

The University of Washington

Founded in 1861, the University of Washington is one of the foremost institutions of higher education in the nation, richly combining its research, instructional and public service missions.

Its internationally-acclaimed faculty includes five Nobel laureates and the winner of the 1990 National Book Award for fiction. Washington is part of an elite group of research universities whose contributions to American life are unique because they generate the basic knowledge upon which practical innovations are based.

The UW student body on the Seattle campus totals about 42,000, with an undergraduate enrollment of approximately 31,474. The UW also has campuses in Bothell and Tacoma, designed primarily for upper division (junior and senior) undergraduates and master's level graduate programs. Total enrollment at these campuses is about 3,700.

For more than 30 years, the university has been among the country's top five institutions in the dollar value of federal research grants and contracts awarded to its faculty. In 2002, the most recent year for which these data have been collected, the UW ranked second overall and first among public universities. Total grant and contract activity for 2004 exceeded \$950 million. More than 75 percent of the university's grant and contract funds come from federal agencies. Research contributes directly to the educational goals of graduate and professional students, as well as to those of undergraduates.

Instruction and research at Washington are supported by a library system that is among the nation's most extensive, consisting of five major units and 18 branches, as well as libraries at UW Tacoma and UW Bothell, together housing more than five million volumes. UW Libraries received the 2004 Excellence in Academic Libraries Award from the Association of College and Research Libraries, the highest honor a library in North America can receive. In addition to offering instruction in more than 100 academic disciplines, the university offers a spectrum of continuing education courses that advance technical and professional skills and provide opportunities for personal growth and enrichment.

Washington has 17 major schools and colleges: Architecture and Urban Planning, Arts and Sciences, Business Administration, Dentistry, Education, Engineering, Forest Resources, The Graduate School, The Information School, Law, Medicine, Nursing, Ocean and Fishery Sciences, Pharmacy, Public Affairs, Public Health and Community Medicine, and Social Work.

About 87 percent of the University's undergraduates are state residents, although instructional programs draw students from every region of the country and overseas.

Most freshmen entering the UW are in the top quarter of their high school graduating classes. In 2004, the average incoming freshman boasted a 3.68 high school grade-point average, a math SAT score of 606 and a verbal score of 581.

Beyond its academic and service missions, the UW has a strong economic impact on Washington and the Pacific Northwest. With about 25,500 employees, Washington is the second-largest employer in King County. Washington operates the University of Washington Medical Center and Harborview Medical Center, which annually provide more than 200,000 days of patient care and record more than 300,000 visits to their outpatient clinics.

Washington also plays a critical role in attracting new business to the region. It provides these, and established businesses, with a steady stream of well-educated graduates and with highly skilled faculty members who assist business and industry in a variety of ways.

The University of Washington in Seattle is located on 643 acres in the city's northeast residential area, a beautiful setting on the shores of Lake Washington and Portage Bay. The majestic Cascade Mountains can be seen to the east and the Olympics loom to the west, while the southern view includes downtown Seattle and Lake Union. The combination of this spectacular setting with buildings in both neo-Gothic and modern styles gives the campus a distinctive aura.

UW Quick Facts

Founded: November 4, 1861

Type: Public research university with campuses in Seattle, Tacoma, Bothell
Acreage (Seattle campus): 643 acres in north-central Seattle

Buildings (Seattle campus): more than 200 total

Governance: 10-member board of regents

First Graduating Class: 1876

No. of Students in First Graduating Class: 1 (Clara McCarty)

Faculty: approximately 6,000

Staff: Approx. 21,700

Alumni: Over 200,000

President Mark Emmert

Mark Emmert became the 30th president of the University of Washington on June 14, 2004. Emmert, 52, had been chancellor of Louisiana State University since April 1999. Before that, he served five years as chancellor and provost at the University of Connecticut.

Emmert holds doctoral and master's degrees in public administration from the Maxwell School of Syracuse University, and a bachelor's degree in political science from the University of Washington. He is a native of Fife.

At LSU, Emmert developed the National Flagship Agenda: 2003-2010, which aims to increase the University's research and scholarly productivity while enhancing the quality and competitiveness of undergraduate and graduate students. The strategy was designed to place LSU among the finest public universities in

the United States, and to support the state of Louisiana's economic development.

At UConn, Emmert played a critical role in implementing the university's strategic plan, which included enhancing the institution's academic standing, increasing endowment support and strengthening education.

Before assuming the chancellorship at UConn, Emmert served as provost and vice president for academic affairs at Montana State University. He also held faculty and administrative positions at the University of Colorado.

Emmert has been an American Council on Education Fellow and a J.W. Fulbright Administrative Fellow. He also participated in a J.W. Fulbright Administrative Seminar in the former East Germany in 1994.

He is married to DeLaine S. Emmert. They have two children, Jennifer, 19, and Steve, 25.

UW's Special Facilities and Campus Landmarks

Central Plaza

The well-traveled crossroads of the University, known on campus as "Red Square" because of its red brick paving, has at its borders the Administration Building, Suzzallo Library, Odegaard Undergraduate Library, Kane Hall and Meany Hall. The red brick expanse forms the roof of a 1,000-car underground parking garage.

Denny Hall

Built in 1895 and the first building on the present campus, it now houses classrooms and offices. Its cupola features the Varsity Bell, brought from the original downtown campus and rung only during Homecoming and selected special events.

Frosh Pond and Drumheller Fountain

Designed in 1909 for the Alaska-Yukon-Pacific Exposition, rebuilt in the 1930's; fountain added for the University centennial in 1961; leads to Rainier Vista mall.

Liberal Arts Quadrangle

"The Quad," a traditional campus cluster of buildings and open space; architecture is collegiate Gothic; trees, lawns, and brick paths, as designed in the University's 1915 campus plan.

Campus Observatory

Features a vintage six-inch refracting telescope, which is available for free public showings on selected clear nights. Located since 1895 near the north entrance to campus.

South Campus Center

Student union facilities with dining and meeting rooms, bank branch, lounges, and University Book Store branch; completed in 1975 and located on Portage Bay south of the Health Sciences complex.

Husky Union Building

"The HUB," a social, cultural, recreational, and service center for students and the University community with dining facilities, University Book Store branch, auditorium, bank branch, ticket office, offices for student organizations, barber shop, meeting rooms, lounges, microcomputer laboratory, ballroom, and game rooms; completely renovated dining lounges in 2002.

Site of early-day graduation ceremonies; an outdoor area featuring a grass "stage" with the four columns from the administration-classroom building constructed in 1861 on the original campus in downtown Seattle.

University Libraries

Suzzallo & Allen, Odegaard Undergraduate, Health Sciences, K.K. Sherwood, East Asia, UW, Bothell Library, UW, Tacoma Library, and 15 other branches; more than 5 million volumes, plus archival materials and manuscripts, maps, newspapers, microforms, research reports, media materials and government publications.

Waterfront Activities Center

Boating facility located behind Husky Stadium on Union Bay; variety of activities available, including canoe and rowboat rentals and private boat storage.

Todd Turner Director of Athletics

William "Todd" Turner was named director of intercollegiate athletics at the University of Washington on June 19, 2004. The 54-year-old Turner is the 15th athletic director in Washington's history.

A veteran of 28 years as a college athletic administrator, Washington is the fourth university where Turner has served as athletic director. He joined the Husky staff after directing Vanderbilt's athletic program for the previous seven years. His position was dissolved in September of 2003 when the athletic department was restructured and placed under the direction of the newly-created Office of Student Athletics, Recreation and Wellness.

Turner previously held the position of athletic director at North Carolina State University and the University of Connecticut. He also worked in athletic administration at the University of Virginia.

Turner was chosen after a national search by a 15-person search committee chaired by Michael Eisenberg, dean of the University's Information School. The committee was assisted by the executive search firm of Barker, Parker and Associates, Inc. of Atlanta.

"Todd Turner is one of the nation's most experienced and respected athletic directors," said Washington president Dr. Mark Emmert. "His values for intercollegiate sports align exceptionally well with the University of Washington's, namely a program committed to high ethical standards and competitive success across all sports. We are very excited about his coming to Washington and bringing his considerable leadership skills to one of the nation's foremost intercollegiate athletic programs."

As the athletic director at Washington, Turner oversees one of the nation's most successful athletic programs. In his first year alone, two Husky teams won Pac-10 titles, while five UW coaches were named Pac-10 Coach of the Year. In addition, 12 of UW's 23 intercollegiate teams finished among the top-16 in the nation, and two Husky individuals won NCAA titles.

The UW athletic program finished 13th in the 2004-05 United States Sports Academy's Directors' Cup rankings. It includes 23 sport programs with a \$39.5 million annual budget. Approximately 650 student-athletes compete for Washington's athletic teams, while the department includes a staff of 160. In the most recent NCAA graduation report, Washington student-athletes graduated at 70 percent, above the national average for Division I institutions and equal to the graduation rate for all UW students.

"I am very excited to be coming to the University of Washington," Turner said at the time of his hiring. "It is one of this nation's great public universities, with one of the strongest athletic departments in the country. I am eager to work with President Emmert in creating the best possible environment for our student-athletes to advance both their academic and athletic goals, and to work with a highly-respected group of coaches and a dedicated support staff."

Turner has a reputation for being highly respected by his peers, and a leading advocate in the movement to bring academic reform to NCAA member institutions. Since leaving Vanderbilt he has continued to serve the NCAA as chair of the NCAA Management Council's Working Group on Incentives and Disincentives tied to academic performance.

In 2004, his efforts on academic reform were

felt when the NCAA implemented changes in academic requirements and eligibility restrictions aimed at improving graduation rates among student-athletes. Last spring, the Incentives/Disincentives Working Group completed work on an academic reform proposal that includes raised initial and continuing academic eligibility requirements. That group developed an ambitious proposal to penalize schools based on poor academic performance.

The welfare of student-athletes is at the heart of Turner's philosophy. His goals emphasize academic achievement and athletic success.

"It is essential that we make use of all of our resources to provide enrichment opportunities for our student-athletes," said Turner. "To accomplish that, we must be structured and well managed. The world of collegiate athletics is constantly changing and evolving. It is important for our department to understand our mission and objectives and be accountable for them. Working as a team, with everyone taking ownership in our commitments, we can accomplish great things."

An accomplished fundraiser, at Vanderbilt Turner was responsible for the most ambitious facilities enhancement in the program's history. Under his direction, nearly every one of the Commodore athletic programs upgraded their practice facilities and the baseball, soccer, track and field and lacrosse teams moved into new competition sites.

Thanks to Turner's direction, in recent years Vanderbilt has enjoyed tremendous athletic success while remaining among the nation's upper echelon in graduation rates and academic achievement.

The Commodores finished 28th in the 2003-04 Directors' Cup standings. Both the men's and women's basketball teams advanced to the Sweet 16, the Vandy women's lacrosse team competed in the Final Four, the baseball team reached the NCAA Super Regional for the first time, both the men's and women's tennis teams posted top-five finishes and the women's golf program placed fifth at the NCAA Championships.

Twice in Turner's tenure at Vanderbilt, the Commodores' football program earned national recognition by the American Football Coaches Association by achieving 100 percent graduation rates.

Turner has been involved in a number of NCAA, conference and community efforts. He is on the executive committee and a past president (1996-97) of the Division I-A Director of Athletics Association. He formerly served as Chair of the NCAA Division I Men's Golf Committee. Turner served a three-year term on the Southeastern Conference's Executive Committee. He was once on the board of directors for the College Football Association.

Turner assisted several Nashville area causes. He was a member of the Nashville Sports Council executive committee, and a board member of the

YMCA of Middle Tennessee and Tennessee Sports Hall of Fame.

During his years at N.C. State (1990-1996), the football team went to five bowls, women's basketball made the Sweet 16 and the men's soccer team played in the Final Four. Eleven Wolfpack teams won ACC titles. He implemented a \$45 million fundraising project, the Wolfpack PRIDE Campaign, to upgrade athletic facilities that had become outdated. He was involved in the planning and fundraising efforts for Raleigh's Entertainment and Sports Complex (RBC Center) that is now the home for Wolfpack men's basketball.

While at Connecticut (1987-1990), he supervised construction of the Gampel Pavilion, an on-campus home for Husky men's and women's basketball. His fundraising efforts helped the Huskies surpass the \$1 million mark in annual giving for the first time in 1990.

During his 11 years at Virginia, Turner worked as an associate athletic director for Dick Schultz, who went on to be the executive director of the NCAA and executive director of the U.S. Olympic Committee, and was hired at Virginia by Gene Corrigan, who became the commissioner of the Atlantic Coast Conference and was the president of the NCAA. At Virginia he worked as the associate director of athletics, director of sports promotions, sports information director and athletic ticket manager.

A 1976 graduate of the Ohio University Sports Administration program, Turner received a Bachelor of Arts degree in religion from the University of North Carolina at Chapel Hill in 1973. He earned the Ohio University Graduate School's Distinguished Alumni Award in 1993.

Turner, a native of Raleigh, N.C., is married to the former Sara Newbold, also of Raleigh. They have four children: Kate, 25; Allison, 21; Molly, 18; and Drew, 15.

Senior Athletic Administrative Staff

Jeff Compher Executive Associate Athletic Director

Jeff Compher enters his second year as Washington's Executive Associate Athletic Director. Compher serves as the general manager for the Husky athletic department, coordinating the daily administrative operations of the department with special emphasis on the football, men's basketball and women's basketball programs, as well as the administrative operations that support those teams.

Compher also helps to develop long-range and annual operating plans, and chairs the senior management team, overseeing the daily operation of all senior managers.

"Jeff will be instrumental in working with the staff to set short- and long-term goals, establish priorities and implement the administrative processes we need to succeed," said University of Washington Director of Athletics Todd Turner upon Compher's hiring in July 2004. "He is a dynamic and creative leader and brings a high level of energy and enthusiasm to the job."

Turner knows Compher well, having hired him as a member of his senior administrative staffs at both North Carolina State and Vanderbilt.

Prior to coming to Washington, Compher spent the previous four years as director of athletics at Western Carolina University. There, Compher supervised a department that sponsored 15 intercollegiate athletic programs and included approximately 300 student athletes.

During his tenure at Western Carolina, Compher saw the Catamounts' overall operating budget increase by 42 percent, and the total budget for athletic scholarships improve by 113 percent. In 2004, the Western baseball team won both the Southern Conference regular-season and tournament titles, while the women's golf and indoor track teams each captured conference crowns.

Compher initiated several major programs that significantly improved Western Carolina's overall program. During his tenure, the Catamounts built and renovated facilities totalling nearly \$15 million. He developed a private sports medicine partnership, created a former student-athlete organization and started a successful CHAMPS/Life Skills program. Compher developed and implemented a five-year strategic plan and led Western through the NCAA Certification process.

He has previously served on the NCAA's Sportsmanship and Ethical Conduct Committee, and completed the Sports Management Institute Executive Program and the National Association of College Directors of Athletics Management Institute.

Compher worked with Turner at Vanderbilt from 1996-2000. He was instrumental in the department's daily operation and helped to manage an annual budget that grew to \$26 million by his final year in Nashville.

From 1998 to 2000, he served as senior associate director of athletics. He was responsible for all external components within the athletic department, including annual giving, media relations, marketing and promotions, corporate sponsorship sales, radio and television properties and broadcast rights and ticket sales. During Compher's first two years at Vanderbilt, he served as an associate director of athletics supervising NCAA compliance, academic support, the CHAMPS/Life Skills program, strength and conditioning and the equipment room.

Compher began his career as an assistant athletic director at North Carolina State from 1986 to 1992. He oversaw the Wolfpack's student-athlete support service areas, served as a liaison with the academic support program, and supervised student-athlete housing and dining facilities. He later worked at N.C. State as director of the Chancellor's Circle in the Office of University Development from 1993 to 1994. From 1994 to 1996 he was an assistant to the Chancellor, coordinating media contacts and acting as a liaison between the Chancellor and faculty, staff, students, administrators and other groups that contacted the Chancellor's office.

Compher, 47, earned his bachelor of science in psychology from James Madison in 1980. He graduated from Shippensburg (Pa.) in 1982 with a master of science degree in counselling and student personnel services. His first position in collegiate administration was at North Carolina State, where he was the assistant director of Housing and Residence Life from 1982 to 1986. He and his wife, Cathy, have two sons, C.J. and David. Compher is a native of Baltimore.

Marie Tuite Senior Associate Athletic Director

Marie Tuite enters her 12th year as Senior Associate Athletic Director for Sports Programs and Student Services in 2005. She is also Washington's Senior Women's Administrator. During her first 11 years at Washington, the Huskies have enjoyed a tremendous amount of success.

Since her arrival at Washington, the Huskies have steadily improved in postseason appearances.

In 1994-95, 15 of Washington's teams were represented in postseason competition. That number rose to 17 in 1995-96. In 1996-97 all 23 programs qualified or sent representatives to postseason play, and in 2000, five Husky teams earned Pac-10 Championships.

Last year the Huskies hosted the NCAA Women's Basketball First and Second Rounds, and saw five UW coaches win Pac-10 coach of the year honors, and two Husky individuals win NCAA titles.

Tuite oversees 20 of Washington's athletic programs, and directly supervises Karen Flor, the assistant director for Olympic Sports.

Tuite, a native of Livonia, Mich., joined the Husky staff after serving as the Assistant Director of Championships for the National Collegiate Athletic Association since 1989. She was a liaison for the NCAA's sports committees in the administration and conduct of various championships. Her duties included working with host institutions, coordinating corporate sponsor programs, merchandising and promotions.

During her tenure at the NCAA, Tuite oversaw the administration of the Division I men's soccer championship, the Division I men's volleyball championship, the Division I women's gymnastics championship, the Division I women's softball College World Series and the 40-team Division III men's basketball championship. She also worked with the NCAA Division I women's lacrosse championship and the Division I swimming and diving championship.

Tuite is no stranger to the Pac-10 Conference. She served as the assistant women's athletic director at California from 1984-89. Her responsibilities included managing, developing and controlling fiscal policies for the department; supervising capital construction projects; management of home athletic events; supervision of the business office and support staff and insuring department compliance with university, NCAA and conference policies and procedures.

In 2001, Tuite began her five-year term of service as a member of the NCAA Division I Women's Basketball Committee. She is responsible for the organization and administration of the Pac-10 Conference Women's Basketball Tournament, and serves on the Senior Women's Television Committee.

As Director of Athletic Programs and Activities at Alma College (Mich.) from 1981-84, Tuite coordinated 18 intercollegiate programs for men and women. Prior to entering the administrative side of intercollegiate athletics, Tuite held several coaching and teaching positions.

A 1975 graduate of Central Michigan with a bachelor of science in physical education, Tuite lettered for the Chippewas in basketball and field hockey. In 1981 she earned her master of arts degree in athletic administration from Central Michigan. Tuite was inducted into the Central Michigan Hall of Fame in 1990.

Tuite has two sons, Josh (12) and Jake (10).

Paul King

Senior Athletic Administrative Staff

Senior Associate Athletic Director for Business and Finance

Paul King is in his 11th year overseeing the business and financial affairs of the athletic department. He is responsible for the overall financial management of all athletic programs, involving policy making, strategic planning, financial management, staff and organizational development. He is the department's chief operating officer and chief financial officer.

King supervises the business office, personnel and payroll, travel, and computer systems, and handles all contract and insurance matters for the department.

Beginning his 22nd year overall at Washington, King previously worked as the department's business manager. King originally joined the Husky staff as an accountant in the business office.

King's prior business experience is in the airfreight and woodstove industries.

A 52-year old native of Minneapolis, Minn., King received his bachelor's degree in accounting from the University of Minnesota. He and his wife, Deborah, have four children, April, Andrea, Benjamin and Clayton.

John Morris **Senior Associate Athletic Director for Compliance**

John Morris enters his second year as Washington's Senior Associate Athletic Director for Compliance.

As senior associate director, Morris is responsible for the athletic department's compliance with all applicable University, State of Washington, Pacific-10 Conference and NCAA rules, regulations and policies that govern intercollegiate athletics, its programs and personnel. He provides clarification and interpretations of NCAA and Pac-10 rules to all department staff, student-athletes and other representatives of athletic interests, and has oversight of procedures that deal with recruiting, eligibility and financial aid.

Prior to coming to Washington, Morris worked for two-and-a-half years as the Assistant Athletic Director for Compliance and Student Services at Sacramento State, managing all aspects of the Hornets' compliance program. He also supervised the operation of the Athletics Advising Office and Life Skills Office, and oversaw the operation of Sacramento State's men's and women's soccer, rowing and women's gymnastics programs.

Morris joined the Sacramento State staff after three years at the NCAA, including two years as the Associate Director of Membership Services/Coordinator of Interpretations, where he was the primary NCAA interpretations contact for various Division-I conferences.

Morris began his career in intercollegiate athletics at Vanderbilt, working as a compliance assistant during the 1997-98 academic year. During his time in Nashville, Morris worked with current UW director of athletics Todd Turner, then in the same capacity at Vanderbilt. Prior to that, Morris was an attorney for the firm of Lowndes, Drosdick, Doster, Kantor & Reed in Orlando.

Morris earned his bachelor of arts degrees in French and political science from Vanderbilt in 1990, and his law degree from Vanderbilt's School of Law in 1993.

A native of St. Louis, the 37-year-old Morris lives with his wife, Taylor, and young son, Oliver.

Ken Winstead **Associate Athletic Director, Tyee Director**

Ken Winstead enters his eighth year as the Huskies' Associate Athletic Director for Fund Development.

As associate director, Winstead oversees operations of the Tyee Development Office, Big "W" Club and ticket offices. He also assists in fundraising opportunities and capital development, and helped to direct Washington's "Campaign for the Student-Athlete," which included a \$100 million upgrade of five athletic facilities.

Before coming to Washington, Winstead was the Director of Development for USA Wrestling, where he coordinated a \$10 million major gift campaign. He was associate athletics director at the University of Houston from 1994 to 1997, and oversaw the department's development, marketing, broadcasting and sports information departments.

Winstead was an associate athletics director at Oregon from 1986 to 1993 and oversaw external operations. He created the Oregon Sports Network as well as working with capital improvements and fundraising efforts. Winstead was also an assistant athletics director for development at Georgia Southern from 1982 to 1986.

The 47-year old Winstead and his wife, Robin, have two children, Alex (12) and Sydney (7).

Chip Lydum **Associate Athletic Director for Facilities and Events**

The 2005-06 season will be Chip Lydum's 21st at Washington, and 12th in his current post as the Huskies' director of facilities and event management, having been promoted from assistant director to associate director in 2004. In addition to overseeing the day-to-day operation of Washington's athletic facilities, Lydum helps to coordinate the department's capital projects planning, maintenance and facilities scheduling.

He has played an integral role in the planning and construction of the five projects included in the Campaign for the Student-Athlete, including the Bank of America Arena at Hec Edmundson Pavilion, Dempsey Indoor, the Conibear Shellhouse renovation, and the upcoming baseball and soccer complexes. Among the previous projects Lydum oversaw was the award-winning Husky Softball Stadium.

Prior to his appointment to his current position in 1994, Lydum served three years as the assistant to the athletic director, and was an assistant sports information director at Washington from 1984-91.

Lydum has been honored several times by the College Sports Information Directors of America (CoSIDA) for his writing, winning Best in the District honors in 1985 and 1986.

The 47-year-old Seattle native received his bachelor's degree in journalism from Washington in 1984 after serving in the United States Marine Corps. He is a member of the National Association of Collegiate Directors of Athletics and is a graduate of the Sports Management Institute.

Lydum and his wife, Cynthia, have one son, Nicholas.

Senior Athletic Administrative Staff

Jim Daves

Assistant Athletic Director for Communications

Jim Daves is in his 14th year as assistant athletic director for communications at Washington, supervising a full-time staff of seven assistants. In addition to overseeing athletic communications and serving as a spokesperson for the department, he has oversight of the broadcast portion of the department's radio and television contracts, is the overall manager of the Huskies' athletic Internet website, and is the primary media contact for Washington's football and men's and women's golf teams.

During his tenure at Washington, Daves has served as the media coordinator for the 2002 NCAA Women's Golf Championships, 1999 and 2004 Men's Basketball First and Second Rounds, the 1995 Final Four in Seattle and the 1993 NCAA Men's Basketball West Regional. For six of the last seven years he has served as a member of the NCAA Communications Committee for the Division I Men's Basketball Final Four.

Prior to joining the Husky staff, Daves was an associate sports information director at Notre Dame from 1986-92. He served as the director of communications for the Midwestern Collegiate Conference from 1985-86.

A 43-year-old native of Greensboro, N.C., he received a degree in business administration from North Carolina Charlotte in 1984.

Daves has co-authored two books on the history of the Husky athletic program, including "The Glory of Washington," published in 2001, and "Husky Stadium: Great Games and Golden Moments," published in 2004.

His wife, Patti, is special events coordinator for the department of athletics. They have an infant daughter, Tatum, and a 14-year-old chocolate lab named Bo.

Dr. J. Patrick Dobel

Faculty Athletics Representative

University of Washington Professor of Public Affairs Dr. J. Patrick Dobel enters his second year as the Huskies' Faculty Athletics Representative.

Appointed by the President of the University, the FAR is responsible for overseeing the relationship between the University and the athletic department. The FAR reports directly to the President, and focuses upon issues of academic integrity, compliance and the relationship between ICA and the academic community.

Dobel is a fixture on the UW campus, having worked in Washington's Evans School of Public Affairs since 1985.

Dobel's interests encompass the intersection of politics and institutions with personal ethics, interests reflected in courses he teaches in public management, leadership, administrative ethics, and ethics and public policy.

He has chaired the King County Ethics Board and has served as a consultant on management, leadership and ethics issues to numerous public and nonprofit agencies. Dobel also served on the Seattle Ethics Commission, and chaired the University's NCAA Certification Process in 2005.

Dobel earned his Ph.D. in Politics and Political Philosophy from Princeton University in 1976, before teaching for the next decade at the University of Michigan-Dearborn.

He has published several articles in academic journals, and is the author of the books, "Compromise and Political Action: Political Morality in Liberal and Democratic Life" and "Public Integrity."

Leslie Wurzberger

Assistant Athletic Director for Marketing and Promotions

Leslie Wurzberger is in her ninth year as Washington's assistant athletic director of marketing and promotions. She took over the position in December of 1996 after working for five years as the Assistant Director of Olympic Sports at Washington.

Wurzberger oversees all of UW's marketing, advertising, promotions and ticket and corporate partnership sales efforts. She also oversees the Husky band and cheer squad, and is responsible for all gameday events and promotions, including the HuskyTron, contests, premium giveaways and presentations. Her responsibilities also include oversight of the promotional portion of the UW's radio and television contracts and website e-commerce and promotions.

She helps to manage the department's relationship with its multi-media rights holder and directs the Husky Mascot Team and the Washington Sports Marketing Internship Program. Wurzberger also oversees operations of the Husky Team Shop and serves as the department liaison with the UW trademarks and licensing office.

Wurzberger graduated from Washington in 1990 with bachelor's degrees in speech communication and business administration. As a student, she served as chairman of the Washington Student Athletic Board and worked for two years as a student assistant in the media relations office. She received her master's of science degree in sport management in 1992 from the University of Massachusetts at Amherst, where she worked as a graduate assistant in sports information. Wurzberger also interned for one year in the NCAA's public affairs office before returning to UW.

Wurzberger currently serves as president of the National Association of Collegiate Marketing Administrators and is a member of the National Association of Collegiate Directors for Athletics.

She is married to Dean Wurzberger, Washington's men's soccer coach. They have two daughters, Whitney (5) and Avery (3).

Greg Lewis

Big "W" Alumni Club Executive Director

Former Husky Greg Lewis is in his fifth year as the staff liaison to the Big "W" Alumni Club, and added Special Assistant to the Athletic Director to his title in 2004. Lewis is responsible for the development and implementation of programs and services engaging former student athletes, including the Huskies' Legends Program, which recognizes former Husky greats at UW home football games.

Lewis made a name for himself as a star tailback at Washington from 1987 to 1990. As a senior, he rushed for 1,279 yards, a school record at the time, and earned Pac-10 Conference Offensive Player of the Year honors. Lewis was also lauded with the inaugural Doak Walker Award, given to the nation's top junior or senior running back, and finished seventh in the Heisman Trophy voting, the highest finish ever for a Husky offensive player.

After he finished his college career, Lewis spent two seasons with the Denver Broncos before returning to complete his degree in political science from UW in 1993.

Student-Athlete Academic Services

Opened in May of 2005, the state-of-the-art Conibear Shellhouse and Student Services Building houses Washington's academic tutoring offices, as well as study and dining halls.

The University of Washington is committed to promoting student athletic achievement as a complement to the greater academic mission of the University. Recognizing this commitment, the staff of Student-Athlete Academic Services (SAAS) assists student-athletes through a variety of academic and life-skills programs that address the needs of a diverse population.

The primary goal of SAAS is to help student-athletes develop their academic potential and achieve success in reaching their academic goals. The staff of SAAS works closely with faculty, coaches, student services and University

the demands of academics and athletics.

In addition to its role as a direct academic service provider, Student-Athlete Academic Services also strives to make student-athletes aware of the various services and resources available to them at the University, and to help them make the best use of these resources.

In addition to classroom effort, the SAAS staff of Academic Advisors, Academic Coordinators, a Tutorial Coordinator and a Learning Specialist recognize that a student-athlete's academic performance is influenced by a number of factors, including individual learning styles; satisfaction

social life; as well as athletic standing.

Because of these various influences, SAAS directly assists student-athletes with matters pertaining to:

- Academic Planning and Advising
- Tutorial and Specialized Classroom Support
- Personal Counseling
- Admissions
- Financial Aid

In addition to these services, SAAS houses and computing center for student-athlete use.

In the spring of 2005, SAAS moved its operations into the state-of-the-art Conibear Shellhouse and Student Services Building, among the finest student-athlete academic support facilities in the nation. In addition to housing the crew house and student dining facilities, the new building features state-of-the-art computer lab facilities, large study tables and small-group tutoring spaces, a student lounge, and staff offices.

With its central location in the UW athletic department, close to all of Washington's athletic practice facilities, the new academic center is an outstanding resource for student-athletes, helping them reach for the same standard of excellence in academics as is sought in athletics.

Visit Student-Athlete Academic Services online at:
<http://depts.washington.edu/saas/>

Student-Athlete Academic Services

Senior Associate Athletic Director for Compliance: John Morris (2nd year)
Office Phone: (206) 543-4621 Email: jgmorris@u.washington.edu

Administrative Assistant, Compliance: Molly Evans (2nd year)
Office Phone: (206) 543-3701 Email: evansm2@u.washington.edu

Interim Director, Student-Athlete Academic Services: Pam Robenolt (7th year)
Office Phone: (206) 616-2351 Email: proben@u.washington.edu

Administrative Assistant, SAAS: Suzanne Anderson (14th year)
Office Phone: (206) 543-0611 Email: suzy@u.washington.edu

Assistant Director for Academic Counselors: Rob Post (15th year)
Office Phone: (206) 543-0610 Email: rpost@u.washington.edu

Assistant Director for Coordination: Rick Mulcahy (9th year)
Office Phone: (206) 616-2407 Email: rsm@u.washington.edu

Eligibility/Compliance Counselor: MaryAnn Emery (6th year)
Office Phone: (206) 543-2290 Email: maemery@u.washington.edu

Financial Aid Counselor: Robin Chang (2nd year)
Office Phone: (206) 616-2808 Email: robinc@u.washington.edu

Tutorial Coordinator: Alafiani Washington (4th year)
Office Phone: (206) 543-2427 Email: icator@u.washington.edu

Admissions, Housing, Compliance Coordinator: Shawn Farrell (2nd year)
Office Phone: (206) 543-6468 Email: smf6@u.washington.edu

Academic Coach, Football: Bruce Hilliard (10th year)
Office Phone: (206) 616-8446 Email: brucehh@u.washington.edu

Senior Counselor Mentor: Gertrude Peoples (35th year)
Office Phone: (206) 616-2447 Email: gpeoples@u.washington.edu

Academic Advisors: Shona Reid McLaughlin, Eric Davis, Ashlee Anderson

Academic Coordinators: Savanna Jamerson, Rod Jones, Carrie Bayless, Ink Aleaga

Washington's tutors and other academic services employees are committed to providing student-athletes the learning tools with which to build success in their academic and post-collegiate employment careers.