Education & Workforce Development Initiative	harbackheather@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 Director, Student Life & Athletics	bloomfistephena@jccmi.edu	517/796-8628
Mr. Jason Valente Executive Director, Institutional Advancement	valentejasonh@jccmi.edu	517/796-8418
Ms. Cindy S. Allen Executive Director, Community Relations & Performing Arts	allencynthias@jccmi.edu	517/787-0800, ext. 8227
Ms. Diane M. Fenby Director of Accreditation, Grants & Contract Compliance	fenbydianem@jccmi.edu	517/796-8462
Mr. Edson Cox Director, Aviation Technology	coxedsonm@jccmi.edu	517/787-7012
Mr. Lee Hampton Director, Multi-Cultural Relations	hamptonleem@jccmi.edu	517/796-8470
Mr. James L. Jones 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	karkhecdorothy@jccmi.edu	517/796-8416
Ms. Margaret Comstock Director, Nursing	comstocmargare@jccmi.edu	517/796-8515
Ms. Nancy Miller Executive Director, Quality & Institutional Effectiveness	millernancya@jccmi.edu	517/796-8495
Ms. Stacy Mellon Director, Human Resources	mellonstacyl@jccmi.edu	517/796-8669
Ms. Amy Stiers Executive Assistant to the President	stiersamyn@jccmi.edu	517/787-0800
Ms. Marla Clark Director, Allied Health	clarkmarlak@jccmi.edu	517/796-8453

JACKSON COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Julie Hand Assistant Dean, Enrollment Management	handjulier@jccmi.edu	517/796-8499
Ms. Melissa Potter Manager, Clyde LeTarte Hillsdale Center	pottsmelissae@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
Mr. Bryan Howard Director, Financial Aid	howardbryanr@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
Mr. Bill Hendry Executive Director, Human Resources	hendrywilliaml@jccmi.edu	517/796-8403
Dr. Todd Butler Interim Dean, Arts & Sciences	butlertodda@jccmi.edu	517/990-1341

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

2011 Fall Headcount Enrollment: 13,469

Board of Trustees	Office	Term Expires
Ms. Mary T. Gustas	Trustee	12/31/2014
Mr. A. Christian Schauer	Treasurer	12/31/2016
Mr. T. Kenneth Young	Trustee	12/31/2012
Mr. Jeffrey E. Patton	Trustee	12/31/2016
Mrs. Susan L. Miller	Chairman	12/31/2012
Mr. Derl D. Oberlin	Vice Chairman	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
Dr. 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
Dr. Nora Evers Dean, Liberal Arts	eevers@kvcc.edu	269/488-4712
Dr. Grant Chandler Dean of Instruction, Arcadia Commons Campus	gchandler@kvcc.edu	269/373-7849

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

2011 Fall Headcount Enrollment: 6,017

Board of Trustees	Office	Term Expires
Ms. Jill Booth	Vice-Chair	6/30/2015
Mr. Matthew A. Davis	Treasurer	6/30/2015
Mr. Steve Claywell	Trustee	6/30/2017
Mr. Brian C. Hice	Trustee	6/30/2013
Ms. Julie Camp Seifke	Trustee	6/30/2017
Mr. Jonathan D. Byrd	Chair	6/30/2013
Ms. Reba M. Harrington	Secretary	6/30/2013

Key Administrative Officers	E-Mail	Phone Number
Dr. Dennis Bona President	bonad@kellogg.edu	269/965-3931, ext. 2337
Ms. Catherine Hendler Vice President, Instruction	hendlerc@kellogg.edu	269/965-3931, ext. 2065
Mr. Mark O'Connell Vice President, Administration and Finance	oconnell@kellogg.edu	269/965-3931, ext. 2251
Dr. Kay Keck Vice President, Student Services	keckk@kellogg.edu	269/965-3931, ext. 2611
Mr. Robert Reynolds Chief, Information Officer	reynolds@kellogg.edu	269/965-3931, ext. 2578
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 ext. 2250
Ms. Terah Zaremba Director, Academic Advising and Student Life	zaremba@kellogg.edu	269/965-3931 ext. 2603
Ms. Laura McGuire Director, Regional Manufacturing Technology Center (RMTC)	mcquirel@kellogg.edu	269/965-4137
Ms. Sarah Hubbard Interim Director of Workforce Solutions	hubbards@kellogg.edu	269/965-4137
Ms. Holly McKee Director, Support Services	mckeeh@kellogg.edu	269/965-3931 ext. 2629
Ms. Ali Robertson Director, Human Resources	robertson@kellogg.edu	269/965-3931 ext. 2363
Ms. Nicole Jewell Director, Financial Aid	jewelln@kellogg.edu	269/965-3931 ext. 2638
Ms. Angela Cochran Director, Purchasing	cochrana@kellogg.edu	269/965-3931 ext. 2545
Ms. Nicole Finkbeiner Director, Public Information and Marketing	finkbeinern@kellogg.edu	269/965-3931 ext. 2393
Mr. Patrick Casey Student Employment Services Director	caseyp@kellogg.edu	269/965-3931 ext. 2636
Ms. Doris Lewis Director, Institutional Research	lewisd@kellogg.edu	269/965-3931 ext. 2344
Ms. Colleen Wright Registrar	wrightc@kellogg.edu	269/965-3931 ext. 2623
Ms. Mary Green Director of Lifelong Learning	greenm@kellogg.edu	269/965-4134

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

2011 Fall Headcount Enrollment: 1,815

Board of Trustees	Office	Term Expires
Mr. David Dougherty	Secretary/Treasurer	6/30/2015
Ms. MaryAnn Ferrigan	Chair	6/30/2013
Mr. Jack Kramer	Trustee	6/30/2017
Ms. Kristi McGregor	Trustee	6/30/2017
Mr. Roy Spangler	Trustee	6/30/2015
Ms. Patricia G. Webb	Vice Chair	6/30/2013
Ms. Kathryn Wallace	Trustee	6/30/2017

Recording Secretary to the Board: Ms. Kathy Koch

Key Administrative Officers	E-Mail	Phone Number
Dr. Thomas Quinn President	tom.quinn@kirkland.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	kathy.marsh@kirtland.edu	989/275-5000 Ext 245
Michelle Viskocil Dean, Student Services	michelle.viskocil@kirkland.edu	989/275-5000 Ext 248
Ms. Evelyn Schenk Director, Facilities	evelyn.schenk@kirtland.edu	989/275-5000 Ext. 249
Mr. Tim Scherer Director, Institutional Services	tim.scherer@kirtland.edu	989/275-5000 Ext. 299

KIRTLAND COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Luann Mabarak Executive Director of MTEC	luann.mabarak@kirtland.edu	989/705-3605
Mr. Dale Shantz Director of Human Resources	dale.shantz@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

2011 Fall Headcount Enrollment: 4,542

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

Key Administrative Officers	E-Mail	Phone Number
Dr. Robert P. Harrison President	harrison@lakemichigancollege.edu	269/927-8601 fax: 269/927-6655
Ms. Kelli Hahn Vice President, Financial Services	Khahn@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
Ms. Leslie Kellogg Dean, Technology, Health Sciences & Business	lkellogg@lakemichigancollege.edu	269/927-8167
Dr. Sarah Dempsey Vice President, Instruction	sdempsey@lakemichigancollege.edu	269/927-6188
Dr. Clinton Gabbard Vice President, Student Services	cgabbard@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

2011 Fall Headcount Enrollment: 20,800

Board of Trustees	Office	Term Expires
Mr. Jerry Hollister	Treasurer	12/30/2014
Mr. Thomas Rasmusson	Trustee	12/30/2012
Ms. Robin Smith	Secretary	12/30/2012
Mr. Larry Meyer	Chair	12/30/2016
Ms. Deborah Canja	Trustee	12/30/2016
Mr. Edward Woods III	Vice Chair	12/30/2014
Mr. Robert E. Proctor	Trustee	12/30/2016

Key Administrative Officers	E-Mail	Phone Number
Dr. Brent Knight President	knightb4@lcc.edu	517/483-1851
Dr. Stephanie Shanblatt Provost	shanbls@lcc.edu	517/483-1156
Ms. Catherine Fisher CFO	fisher9@lcc.edu	517/483-1724
Ms. Judith Berry Associate Vice President, Strategic Initiatives	berryj4@lcc.edu	517/483-1322
Mr. Jack Bergeron Associate Vice President, Academic Affairs	bergerj@lcc.edu	517/483-1478
Dr. Michael Nealon Dean, Liberal Studies	nealonm@lcc.edu	517/483-1016
Dr. Evan Montague Dean, Student Services	montage@lcc.edu	517/483-1046

LANSING COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	
Dr. Jean Morciglio Dean, Extended Learning & Professional Studies	morcigi@lcc.edu	517/483-1862
Mr. Kevin Bubb Chief Information Officer	bubbk@lcc.edu	517/483-9764
Mr. Chris Strugar-Fritsch Executive Director, Administrative Services	strugari@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. George Berghorn Dean, Technical Careers	berghorg@lcc.edu	517/483-1319
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
Ms. Elva Revilla Associate Vice President, External Affairs & Advancement	revillae@lcc.edu	517/483-1413

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

2011 Fall Headcount Enrollment: 24,750

Board of Trustees	Office	Term Expires
Christine Bonkowski	Trustee	12/31/2016
Connie Bolanowski	Trustee	12/31/2014
Charley Jackson	Trustee	12/31/2012
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
Dr. Cassandra Ulbrich Vice President, College Advancement and Community Relations	ulbrichc@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 Dean, Student & Community Services	maiurig@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 Success	boyds@macomb.edu	586/445-7408
Mr. Doug Levy Director, Financial Aid	levyd@macomb.edu	586/445-7535
Ms. Dawn Magretta Director, MCC Foundation	magrettad@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

and

Herbert D. Doan Center Science and Technologies
2600 Summerton
Mt. Pleasant, MI 48858
(989) 317-4600

Calendar System: Semester

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

2011 Fall Headcount Enrollment: 4,852

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	2017
Mr. Thomas W. Metzger	Treasurer	2017
Atty. Richard S. Allen, Jr.	Secretary	2017

Key Administrative Officers	E-Mail	Phone Number
Ms. Carol Churchill President	cchurchill@midmich.edu	989/386-6602
Dr. Michael W. Jankoviak Vice President, Academic Services	mjankovi@midmich.edu	989/386-6607
Ms. Lillian K. Frick Vice President of Financial & Administrative Affairs	lflick@midmich.edu	989/386-6605
Mr. Matthew Miller Vice President Student & Community Relations	mmiller@midmich.edu	989/386-6600

MID MICHIGAN COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Dr. Peter Velguth Associate Dean of Math & Science	pvelguth@midmichigan.edu	989/317-4634
Mr. Christopher Goffnett Dean, Business & Liberal Arts	cgoffnett@midmich.edu	989/386-6635
Ms. Barbara Wieszcieski Director of Nursing	bwieszcieski@midmich.edu	989/317-4625
Ms. Kim Barnes Executive Dean of Student and Academic Support Services	kbarnes@midmich.edu	989/773-6622 Ext. 236
Mr. Scott Govitz Executive Director, of Economic and Workforce Development	sgovitz@midmich.edu	989/386-6624
Mr. Gale M. Crandell Director, Financial Aid	gcrandel@midmich.edu	989/386-6662
Ms. Karen A. Kleinhardt Director, BIDC & Work Experience	kkleinha@midmich.edu	989/386-6629
Mr. Kirk A. Lehr Director, Information Technology	klehr@midmich.edu	989/386-6651
Ms. Gail Nunamaker Executive Director, Human Resources	gnumamaker@midmich.edu	989/386-6606
Mr. Shawn Troy Associate Dean, Business & Liberal Arts	stroy@midmich.edu	989/386-6658
Mr. Bill Whitman Director, Facilities	wwhitman@midmich.edu	989/386-6696
Ms. Kelly Koch Director of Auxiliary Services	kkkoch@midmich.edu	989/386-6639
Mr. Scott Mertes Associate Dean of Students & Academic Support Services	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 Chief of Information & Organizational Development Office	afreds@midmich.edu	989/317-4602

MID MICHIGAN COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Dr. Maggie Magoon Associate Dean of Health Sciences	mmagoon@midmich.edu	989/386-6645
Ms. Jessica Gordon Director of Marketing & Admissions	jmgordon@midmich.edu	989/317-4626
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

2011 Fall Headcount Enrollment: 4,440

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. 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

MONROE COUNTY COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Parmeshwar Coomar Dean, Industrial Technology	pcoomar@monroeccc.edu	734/384-4282
Ms. Kimberly Lindquist Dean, Health Sciences	klindquist@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, Whitman Center	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 Registrar	tvogt@monroeccc.edu	734/384-4230
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
Mr. Joseph Verkennes Director, Marketing	jverkennes@monroeccc.edu	734/384-4207

MONROE COUNTY COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Deborah Beagle Director of Financial Services	dbeagle@monroeccc.edu	734/384-4202
Mr. Brian K. Lay Manager, Information Services	blay@monroeccc.edu	734/384-4188
Ms. Valerie Culler Director, Financial Aide	vculler@monroeccc.edu	734/384-4139
Dr. Paul Hedeem Dean, Humanities & Social Sciences	pheened@monroeccc.edu	734/384-4153

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

2011 Fall Headcount Enrollment: 2, 063

Board of Trustees	Office	Term Expires
Mr. Roger Thelen	Trustee	2017
Ms. Patricia Hinrichs	Trustee	2013
Mrs. Carol Deuling-Ravell	Trustee	2017
Mrs. Karen Carbonelli	Chairperson	2013
Mr. Robert Marston	Vice Chairperson	2015
Mr. Richard Ellafrits	Treasurer	2015
Mrs. Martha Jean Brundage	Secretary	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
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
Ms. Lisa Lund Director, Assessment & Institutional Research	lisal@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

2011 Fall Headcount Enrollment: 12,345

Board of Trustees	Office	Term Expires
Mrs. Sally Shaheen Joseph	Secretary	6/30/2013
Mr. Michael Freeman	Trustee	6/30/2017
Mr. Rafael Turner	Trustee	6/30/2013
Ms. Lenore Croudy	Chairperson	6/30/2017
Dr. John L. Snell Jr.	Vice Chairperson	6/30/2013
Mr. Albert Koegel	Treasurer	6/30/2015
Ms. Pamela Faris	Trustee	6/30/2017

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
Mr. Lawrence Gawthrop Chief Financial Officer	larry.gawthrop@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
Mrs. Delores Deen Executive Dean, Student Services	delores.deen@mcc.edu	810/762-0567
Dr. Clark Harris Dean Technology	clark.harris@mcc.edu	810/762-0500
Dr. Patricia Bergh Dean, Humanities	patricia.bergh@mcc.edu	810/762-0472
Dr. Johanna Brown Dean, Math and Science	johanna.brown@mcc.edu	810/762-0409
Mr. Troy Boquette Dean, Management and Retention	troy.boquette@mcc.edu	810/762-0476
Dr. Chuck Hayes Dean, Business	chuck.hayes@mcc.edu	810/762-0501
Ms. Patricia Markowicz Dean, Health Sciences	patricia.markowicz@mcc.edu	810/232-3271
Ms. Mary Cusack Dean, Fine Arts/Social Sciences	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 Healey 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
Ms. Dolores Sharpe Executive Director, Academic Operations	dolores.sharpe@mcc.edu	810/762-5698
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

2011 Fall Headcount Enrollment: 5,156

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

Key Administrative Officers	E-Mail	Phone Number
Dr. Dale K. Nesbary President	dale.nesbary@muskegoncc.edu	231/777-0303
Ms. Rosemary Zink Vice President of Finance and Administration	rosemary.zink@muskegoncc.edu	231/777-0314
Dr. John Selmon Vice President, Student Services	johnselmon@muskegoncc.edu	231/777-0265
Ms. Teresa Sturrus Vice President of Academic Affairs	Teresa.Sturrus@muskegoncc.edu	231/777-0254
Ms. Beth Dick Director of Finance	beth.dick@muskegoncc.edu	231/777-0560
Mr. Bruce Wierda Director, Financial Aid	bruce.wierda@muskegoncc.edu	231/777-0657
Ms. Tina Dee Director of Community Relations	tina.dee@muskegoncc.edu	231/777-0660

MUSKEGON COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Cindy Reuss Dean of Enrollment Services	cindy.reuss@muskegoncc.edu	231/777-0575
Mr. Marty McDermott Athletic Director	marty.mcdermott@muskegoncc.edu	231/777-0462
Dr. Adane Kassa Director of Institutional Research of Grants	adane.kassa@muskegoncc.edu	231/777-0332
Mr. Mike Alstrom Chief Information Officer	Mike.Alstrom@muskegoncc.edu	231/777-0307

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

2011 Fall Headcount Enrollment: 2,959

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

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 and Student Success	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 Technology	dboring@ncmich.edu	231/348-6838
Mrs. Virginia Panoff Director, Financial Aid	vpanoff@ncmich.edu	231/348-6698
Ms. Kathryn Flewelling Director, Learning Support Services	kflewelling@ncmich.edu	231/348-6817

NORTH CENTRAL MICHIGAN COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Thomas Nathe Director, Corporate and Community Education	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 Research and Assessment	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

2011 Fall Headcount Enrollment: 5,179

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

Key Administrative Officers	E-Mail	Phone Number
Mr. Timothy J. Nelson President	tnelson@nmc.edu	231/995-1010
Ms. Holly Gorton Executive Assistant to the President & Board of Trustees	hgorton@nmc.edu	231/995-1012
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. Vicki Cook Interim Vice President of Finance and Administration	vcook@nmc.edu	231/995-1144
Ms. Rebecca Teahen Executive Director of Resource Development	rteahen@nmc.edu	231/995-1855
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 Achenbach Superintendent, Maritime Academy	gachenbach@nmc.edu	231/995-1203
Dr. Chris Weber Dean for Enrollment & Student Services	cweber@nmc.edu	231/995-1039
Mr. Andy Dolan Executive Director of Communications & Public Relations	adolan@nmu.edu	231/995-1019
Dr. Darby Hiller Executive director of Research, Planning & Effectiveness	dhiller@nmu.edu	231/995-1084

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

2011 Fall Headcount Enrollment: 29,262

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 Holcomb 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 Vice Chancellor, External Affairs	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	cirush@oaklandcc.edu	248/341-2027
Mr. Stephen Linden Registrar	smlinden@oaklandcc.edu	248/341-2192
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. Tahir Khan Interim Dean, Academic & Student Services	tbkhan@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

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. Cathey Maze Dean, Academic & Student Services Highland Lakes Campus	mcmaze@oaklandcc.edu	248/942-3223
---	--	--------------

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
--	--	--------------

Ms. Lori Przymusinski Interim Dean, Nursing	laprzymu@oaklandcc.edu	248/942-3342
--	--	--------------

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	tlwalter@oaklandcc.edu	248/522-3811
---	--	--------------

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	sjreif@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	bstanbr@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

2011 Fall Headcount Enrollment: 4,742

Board of Trustees	Office	Term Expires
Ms. Denise Brooks	Trustee	12/31/2016
Mr. John Adair	Chair	12/31/2014
Ms. Dianna Maxwell	Trustee	12/31/2012
Mr. Edward H. Schultz	Trustee	12/31/2012
Dr. Nicholas DeGrazia	Vice Chair	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. Sarah Rutallie Administrative Assistant, President's Office	srutallie@sc4.edu	810/989-5545
Mr. Kirk Kramer Vice President for Administrative Services	kkramer@sc4.edu	810/989-5503
Ms. Denise McNeil Vice President of Academic Services	dmcneil@sc4.edu	810/989-5571
Mr. Pete Lacey Vice President of 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 Development	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 Assistance and Services	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
Mr. Christopher Rennie Director of Library Services	ccrennie@sc4.edu	810/989-5642
Dr. Susan O'Brien Associate Dean of Instruction and University Center	sobrien@sc4.edu	810/989-5747
Mr. David Goetze Director of College Advancement & Alumni Relations	dpgoetze@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

2011 Fall Headcount Enrollment: 13,579

Board of Trustees	Office	Term Expires
Mrs. Joan A. Gebhardt	Trustee	12/31/2014
Mr. James G. Fausone	Trustee	12/31/2016
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. Glenn 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
Mr. Richard Weinkauf Vice President of Instruction	rweinkau@schoolcraft.edu	734/462-4400
Dr. Deborah Daiek Associate Dean – Learning Support Services	ddaiek@schoolcraft.edu	734/462-4400
Dr. Todd Scott Assistant Dean, College Centers	tscott@schoolcraft.edu	734/462-4400
Ms. Cheryl Hawkins Dean, Liberal Arts and Sciences	chawkins@schoolcraft.edu	734/462-4400

SCHOOLCRAFT COLLEGE (CONTINUED)

Key Administrative Officers	E-Mail	Phone Number
Ms. Cindy Koenigs knecht 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
Dr. James Ryan Executive Director, Development and Governmental Relations	jryan@schoolcraft.edu	734/462-4400
Mr. Robert Wielechowski Executive Director, Construction & Design	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. William Dunbar Dean, Occupational Programs & Economic Development	wdunbar@schoolcraft.edu	734/462-4400
Ms. Cheri Holman Associate 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 Operations	nnoeske@schoolcraft.edu	734/462-4400
Dr. Leslie Petty Assistant Dean, Continuing Education & Professional Development	lpetty@schoolcraft.edu	734/462-4400
Mr. John Wright Executive Director, Facilities Operations	jwright@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

2011 Fall Headcount Enrollment: 3,029

Board of Trustees	Office	Term Expires
Mrs. Beth Cripe	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
Ms. Susan Coulston Vice President and Chief Business Officer	scoulston@swmich.edu	269/782-1396
Dr. Mickey Hay Vice President, Academic Support	mhay@swmich.edu	269/782-1306
Mr. Tom Buszek Dean, Workforce Education & Business Solutions	tbuszek@swmich.edu	269/687-5641
Dr. Scott Topping Dean, Academic Studies	stopping@swmich.edu	269/782-1249
Mrs. Eileen Crouse Executive Director of Student Housing and Campus Life	ecrouse@swmich.edu	269/782-1369

SOUTHWESTERN MICHIGAN COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. Greg DeRue Executive Director of Marketing and Enrollment Management	gderue@swmich.edu	269/782-1278
Mr. Ron Young Chief Information Officer	hyoung@swmich.edu	269/782-1272
Vacant Dean, School of Nursing & Human Services		269/782-1241

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

2011 Fall Headcount Enrollment: 20,440

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, External Affairs	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 & workforce Development	sforbes1@wcccd.edu	313/496-2587
Mr. Brian Singleron Vice Chancellor, 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
Ms. Annette Black Interim President, Downtown Campus	ablack1@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/Provost, Health Sciences	aarmini1@wcccd.edu	734/374-3227
Dr. Deborah Watson President, Northwest Campus	dwatson1@wcccd.edu	313/943-4500
Mr. Michael Dotson President, Western Campus	mdotson1@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 & Community Affairs	jcartwr1@wcccd.edu	313/496-2731
Ms. Johnesa Hodge District Director, Institutional Effectiveness	jdimick1@wcccd.edu	313/496-2796
Ms. Muna Khoury Vice Chancellor, Communications and Institutional Advancement	mkhoury1@wcccd.edu	313/496-2777
Mr. Sammie Rice Chief Operating Officer, Physical Plant & Facilities	srice1@wcccd.edu	313/496-2561
Mr. Mark Sanford Chief Human Resources Officer	msanfor1@wcccd.edu	313/496-2822
Mr. Robert Wettle Executive District Director, Internal Audit	rwettle1@wcccd.edu	313/496-2626
Mr. Darrick D. Muhammad Director of Public Safety	dmuhamm1@wcccd.edu	313/496-2650

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

2011 Fall Headcount Enrollment: 12,932

Board of Trustees	Office	Term Expires
Ms. Pamela Horiszny	Chairperson	12/31/2016
Mr. Patrick McLean	Treasurer	12/31/2012
Ms. Diana McKnight-Morton	Vice Chairperson	12/31/2012
Mr. Mark K. Freeman	Secretary	12/31/2014
Mr. Stephen J. Gill	Trustee	12/31/2016
Dr. Richard J. Landau	Trustee	12/31/2012
Ms. Anne M. Williams	Trustee	12/31/2014
Ms. Mary Faulkner, Executive Assistant to the Board		faulkner@wccnet.edu 734/973-3621

Key Administrative Officers	E-Mail	Phone Number
Dr. Rose Bellanca President	rbellanca@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 Resources Management	kruzel@wccnet.edu	734/973-3497
Ms. Wendy Lawson Associate Vice President, Advancement	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	734/973-3400
Dr. Bill Abernethy Dean, Humanities, Social and Behavioral Science	bill@wccnet.edu	734/973-3357
Mr. Victor Liu Dean, Learning Resources Division	vliu@wccnet.edu	734/973-3427
Mr. Arnett Chisholm Dean, Admissions and Student Life	achisholm@wccnet.edu	734/973-3484
Ms. Marilyn Donham Dean, Continuing Education and Community Services	mdonham@wccnet.edu	734/973-3630
Ms. Martha Showalter Dean, Math, Science and Health	showalter@wccnet.edu	734/973-3722
Dr. Patricia Taylor Dean, Support Services and Student Advocacy	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 and Marketing	csmillie@wccnet.edu	734/973-3624
Ms. Barbara Filling Director, Budget and Purchasing	bfilling@wccnet.edu	734/973-3560
Ms. Lori Trapp Director, Financial Aid	ltrapp@wccnet.edu	734/973-3529
Dr. Roger Mourad Director, Institutional Research	mou@wccnet.edu	734/677-5328
Mr. Jacques Desrosiers Director, Safety and Security	idesrosiers@wccnet.edu	734/677-5306
Mr. Larry Aeilts Ombudsman	laeilts@wccnet.edu	734/973-3328

WASHTENAW COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Ms. Lynn Martin Controller	lgmartib@wccnet.edu	734/973-3507
Ms. Janet Hawkins Associate Director of Public Affairs	jhawkins@wccnet.edu	734/973-3623
Ms. Kathryn Stafford Student Services Information Officer	stafford@wccnet.edu	734/477-8581
Dr. John Rinke Director of Support Services	jrinke@wccnet.edu	734/677-5112
Mr. Ross Gordon Interim Dean, Vocational Technologies	ragordon@wccnet.edu	734/477-3443
Mr. James Egan Dean, Distance Learning	jegan@wccnet.edu	734/973-3390

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

2011 Fall Headcount Enrollment: 1,605

Board of Trustees	Office	Term Expires
Mr. Richard Wilson	Secretary	6/30/2016
Ms. Phyllis Cowden	Trustee	6/30/2018
Mr. Mike Ennis	Vice Chairperson	6/30/2018
Ms. James Jensen	Chairperson	6/30/2014
Mr. Bruce Smith	Treasurer	6/30/2016
Mr. Anthony Fabaz	Trustee	6/30/2012
Mr. Steve Urka	Trustee	6/30/2016
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, Administrative Services	scward@westshore.edu	231/843-5844
Dr. Lisa Stich Vice President, Academic and Student Services	lkstich@westshore.edu	231/843-5923
Mr. Chad Inabinet Dean of Student Services	ceinabinet@westshore.edu	231/843-5965
Mr. Mark Bergstrom Director, Development	mabergstrom@westshore.edu	231/843-5804
Ms. Debbie Campbell Director, Campus Services and Human Resources	djcampbell@westshore.edu	231/843-5819

WEST SHORE COMMUNITY COLLEGE (continued)

Key Administrative Officers	E-Mail	Phone Number
Mr. John Gerts Director, Distance Learning and Information Technology	jkgerts@westshore.edu	231/843-5850
Mr. Stephen von Pfahl Manager of Administrative Computing Systems	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 Director of Financial Aid	jmmurphy@westshore.edu	231/843-5913
Mr. Mike Hypio Librarian	mrhypio@westshore.edu	231/843-5869
Mr. Randy Boerema Director, Admissions	rdboerema@westshore.edu	231/843-5736
Dr. Patricia Collins Interim Director of Nursing	pcollins@westshore.edu	231/843-5824
Ms. Linda Franquist Manager of Payroll Services	lmfranquist@westshore.edu	231/843-5845

2011-2012 COMMUNITY COLLEGE ADMINISTRATIVE ORGANIZATIONS

Educational Technology Organization of Michigan (ETOM)

<http://www.etom.org>

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

capeterson@westshore.edu

Term: June 2011-May 2012

President-Elect: Mr. Eric Kunnen
Grand Rapids community College
143 Bostwick Ave. NE
Grand Rapids, MI 49503
Phone: 616/234-3415

ekunnen@grcc.edu

Term: June 2011-May 2012

Liberal Arts Network for Development (LAND)

<http://www.landconference.org>

President: Nancy Parshall
Communications Department
Northwestern Michigan College
1701 E. Front St.
Traverse City, MI 49684
Phone: 231/995-1181
Fax: 231/995-1952

nparshall@nmc.edu

Term: 2010-2012

Michigan Association of Continuing Education and Training (MACET)

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

President: Mr. 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: 2011-2012

Vice President: Michelle Mueller
St. Clair Community College
323 Erie St.
Port Huron, MI 48061
PO BOX 5015
Phone: 810/989-5607
Fax: 810/989-5738

mmueller@sc4.edu

Term: 2011-2012

Michigan Association of Collegiate Registrars and Admissions Officers (MACRAO)

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

President: Ms. Katherine McMullen

Oakland Community College
2900 Featherstone Road
Auburn Hills, MI 48326-2845
Phone: 248-232-4405
FAX: 248-232-4399

kmmcmull@oaklandcc.edu

Term: 2011-2012

President-elect: Carrie Jeffers

Macomb Community College
44575 Garfield, G-120
Clinton Township, MI 48038
Phone: 586.286.2187
FAX: 586.226.4787

jeffersc@macomb.edu

Term: 2011-2012

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: Marty McDermott

Muskegon Community College
221 South Quarterline Rd.
Muskegon, MI 49442
Phone: 231/777-0462
Fax: 231/777-0437

marty.mcdermott@muskegonncc.edu

Term: 2011-2012

Vice President: Tom Shaw

Kellogg Community College
450 North Avenue
Battle Creek, Michigan 49017
Phone: 269/965-3931 Ext. 2548
Fax: 269/962-2215

shawt@kelloggcc.edu

Term: 2011-2012

Michigan Community College Business Officers Association (MCCBOA)

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

President: Ilene Scherer

Kirkland Community College

10775 N. St. Helen Rd.

Roscommon, MI 48653

Phone: 989/275-5000 ext. 262

Fax: 989/275-8210

schereri@kirkland.edu

Term: 2011-2012

Vice President: Rosemary Zink

Muskegon Community College

221 S. Quarterline Rd.

Muskegon, MI 49442

Phone: 231/777-0314

Fax: 231/777-0471

rosemary.zink@muskegoncc.edu

Term: 2011-2012

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)

<http://www.kandmwood.com/MCCData/>

Chair: Nick Baker

Director, Institutional Research

Kirtland Community College

10775 North St. Helen Road

Roscommon, MI 48653

Phone: 989.275.5000 x335

Fax: 989.275.8210

bakern@kirtland.edu

Term: 2011-2013

Vice Chair: Ms. Angela Carrico

Director, Institutional Research

Southwestern Michigan College

58900 Cherry Grove Road

Dowagiac, MI 49047-9793

Phone: 269.782.1323

Fax: 269.783.2115

acarrico@swmich.edu

Term: 2011-2013

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: Dr. Kenneth Trzaska

Dean of Instruction

Gogebic Community College

4946 Jackson Rd.

Ironwood, MI 49938

Phone: 906.932-4231, Ext. 216

kent@gogebic.edu

Term: November 2009 – June 2013

Michigan Community College Human Resources Association (MCCHRA)

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

President: Ms. Molly McCutchan

Director of Human Resources

Monroe County Community College

1555 South Raisinville Rd.

Monroe, MI 48161

Phone: 734/3844245

Fax: 734/437-6022

mmccutchan@monroecc.edu

Term: May 2011-May 2013

Vice President: Ms. Cathy Wilson

Executive Director of Human Resources

Grand Rapids Community College

143 Bostwick, N.E.

Grand Rapids, MI 49503

Phone: 616 234 3971

Fax: 616234 3907

cwilson@grcc.edu

Term: May 2011-May 2013

Michigan Community College Student Services Association (MCCSSA)

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

President: Charlotte Finnegan

Jackson Community College

2111 Emmons Rd.

Jackson, MI 49201-8399

Phone: 517-796-8526

Fax: 517-768-7008

finnegacharlota@jccmi.edu

Term: 2011-2012

President Elect: Naomi Dewinter

North Central Michigan College

1515 Howard St.

Petoskey, MI 49770

Phone: 231/348-6618

ndewinter@ncmich.edu

Term: 2011-2012

Michigan Council of Nursing Education Administrators (MCNEA)

<http://www.mcnea.org>

President: Margaret Comstock

Director of Nursing

Jackson Community College

2111 Emmons Rd.

Jackson, MI 49201

Phone: 517/796-8515

Fax: 517/768-7023

comstocmargarea@jccmi.edu

Term: 2011-2012

Vice President/President Elect: Gloria Velarde

Department Chair, Nursing & Health Sciences

Washtenaw Community College

Technical & Industrial Building – TI 122 O

4800 E. Huron River Dr.

Ann Arbor, MI 48105

Phone: 734/677-5182

Fax: 734/677-5078

gav@wccnet.org

Term: 2011-2012

Michigan Developmental Education Consortium (MDEC)

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

President: Linda Spoelman

Grand Rapids Community College

143 Bostwick, NE

Phone: 616/234-4107

Fax: 616/234-4107

LSPOELMA@grcc.edu

Term: April 2011 - April 2012

President Elect: Joe LaMontagne

Associate Professor

Davenport University

6191 Kraft Ave. S. E.

Grand Rapids, MI 49512

Phone: 616/871-3972

Fax: 616/732-1141

Joe.Lamontagne@davenport.edu

Term: April 2011- April 2012

Michigan Liberal Arts Deans Officers (MLAD)

<http://www.mlاد.mcca.org/>

President: Dr. Kevin Rabineau
Kellogg Community College
450 North Avenue
Battle Creek, MI 49017
Phone: 269/965-3931 Ext. 2250
Fax: 269/962-4290

rabineauk@kellogg.edu

Term: 2011 - 2013

Vice-President: Mr. Vinnie Maltese
Monroe County Community College
1555 S. Raisinville Rd.
Monroe, MI 48161
Phone: 734/ 384-4148
Fax: 734/ 384-4185

vmaltese@monroeccc.edu

Term: 2011 – 2013

Michigan Occupational Deans Administrative Council (MODAC)

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

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: 2012-2015

Michigan Postsecondary Special Populations Council (MPSPC)

Chair: Linda Minter

Coordinator of the Women's Resource Center and Special Populations
Lansing Community College - 1130

419 N. Capitol Ave.

P. O. Box 40010

Lansing, MI 48901-7210

Phone: 517/483-1974

Fax: 517/483-9645

minterl@lcc.edu

Term 2011-2012

Vice Chair: Karen Webber
Glen Oaks Community College
62249 Shimmel Rd.
Centerville, MI 49032
Phone: 269/294-4241

kwebber@glenoaks.edu

Term: 2011-2012

Michigan Student Financial Aid (MSFAA)

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

President: 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

Term: 2012

President Elect: David DeBoer
Executive Director Of Financial Aid
Davenport University

6191 Kraft Ave

Grand Rapids, MI 49512

Phone: 616 732-1132

David.DeBoer@davenport.edu

Term: 2012

RESOURCE AGENCIES
MICHIGAN WORKFORCE DEVELOPMENT AGENCY

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

Interim Director, Mike Pohnl 373-6567
Legislative Liaison, Jim McBryde 241-4133

Division of Education & Career Success – Director, Dianne Duthie 335-1061
Executive Secretary, Barb Elkins 373-7428

Adult Education – Manager, Cliff Akujobi 373-4218
Departmental Analyst, Sandy Thelen 373-3395
Departmental Specialist, Erica Luce 335-0634
Financial Analyst, Sue Muzillo 241-1016
Departmental Analyst, Patty Higgins 373-0815
Education Specialist, Wolinski Kate 373-6911
Departmental Analyst, Brian Frazier 241-3256
Secretary, Tammy Salazar 241-1018
Student Assistant, Marissa Clark 241-6574
Student Assistant, Ryan Pohl 241-6939

General Education Diploma Office – Manager, Keenan Wade
Departmental Analyst, Amy Heckman 373-0965
Departmental Technician, Jeannie Flak 373-2103

Community Colleges Services – Manager, Doug Warner 241-3402
Higher Education Consultant, Sheree Price 335-0404
Higher Education Consultant, Rhonda Burke 335-0402
Higher Education Consultant, Patrick Melia 241-7693
Departmental Analyst, Judy Becker 373-3361
Departmental Analyst, Darlene Miller 241-6920
Secretary, Tracy Kuchuk 373-6551
Student Assistant, Georgia Shuler 241-4268

King Chavez Parks Initiative – Manager, Rudy Redmond 335-5950
Higher Education Consultant, Tracy Taylor 335-5846
Higher Education Consultant, Michelle Snitgen 373-0273
Higher Education Consultant, Ingrid Clover 241-1190
Departmental Technician, Dawn Marsh 373-8425
Secretary, Jim Whittaker 373-9700

MICHIGAN DEPARTMENT OF EDUCATION

State Board of Education Office, Marilyn Schneider 373-3902
Superintendent of Public Instruction, Mike P. Flanagan 373-9235
Director of Professional Preparation & Certification, Flora Jenkins 373-3310
Legislative Services, School Finance & School Law, Carol Easlick 373-0764

MICHIGAN DEPARTMENT OF TECHNOLOGY MANAGEMENT AND BUDGET

State Budget Director, John Nixon 373-4978

Higher Education & Community Colleges Budget Analyst, Bob Murphy 335-1539
DMB Capital Outlay Coordinator, Lisa Shoemaker 335-7192

HOUSE FISCAL AGENCY

Higher Education Fiscal Analyst (Community Colleges), Mark Wolf 373-8080
Fiscal Analyst (Universities), Erik Jonasson373-8080

SENATE FISCAL AGENCY

Deputy Director, Ellen Jeffries (Universities) 373-5300
Chief Analyst, Bill Bowerman (Community Colleges) 373-2768

MICHIGAN DEPARTMENT OF TREASURY

Michigan Guaranteed Student Loans (*telephone menu options*) 1-800-642-5626
Michigan Higher Education Assistance Authority 1-888-4-GRANTS
Student Financial Services Bureau..... 1-888-447-2687
MHESLA Student Loans 1-888-MHESLA1
The Federal Family Education Loan Program (FFELP) 1-800-MGA-LOAN
Michigan Education Savings Program (MESP) 1-877-861-MESP
Michigan Education Trust (MET) 1-800-MET-4-KID