

Administration

IN THIS SECTION . . .

University of Washington	140
Seattle – The Emerald City	142
Barbara Hedges	144
Senior Administrative Staff	146
Basketball Support Staff	149

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 37,000, with an undergraduate enrollment of approximately 26,800. 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 3,600.

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 2001, the most recent year for which that data has been collected, the UW ranked second overall and first among public universities. Total grant and contract activity for 2002 exceeded \$800 million. More than 80 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 one of the most extensive in the nation, 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. 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 90 percent of the University's undergraduate students are state residents, although instructional programs draw students from every region of the country and overseas.

Most freshmen entering Washington are in the top quarter of their high school graduating classes. In 2002, the average incoming freshman boasted a 3.67 high school grade-point average and a combined 1,176 SAT I score.

Beyond its academic and service missions, the UW has a strong economic impact on Washington and the Pacific Northwest. With about 20,000 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 703 acres in the city's northeast residential area, a beautiful setting on the shore 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): 703 acres in north-central Seattle

Buildings (Seattle campus): 222 (160 permanent, 62 temporary)

Governance: 10-member board of regents

First Graduating Class: 1876

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

Faculty: About 3,300 non-research and more than 600 research faculty

Staff: Approx. 13,000

Alumni: Over 200,000

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 built in 1971.

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.

Bank of America Arena at Hec Edmundson Pavilion

This athletic facility, utilized by men and women students in intercollegiate and intramural sports programs, has a seating capacity of 10,000 for men's and women's basketball. The pavilion was built in 1928 to honor Hall of Fame basketball coach Clarence S. "Hec" Edmundson, and was renovated in 2000.

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.

Golf Driving Range

Facility with night-lighted tees, two putting-chipping greens for students, faculty, staff, current members of the Alumni Association, and the general public; located at the northeast corner of the Montlake parking lot.

Husky Stadium

The largest stadium in the Pacific Northwest. The 72,500-seat football, soccer, and track and field complex was dedicated in 1920. A 15,000-seat upper deck was added in 1950, with 12,700 seats added in 1987. The playing surface features FieldTurf and a Chevron track. The field runs east and west, opening onto Union Bay.

Intramural Activities Building

"IMA", with courts for basketball, volleyball, badminton, racquetball, tennis, squash, handball, archery and fencing facilities, swimming pool, saunas, and dressing rooms for students, faculty, staff, and guests.

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; first occupied in 1949 with subsequent additions and renovations.

Sylvan Theater

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.

SEATTLE THE EMERALD CITY

First-time visitors are astonished at the wealth of natural beauty in and around Seattle. Literally touching the city's boundaries are thousands of square miles of evergreen forest and hundreds of miles of salt and freshwater shoreline. With this wealth of nature at their doorstep, both residents and visitors concentrate much of their recreation in the outdoors.

Bracketed to the east by freshwater Lake Washington, and to the west by saltwater Puget Sound, the city occupies a north-south corridor, slender at the waist and embracing numerous hills. On a clear day, the views of the mountains and water are spectacular.

Most of Seattle's attractions are clustered in pedestrian-scale sections, and are best savored on foot. Central business district buses are free and the Monorail speeds quickly between downtown and the Seattle Center.

The crown jewel of Seattle's attractions is the Seattle Center, the 74-acre legacy of the 1962 World's Fair. Its distinctive 605-foot Space Needle is the city's leading landmark and eight million people visit annually. From its lofty observation deck, there's a 360-degree view of the city and Puget Sound, backdropped by the snowcapped Cascade Range to the east and the Olympic Mountains to the west.

Seattle Center is enjoyable in any season but on weekends and fairweather days between April and October, it's a beehive of activity with outdoor concerts, amusement park attractions, impromptu performances and special events. It is also home to the brand new Experience Music Project, a unique multi-million dollar rock n' roll museum that allows visitors to jam with Jimi Hendrix, or sing a duet with Bob Dylan.

Downtown, just two blocks uphill from the water, Pike Place Market is one of the last authentic farmer's markets in the country. A walk through the colorful old market becomes truly a sensory experience as vendors hawk their wares in a dozen different languages; coffee, tea and spice shops assail you with their pungent odors; and seemingly limitless heaps of fresh fruit, vegetables and seafood stretch away on every hand.

Pioneer Square, the city's preserved historic district, lies adjacent to the southern end of the downtown waterfront. Here the city has its roots, centered around the original Skid Road (Yesler Way), a road originally used to skid timber down from the hills to the Denny Sawmill on Elliott Bay.

Many of the fine old brick and sandstone buildings have been painstakingly restored in recent years and a half-dozen square blocks of the district offer excellent shopping and dining as well as historic ambience. The Underground Tours that go beneath the current-day Pioneer Square cobblestones provide a glimpse of Seattle, circa 1890. Just south of Pioneer Square is the historic SoDo District, home to Starbucks corporate headquarters, the Seattle Mariners' SAFECO Field, and Seahawks Stadium, a state-of-the-art outdoor football/soccer stadium that opened in 2002.

Seattle's strong maritime environment comes into sharp focus at Fisherman's Terminal, home of hundreds of purse seiners and gill net boats. Residents often take time to stroll along the piers, watch fishermen mending their nets and admire the sturdy boats that take these men to sea.

Getting out on the water is easy; just board one of the big green and white Washington State Ferries for a ride across the Sound to Bremerton (55 minutes each way) or Bainbridge Island (30 minutes each way). Both ferries move through the bustling harbor traffic, offer a look at the islands and residential shorelines across Puget Sound and provide stunning views of the city skyline and waterfront from Elliott Bay.

Seattle is famous for its fresh seafood, especially local clams, oysters, salmon, halibut and crab. The best seafood restaurants also have water views where you can sit beside Puget Sound, Lake Union or Lake Washington and watch the marine traffic. Large Scandinavian and Asian populations add exotic fares of those regions to Seattle menus. Whatever your tastes, Seattle's the place!

photo by Seattle-King County Convention & Visitors Bureau

The Space Needle is the most famous Seattle landmark.

photo by Seattle-King County Convention & Visitors Bureau

The downtown district on beautiful Elliot Bay.

courtesy Seattle Mariners

SEATTLE TRIVIA

- Seattle's annual rainfall is just 36 inches — less than that of New York, Atlanta, and Boston.
- The Space Needle, built for the 1962 World's Fair, is 605 feet tall and can only be painted in Space Needle White, a special type and color of paint.
- The modern phenomena of UFOs and "flying saucers" began in Washington state on June 24, 1947, when Kenneth Arnold spotted nine mysterious, high-speed objects "flying like a saucer would" along the crest of the Cascade Range. His report made international headlines and triggered hundreds of similar accounts of flying saucers locally and across the nation.
- Seattle's Lake Washington floating bridge, which crosses Lake Washington from the Mount Baker neighborhood of Seattle across Mercer Island to the eastside community of Bellevue, is the largest floating structure built by the human race. The floating bridge, including its approaches, is 3,387 feet long including 25 floating pontoons 350 feet long by 59 feet wide which are kept in place by 65-ton anchors.
- Seattle was founded on November 13, 1851 by Arthur and David Denny, on Alki Beach in West Seattle. The following spring, the 24 original settlers relocated to the eastern shore of Elliott Bay, where the city sits today.
- The term "Skid Row" or "Skid Road," now used to describe a city's low-rent district, was coined in Seattle around 1860 in reference to Yesler Way, down which the city's pioneers slid fresh-cut logs to be processed at a paper mill on the waterfront.
- At the same time, the citizens of Seattle fixed a chronic plumbing problem by elevating the downtown streets a full story. The remaining first-floor storefronts, now ten feet below street level, were sealed, creating "Underground Seattle" which can be toured today.
- Seattle's first speeding ticket was issued in July 1879 to two men racing horses downtown.
- In the Summer of 1876, Miss Clara McCarthy became the first graduate of the University of Washington. At the time, the University was located downtown on the current site of the Westin Hotel. The pillars which decorated the front of the original building were preserved and can be seen in Sylvan Theater, an open-air grove on the current campus, often used for concerts and weddings.
- Seattle's Pike Place Market was founded on August 17, 1907, as a city experiment to bring farmers and consumers together without price-gouging middlemen.
- As an 11-year-old, Bill Gates, founder of Redmond, Wash.-based Microsoft, won a free dinner in Seattle's Space Needle by reciting correctly all three chapters of the Bible known as the "Sermon on the Mount."
- Seattle has twice been buried under a mountain of ash; in 1889, when a fire spread from downtown's Pioneer Square and engulfed the city, and again in 1980, with the eruption of Mt. St. Helens.

BARBARA HEDGES DIRECTOR OF ATHLETICS

When it comes to recognition, Washington athletic director Barbara Hedges would prefer that the spotlight fall on Husky student-athletes. Still, it is hard not to acknowledge her accomplishments.

Hedges has built the Husky athletic program into one of the most successful in the nation in a variety of ways. During the past decade, Washington's athletic teams have enjoyed unprecedented success. The Husky program is also recognized as a leader in gender equity, community service and outreach programs and Student-Athlete Support Services.

Most recently, Hedges has focused on improving Washington's athletic facilities by more than \$100 million.

Her hard work has not gone unnoticed by her peers. In 1999-2000 Hedges was named the NACDA/Continental Airlines Athletic Director of the Year for the NCAA Division I West Region. She was presented the Honda Award of Merit and the Seattle/King County Sports and Events Council named her their MVP of the Year Award Winner.

There is a chalkboard in Hedges' office filled with inspirational messages, quotations and philosophies provided by her staff and visitors. One of her passages reads, "Hope is not a strategy." It is very appropriate. The successes for Washington's athletic programs during Hedges' tenure that have earned her so many acknowledgements have been forged in hard work, planning and a commitment to excellence, not just wishful thinking.

The past few years are dramatic proof that Hedges' approach to building Washington's overall athletic program into one of the best in the country have been successful. Many of those successes have not been measured in wins and losses.

Washington is currently in the second phase of its highly-successful "Campaign for the Student-Athlete" that has helped to generate several major capital improvements on the Montlake Campus. In November of 2000 the newly renovated Bank of America Arena at Hec Edmundson Pavilion opened to rave reviews. The facility also provides the Husky volleyball and women's gymnastics teams one of the best collegiate venues on the West Coast. The Arena's expanded lockerrooms, training room, equipment room and new breakout meeting rooms benefit the entire athletic department.

The Arena is also home to numerous community events including high school championship tournaments and graduation ceremonies.

The project also provided a home for the new \$1 million Husky Hall of Fame that opened in the fall, 2002. For the first time ever, Husky fans and campus visitors have the opportunity to relive the UW's rich athletic tradition with an exhibit room dedicated to documenting over 100 years of achievements. The Hall of Fame spans the entire length of the west end of Bank of America Arena.

During September of 2001 Washington opened the \$29 million Dempsey Indoor multi-purpose practice facility. With over 100,000 square feet of competition space, Washington's student-athletes have the nation's finest multi-purpose practice setting for year-round training purposes.

In 2000, Hedges' relationship with the NFL's Seattle Seahawks resulted in a \$1 million gift towards the installation of a FieldTurf playing surface in Husky Stadium. Washington became just the second major college football program in the nation to play on the surface that has won rave reviews from players on both the collegiate and professional levels.

In 2001 Washington added a new FieldTurf practice field on the east end of Husky Stadium.

Still to come are stadium projects for the new soccer and baseball fields and a \$20 million renovation of the Conibear Shellhouse, which also serves as the home for the Total Student-Athlete program.

Noticing a disharmony in the colors and logos worn by many of Washington's athletic teams, Hedges enlisted the help of Nike Team Sports and athletic department advisors to create a strong, unified identity for the Huskies' 23 athletic teams. Uniforms for six of the teams were unveiled in April of 2001, preserving the block 'W' as the primary logo while adding a sleeker, more modernistic Husky with strong, bold features as the secondary mark.

It seems like Hedges' workload is never ending, but that is a reflection of her commitment to making the Washington program one of the best in the nation. The results have been proven on the field of competition.

In just her first year on the job, in 1991, the Husky football team posted a perfect 12-0 season by defeating Michigan in the Rose Bowl and winning the national championship.

In 1997 and 1998, and again in 2001, the Husky women's rowing team won NCAA team titles. During the past decade the Husky softball team has proven to be the single-best athletic

team in a town that features professional teams in baseball, football, men's basketball and women's basketball, reaching the College World Series seven of the last 10 years.

In 2000-01, five Husky squads -- men's and women's soccer, football, women's basketball and women's crew -- won Pac-10 Conference titles, and nine of the 23 Husky teams earned final rankings in the top-15 nationally in their respective sports.

Under Hedges' direction the Husky golf, baseball and tennis programs have emerged on the national scene. Men's soccer, women's rowing and softball have all been ranked No. 1 in the nation during the past few years.

Hedges' efforts in gender equity have made Washington one of the national leaders in providing equal opportunities for both male and female student-athletes. In December of 1997, The Chronicle of Higher Education cited Washington as "the only Division I-A institution with an undergraduate enrollment that was at least 50 percent female to have achieved substantial proportionality in both scholarships and participation."

More important than just championships, under Hedges' guidance Washington has become one of the national leaders in participation for student-athletes and compliance. Last season over 650 student-athletes competed for Husky teams — the most in the Pac-10.

Hedges is similarly committed to a high level of academic achievement among Washington's student-athlete population. To this end, she has instituted a number of progressive measures — such as the Total Student-Athlete program devoted to leadership training, mentor programs and career nights — that she hopes will aid the student-athletes in more easily achieving all their non-athletic goals. The University's

"UWired" program is unique in the nation, allowing student-athletes access to laptop computers to stay in touch with their classes while on the road.

Hedges is no stranger to the responsibilities of running nationally prominent athletic programs. In 1985, she assumed responsibility for the daily operation of 17 men's and women's sports, including the administration of a \$4 million budget, as an associate athletic director at the University of Southern California. In June of 1989, Hedges was promoted to Senior Associate Director of Athletics at USC.

She joined the USC staff in 1973 when she was appointed Assistant Director in charge of USC's nine women's sports. Under her guidance, USC built a winning tradition for its women's sports programs that reflected a commitment to high standards of athletic and academic excellence. During her tenure, 13 USC women's teams won national championships and 68 women earned individual national titles. More than 150 Trojan women were honored as All-Americans and 36 athletes reached the Olympic ranks.

Since 1985, when she assumed the administrative oversight for eight men's sports, USC earned three more national championships and 12 individual titles. More than 100 USC men earned All-American honors and 10 were Olympians during her tenure.

She took the welfare of her student-athletes to heart through her membership on the President's Task Force to Review Student-Athlete Academic Services, the USC Student-Athlete Review Task Force and the USC Student-Athlete Drug Testing Review Committee.

Her commitment to college athletics makes her a familiar name on the national scene. Hedges has served as president of the Council of Collegiate Women Athletic Administrators and the Western Collegiate Athletic Association and also as president of the Division I-A Women's Athletic Administrators. She chaired the NCAA Women's Tennis Committee for eight years and the NCAA Division I Men's and Women's Tennis Committee in 1988. She was one of a three-member NCAA Special Television Committee to negotiate the NCAA rights for all sports except football and basketball with ESPN, ABC, CBS and international television.

In 1996-97 she was the first woman to serve as president of the National Association of Collegiate Directors of Athletics and in 1998 she was named the first woman to the Board of Directors for

the National Football Foundation. She is also on the Board of Directors of the Division I-A Athletic Directors' Association, and has served previously with the Blue Ribbon Task Force for College Football USA, and the NCAA Working Group to study basketball issues. She is currently the chair of the Pac-10 Men's Basketball Officiating Committee, the Pac-10 Legislative Committee, and serves on the Pac-10 Athletic Directors' Television Committee. She is a member of the NCAA Championships and Competition Cabinet and serves on the regional selection committee for the College Football Hall of Fame.

Hedges is also experienced with the administration of championship events. She served as tournament director for the 1995 NCAA Men's Final Four, the 1993 NCAA Men's Basketball West Regional and the 1984 West Regional Women's Basketball Championship. Hedges was instrumental in bringing the 1992 Division I Women's Final Four to Los Angeles. At USC, she was administratively responsible for the 1988 NCAA Division I Men's Golf Championship and the 1990 Division I Men's Tennis Championship.

Before going to USC in 1973, Hedges coached gymnastics and taught physical education at the University of Arizona. During her five years with the Wildcats, Hedges coached her team to three conference championships and assisted in integrating women's athletic programs into the University's athletic structure. She developed a community education program for high school students in the area, helping them become more

Hedges is a frequent speaker in the Seattle area and stresses community service to the Washington student-athletes and support staff.

knowledgeable about Arizona's athletic programs.

From 1967-68, Hedges coached and taught gymnastics at Carey Junior High School in Cheyenne, Wyoming. As part of her responsibilities, she established a gymnastics program for the entire school system, including the training of student-athletes, judges and meet officials. She also headed fund-raising efforts to acquire equipment for the program and organized a parents' support group.

Hedges began her career as the head of the West Denver High School girls' physical education department. Her responsibilities included coaching and teaching gymnastics and tennis and coordinating fund-raising efforts.

Hedges received her bachelor's degree in physical education from Arizona State University in 1963 where she was honored as the University's outstanding physical education major while also being named to Who's Who in American Colleges and Universities. She received her master's from the University of Arizona in 1971.

Hedges was born August 23, 1937, in Glendale, Arizona. She and her husband, John, have two grown children, Mark and Gregg.

During her tenure, Hedges has welcomed the input of Washington's student-athletes.

MARIE TUITE SENIOR ASSOCIATE ATHLETIC DIRECTOR

Marie Tuite enters her 10th year as Senior Associate Athletic Director for Sports Programs and Student Services in 2003. She is also Washington's Senior Women's Administrator. During her first nine 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 Men's Golf West Regional Championships for the first time and saw 21 teams represented in postseason competition.

Tuite oversees 15 of Washington's athletic programs, and directly supervises Dave Burton, associate athletic director, and Dana Richardson, assistant director of compliance. In addition, Tuite supervises Karen Flor, the assistant director for Olympic Sports.

Tuite, a 49-year-old 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.

Last year, Tuite began her term of service as a member of the NCAA Division I Women's Basketball Committee. In addition, she is the current chairperson of the Pac-10 Steering Committee is responsible for the organization and administration of the Pac-10 Conference Women's Basketball Tournament. Tuite also serves on the Pac-10 Long-Range Planning Committee and 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.

GARY BARTA SENIOR ASSOCIATE ATHLETIC DIRECTOR

Gary Barta is in his eighth year year as a Senior Associate Athletic Director for External Affairs and Sports Programs at Washington. Barta joined the Husky staff in November of 1996.

Since his arrival, Barta has directed Washington's "Campaign for the Student-Athlete," which includes a \$100 million upgrade of five athletic facilities.

The Bank of America Arena at Hec Edmundson Pavilion opened to rave reviews in November of 2000 and was the first building to be completed. In September of 2001 construction was completed on Dempsey Indoor, a 100,000 square-foot multi-purpose practice facility that provides critical training space for the UW's 650 student-athletes. The final three buildings are in the design and planning stages and include the Crewhouse/Student-Athlete Life Center, Baseball Stadium and Soccer Stadium.

Barta's responsibilities include the management of all external relations including the Tyee program, marketing and promotions, corporate sponsorships and ticket operations. Barta also oversees the department's men's and women's crew and men's and women's swimming programs.

In addition to serving on the athletic department senior staff, Barta is also a member of the cabinet of the University's Vice President of Development.

Barta is well-respected among his peers nationally. He is an active participant in the National Association for Collegiate Directors of Athletics (NACDA) and is currently serving as second vice president on the Executive Board for the National Association for Athletic Development Directors (NAADD).

A native of Minneapolis, Minn., Barta served as the director of athletic development and external affairs at the University of Northern Iowa for six years before coming to Washington. Barta began his career in fund development at North Dakota State from 1988-90. During that same time he was also a sportscaster for WDAY Radio/Television in Fargo.

Barta earned his bachelor of science degree in mass communication from North Dakota State in 1987. He was an option quarterback for the Bison football squad that won Division II NCAA national championships in 1983, '85 and '86.

He and his wife, Connie, live in Lynnwood and have a son, Luke (five), and a daughter, Madison (three).

PAUL KING SENIOR ASSOCIATE ATHLETIC DIRECTOR FOR BUSINESS AND FINANCE

Paul King is in his ninth 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 20th 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 50-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.

KEN WINSTEAD **ASSOCIATE ATHLETIC DIRECTOR**

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

As associate director, Winstead oversees operations of the Tyee Development Office, Husky Band, cheer squad, Big "W" Club and UW softball program. He assists senior associate director Gary Barta in fundraising opportunities and capital development, and has helped to direct Washington's "Campaign for the Student-Athlete," which includes 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 45-year old Winstead and his wife, Robin, have two children, Alex (10) and Sydney, (four).

DAVE BURTON **ASSOCIATE ATHLETIC DIRECTOR**

Dave Burton enters his fourth year as Washington's associate athletic director in charge of student support services and sports medicine. Burton joined the UW staff in July of 2000 and immediately assumed control over the operations of the Husky training room, equipment room, strength and conditioning and video services programs.

Prior to his tenure at Washington, Burton served as the associate athletic director for student services and Olympic sports at the University of Colorado. Burton had spent the previous 14 seasons as the Buffaloes' director of sports medicine, working closely with then-Buffaloes' head coach Rick Neuheisel from 1995-1998. Burton added associate athletic director to his title in 1992.

Burton, 48, has been active in the National Athletic Trainer Association, and was chairman of the national convention and symposium from 1990-1998. He was the recipient of the 1997 NATA Service Award, recognizing his outstanding service to the profession.

Prior to joining the staff at Colorado in 1985, Burton served eight seasons as the head trainer at Northern Iowa. Burton earned his master's degree from Northern Iowa in physical education in 1977, having graduated from Fort Hays State in 1976.

Burton and his wife Marti have three sons.

CHIP LYDUM **ASSISTANT ATHLETIC DIRECTOR FOR FACILITIES AND EVENTS**

Chip Lydum is in his 10th year as the assistant athletic director for facilities and event management and 19th overall at Washington. Prior to being appointed to the position in September, 1994, he served for three years as the assistant to the athletic director. 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.

Lydum began his career at Washington as an assistant sports information director 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 45-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.

JIM DAVES **ASST. ATHLETIC DIRECTOR FOR MEDIA RELATIONS**

Jim Daves is in his 12th year as the assistant athletic director for media relations at Washington, overseeing a full-time staff of five assistants. His responsibilities include oversight of the broadcast portion of the department's radio and television contracts and overall manager of the Huskies' athletic Internet website.

During his tenure at Washington, Daves has served as the media coordinator for the 2002 NCAA Women's Golf Championships, 1999 Men's Basketball sub-regional, the 1995 Final Four in Seattle and the 1993 West Regional of the NCAA Men's Basketball Championship. The past six 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. In addition to his responsibilities with football and men's basketball media relations, he was editor of both the football and basketball game programs. His football programs earned best in the nation citations five consecutive years from the College Sports Information Directors of America (CoSIDA). Daves has also been the recipient of several CoSIDA national writing awards. He served as the director of communications for the Midwestern Collegiate Conference from 1985-86.

A 41-year-old native of Greensboro, N.C., he received a degree in business administration from North Carolina Charlotte in 1984. He spent four years as a student assistant in the UNCC sports information office, two years as student sports promotions director for UNCC and his senior year as sports editor of The 49er Times, UNCC's student newspaper.

Daves co-authored a book on the history of the Husky athletic program, "The Glory of Washington," that was published in 2001.

His wife, Patti, is special events coordinator for the department of athletics. They have a chocolate lab named Bo, who is the most spoiled dog in the world.

LESLIE WURZBERGER **ASSISTANT ATHLETIC** **DIRECTOR FOR MARKETING AND** **PROMOTIONS**

Leslie Wurzberger is in her seventh year as Washington's director of marketing and promotions. She took over the position in December of 1996 after spending the previous five years as the Assistant Director of Olympic Sports at Washington.

Wurzberger oversees the marketing, advertising, promotions and ticket and corporate partnership sales efforts for the Huskies' 23 athletic programs. She is responsible for all gameday special events and promotions, including HuskyTron programming, contests, premium giveaways and presentations. Her responsibilities include oversight of the promotional portion of the department's radio and television contracts and e-commerce and promotions on the athletic website.

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 the operations of the Husky Team Shop and serves as the department liaison with the UW trademarks and licensing office.

A 1990 Washington graduate, Wurzberger came to UW after a one-year internship with the public affairs office at the NCAA.

Wurzberger graduated from Washington 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 currently serves as the second vice 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 (three) and Avery (one).

WENDY BROWN **ASSISTANT ATHLETIC** **DIRECTOR FOR TICKET** **OPERATIONS**

Wendy Brown is in her second year as Washington's assistant athletic director for ticket operations. She joined the Husky staff in October of 2002.

Brown had spent the previous four years as the assistant athletic director for ticket operations at Maryland. She managed a department with annual ticket sales of more than \$4 million. During her tenure she supervised the ticket operations for the 2002 Orange Bowl and the 2001 and 2002 Final Fours. She helped to implement the new seating policy for Maryland's 18,000-seat Comcast Center that opened this year.

Brown was the associate ticket manager at the University of Miami from 1995-99 and was the ticket manager at University of The Pacific from 1993 to 1995. She earned her bachelor of arts degree in communications at Colorado in 1989 and continued her studies in business administration at Miami (Fla.) from 1990-96. Brown's first full-time job was as the assistant ticket manager at Colorado from 1989-90. She held the same position at Miami from 1990-93.

STAN CHERNICOFF **ASSISTANT AD FOR** **STUDENT-ATHLETE** **ACADEMIC SERVICES**

Entering his sixth year as the director of student-athlete academic services, Stan Chernicoff oversees and coordinates all aspects of the SAAS program, and has been a professor of geological sciences at Washington for the past 20 years.

Chernicoff earned his Ph.D in geology from the University of Minnesota in 1980. His wife, Julie Stein, is a professor of archaeology at Washington and is the school's Associate Dean of Arts and Sciences, and has helped raise the couple's two children, Matthew and David.

DANA RICHARDSON **ASSISTANT ATHLETIC** **DIRECTOR FOR COMPLIANCE**

Dana Richardson has been employed in Washington's compliance department since 1998. She was appointed assistant athletic director for compliance at the beginning of 2001. She acts as the liaison between the athletic department and the NCAA, the Pac-10 Conference and other offices on campus on compliance-related issues. She is responsible for ensuring that all athletes, coaches and support staff are aware of NCAA rules regarding their conduct. Richardson oversees the financial aid, admissions, and community relations coordinators within the department.

Originally from Idaho, Richardson has lived in Seattle for 14 years and received her undergraduate degree from UW in philosophy and the comparative history of ideas. She graduated from the UW Law School in 1997. In addition to her musical and tennis interests, Richardson is a big Seattle Mariners fan.

ROBERT ARONSON **FACULTY ATHLETIC** **REPRESENTATIVE**

Robert Aronson is in his 11th year as Washington's faculty athletic representative, responsible for overseeing the relationship between the University and the athletic department. Aronson is a professor of law, and also serves on the NCAA Management Council and Administrative Review Subcommittee. He is a member of the Pac-10 Conference's Budget Committee.

Aronson has been a UW faculty member since 1975. He has taught courses in civil procedure, criminal law, evidence, legal research and professional responsibility. He has written six books and numerous journal articles, and is recognized as a national expert in legal and judicial ethics. He was chair of the Faculty Senate in 1987-88, and served on the Advisory Committee on Intercollegiate Athletics from 1988-91.

Aronson received a bachelor's degree with honors from the University of Virginia in 1969, and his juris doctor cum laude from the University of Pennsylvania in 1973. He was a two-sport athlete, lacrosse and soccer, while at Virginia, and made the ACC honor roll for his academic and athletic achievements.

Aronson and his wife, Terri, have two daughters, Tamara (15) and Jennifer (13).

BASKETBALL SUPPORT STAFF

JEN RATCLIFF CERTIFIED INTERN ATHLETIC TRAINER

Ratcliff begins her first season working with the women's basketball team.

She earned bachelor's degrees in sports medicine and secondary education from Whitworth College in 1999, where she was a four-year letterwinner in basketball.

Ratcliff went on to do her graduate studies at the University of Oregon. She earned her master's degree in exercise and movement science in 2002, while working as a graduate assistant trainer with the Ducks' women's basketball and football teams.

She interned at Washington State University during the 2002-03 season, working primarily with football and women's rowing.

Originally from Seattle, Ratcliff is a 1995 graduate of Mt. Rainier High School where she played basketball, volleyball and softball.

MICHELLE LATIMER STRENGTH & CONDITIONING COACH

Michelle Latimer enters her fifth year as an assistant strength coach at Washington in 2003. Latimer works primarily with Washington's women's basketball, volleyball and women's soccer teams, as well as football and the Huskies' men's and women's tennis and swimming teams, providing instruction in conditioning, plyometrics, flexibility, agility and speed development.

Currently completing her master's thesis in exercise science, Latimer earned her bachelor's degree in kinesiology, recreation and sociology from Humboldt State University in 1995. Upon completing her undergraduate studies, Latimer worked as an assistant strength coach at Humboldt and at the University of Nevada-Las Vegas, and briefly as a firefighter, before joining the UW strength and conditioning staff in 1999.

A four-year letterwinner in track and field for Humboldt, Latimer captured the conference crown in the javelin 1997, ranking as high as 11th nationally in the event.

TRICIA LANE ADMINISTRATIVE ASSISTANT

Lane is in her sixth season coordinating the day-to-day operations in the women's basketball office, providing assistance to the basketball coaching staff.

KAYLA BURT STUDENT ASSISTANT

Burt, a junior communications major, will take on a role as student assistant this season. A two-year letterwinner with the Huskies, Burt's career was cut short last season after being diagnosed with Long Q-T Syndrome, a rare heart condition. She remains on full scholarship.

ERIKA EDWARDS TEAM MANAGER

Edwards begins her first season as a team manager for the Huskies. Originally from Tacoma, Wash., she is a sophomore at UW, majoring in communications.

SARAH KEELER STUDENT ASSISTANT

Keeler, a senior communications major, joins Burt in a student assistant role for the 2003-04 season. Keeler announced her retirement from basketball after suffering a season-ending knee injury at the end of last season, requiring her sixth surgery in four years. She was a two-year letterwinner with the Huskies.

BASKETBALL SUPPORT STAFF

MEEGAN AMEN **TICKET OPERATIONS**

Amen begins her 10th year in the Husky ticket office and eighth season with women's basketball. She graduated from the University of California and earned a masters degree from the University of Washington.

SCOTT BAEBLER **EVENT MANAGER**

Baebler enters his fifth year in event management and his second year serving as event manager. Baebler worked as a liaison between the UW athletic department and the Seattle Seahawks during the two seasons the Seahawks played at Husky Stadium before taking over as event manager in the summer of 2002.

JENNIFER COHEN **ASSISTANT DIRECTOR** **OF FUND DEVELOPMENT**

Cohen, a 1991 graduate of San Diego State, is in her sixth year at UW. She coordinates the Fast Break donor seating program and the Coach's Circle for women's basketball. Cohen earned her masters degree in sports administration from Pacific Lutheran University in 1994.

PATTI DAVES **DIRECTOR OF SPECIAL EVENTS &** **FUND DEVELOPMENT**

Daves is entering her fifth year supervising the planning and development of special events, specifically the Tip-Off Luncheon, Awards Banquet and Alumni Game for women's basketball. She is a graduate of the University of Utah.

AMY FINK **ASSISTANT DIRECTOR FOR** **MARKETING AND PROMOTIONS**

Fink handles all marketing and game day efforts for the Huskies. She is a 1995 graduate of the University of Puget Sound in Tacoma, Wash. Fink is in her second year with the Huskies.

KAREN FLOR **ASSISTANT DIRECTOR** **OF OLYMPIC SPORTS**

Flor, in her seventh year at UW, oversees gameday operations for basketball. A 1988 graduate, she transferred to UW to become a student basketball manager for Husky coach Joyce Sake in 1984, her coach at Grossmont CC. Flor earned a masters degree in athletic administration from Ball State in 1996.

KAREN GUNDERMAN **EQUIPMENT MANAGER**

Gunderman is beginning her 13th season as head women's equipment manager. She handles day-to-day operations for all Husky women's teams. A Seattle native, she earned two undergraduate degrees from University of Wyoming, in 1981 and 1982.

DR. KIM HARMON **TEAM PHYSICIAN**

Prior to her tenure at UW, Harmon served as team physician at Notre Dame, St. Mary's and Ball State. She received her undergraduate degree from Notre Dame and attended medical school at Indiana. Harmon, who played basketball for the Irish, covers UW track and field, cross country, volleyball, football, basketball and the cheerleading squad.

Meegan Amen

Scott Baebler

Jennifer Cohen

Patti Daves

Amy Fink

Karen Flor

Karen Gunderman

Dr. Kim Harmon

BASKETBALL SUPPORT STAFF

ROB POST **ASSISTANT DIRECTOR OF** **STUDENT-ATHLETE SERVICES**

Post, who designs academic tutoring programs and offers career counseling for UW student-athletes, is in his 13th year with the Huskies. He earned his undergraduate and graduate degrees in communications from UW.

ERIN ROWLEY **ASSISTANT MEDIA** **RELATIONS DIRECTOR**

Erin Rowley enters her second season as the media relations director for the UW women's basketball team. Rowley also handles the media relations efforts for men's soccer, and men's and women's tennis. A 1998 graduate of Pacific Lutheran University in Tacoma, Wash., Rowley has previously worked in media relations at Washington State, UCLA and Arizona State.

DR. PETER SIMONIAN **TEAM PHYSICIAN**

In his seventh year with UW, Simonian serves as associate professor for the UW's department of Orthopedics. He is also the director of sports medicine research and is chief in the sports medicine clinic.

Rob Post

Erin Rowley

Dr. Peter Simonian

ADDITIONAL SUPPORT STAFF

Jill Harwood
Travel
Coordinator

Scott Koziol
Athletic
Business Manager

Greg Lewis
Big "W" Alumni
Club Director

Brad McDavid
Husky Band & Cheer
Squad Director

Mike Ortiz
Assistant Video
Director

Mary Ryles
Travel Manager

Clay Schwenn
Academic
Counselor

Genesis Steele
Community Relations
Director

Bill Wong
Video Operations
Manager