

The California State University

- 1** California State University, Bakersfield
- 2** California State University, Channel Islands
- 3** California State University, Chico
- 4** California State University, Dominguez Hills
- 5** California State University, East Bay
- 6** California State University, Fresno
- 7** California State University, Fullerton
- 8** Humboldt State University
- 9** California State University, Long Beach
- 10** California State University, Los Angeles
- 11** California Maritime Academy
- 12** California State University, Monterey Bay
- 13** California State University, Northridge
- 14** California State Polytechnic University, Pomona
- 15** California State University, Sacramento
- 16** California State University, San Bernardino
- 17** San Diego State University
- 18** San Francisco State University
- 19** San José State University
- 20** California Polytechnic State University, San Luis Obispo
- 21** California State University, San Marcos
- 22** Sonoma State University
- 23** California State University, Stanislaus

The individual California State Colleges were brought together as a system by the Donahoe Higher Education Act of 1960. In 1972 the system became the California State University and Colleges, and in 1982 the system became the California State University. Today the campuses of the CSU include comprehensive and polytechnic universities and, since July 1995, the California Maritime Academy, a specialized campus.

The oldest campus—San José State University—was founded in 1857 and became the first institution of public higher education in California. The newest—CSU Channel Islands—opened in fall 2002, with freshmen arriving in fall 2003.

Responsibility for the California State University is vested in the Board of Trustees, whose members are appointed by the governor. The trustees appoint the chancellor, who is the chief executive officer of the system, and the presidents, who are the chief executive officers of the respective campuses.

The trustees, the chancellor, and the presidents develop systemwide policy, with implementation at the campus level taking place through broadly based consultative procedures. The Academic Senate of the California State University, made up of elected representatives of the faculty from each campus, recommends academic policy to the Board of Trustees through the chancellor.

Academic excellence has been achieved by the California State University through a distinguished faculty whose primary responsibility is superior teaching. While each campus in the system has its own unique geographic and curricular character, all campuses, as multipurpose institutions, offer undergraduate and graduate instruction for professional and occupational goals as well as broad liberal education. All the campuses require for graduation a basic program of “General Education Requirements” regardless of the type of bachelor’s degree or major field selected by the student.

The CSU offers more than 1,800 bachelor’s and master’s degree programs in some 240 subject areas. Many of these programs are offered so that students can complete all upper division and graduate requirements by part-time, late afternoon, and evening study. In addition, a variety of teaching and school service credential programs are available. A limited number of doctoral degrees are offered jointly with the University of California and with private institutions in California.

Enrollments in fall 2004 totaled 397,000 students, who were taught by some 21,000 faculty. The system awards more than half of the bachelor’s degrees and 30 percent of the master’s degrees granted in California. Nearly 2 million persons have been graduated from CSU campuses since 1960.

THE CALIFORNIA STATE UNIVERSITY

Campuses of The California State University

Trustees and Officers of The California State University

Office of the Chancellor

CAMPUSES - THE CALIFORNIA STATE UNIVERSITY

California State University, Bakersfield

9001 Stockdale Highway
Bakersfield, CA 93311-1099
Dr. Horace Mitchell, President
(661) 664-2011
www.csusb.edu

California State University, Channel Islands

One University Drive
Camarillo, CA 93012
Dr. Richard Rush, President
(805) 437-8400
www.csuci.edu

California State University, Chico

400 West First Street
Chico, CA 95929-0722
Dr. Paul J. Zingg, President
(530) 898-4636
www.csuchico.edu

California State University, Dominguez Hills

1000 East Victoria Street
Carson, CA 90747-0005
Dr. James E. Lyons, Sr., President
(310) 243-3300
www.csudh.edu

California State University, East Bay

25800 Carlos Bee Boulevard
Hayward, CA 94542
Dr. Norma Rees, President
(510) 885-3000
www.csu.eastbay.edu

California State University, Fresno

5150 North Maple Avenue
Fresno, CA 93740
Dr. John D. Welty, President
(559) 278-4240
www.csufresno.edu

California State University, Fullerton

800 N. State College Boulevard
Fullerton, CA 92834-9480
Dr. Milton A. Gordon, President
(714) 278-2011
www.fullerton.edu

Humboldt State University

One Harpst Street
Arcata, CA 95521-8299
Dr. Rollin C. Richmond, President
(707) 826-3011
www.humboldt.edu

California State University, Long Beach

1250 Bellflower Boulevard
Long Beach, CA 90840-0115
Dr. Robert C. Maxson, President
(562) 985-4111
www.csulb.edu

California State University, Los Angeles

5151 State University Drive
Los Angeles, CA 90032
Dr. James M. Rosser, President
(323) 343-3000
www.calstatela.edu

California Maritime Academy

200 Maritime Academy Drive
Vallejo, CA 94590
Dr. William B. Eisenhardt, President
(707) 654-1000
www.csum.edu

California State University, Monterey Bay

100 Campus Center
Seaside, CA 93955-8001
Dr. Peter P. Smith, President
(831) 582-3330
www.csUMB.edu

California State University, Northridge

18111 Nordhoff Street
Northridge, CA 91330
Dr. Jolene Koester, President
(818) 677-1200
www.csun.edu

California State Polytechnic University, Pomona

3801 W. Temple Avenue
Pomona, CA 91768
Dr. J. Michael Ortiz, President
(909) 869-7659
www.csupomona.edu

California State University, Sacramento

6000 J Street
Sacramento, CA 95819
Dr. Alexander Gonzalez, President
(916) 278-6011
www.csus.edu

California State University, San Bernardino

5500 University Parkway
San Bernardino, CA 92407-2397
Dr. Albert K. Karnig, President
(909) 880-5000
www.csusb.edu

San Diego State University

5500 Campanile Drive
San Diego, CA 92182
Dr. Stephen L. Weber, President
(619) 594-5000
www.sdsu.edu

San Francisco State University

1600 Holloway Avenue
San Francisco, CA 94132
Dr. Robert A. Corrigan, President
(415) 338-1111
www.sfsu.edu

San José State University

One Washington Square
San Jose, CA 95192-0001
Mr. Don Kassing, Interim President
(408) 924-1000
www.sjsu.edu

California Polytechnic State University, San Luis Obispo

One Grand Avenue
San Luis Obispo, CA 93407
Dr. Warren J. Baker, President
(805) 756-1111
www.calpoly.edu

California State University, San Marcos

333 S. Twin Oaks Valley Road
San Marcos, CA 92096-0001
Dr. Karen S. Haynes, President
(760) 750-4000
www.csusm.edu

Sonoma State University

1801 East Cotati Avenue
Rohnert Park, CA 94928-3609
Dr. Ruben Armiñana, President
(707) 664-2880
www.sonoma.edu

California State University, Stanislaus

801 West Monte Vista Avenue
Turlock, CA 95382-0299
Dr. Marvalene Hughes, President*
(209) 667-3122
www.csustan.edu

*Effective July 2005, Dr. Hamid Shirvani will become president at CSU Stanislaus.

TRUSTEES AND OFFICERS OF THE CALIFORNIA STATE UNIVERSITY

Ex Officio Trustees

The Honorable Arnold Schwarzenegger
Governor of California
State Capitol, Sacramento CA 95814

The Honorable Cruz Bustamante
Lieutenant Governor of California
State Capitol, Sacramento CA 95814

The Honorable Fabian Núñez
Speaker of the Assembly
State Capitol, Sacramento CA 95814

The Honorable Jack O'Connell
State Superintendent of Public Instruction
721 Capitol Mall, Sacramento CA 95814

Dr. Charles B. Reed
Chancellor of the California State University
401 Golden Shore
Long Beach 90802-4210

Officers of the Trustees

The Honorable Arnold Schwarzenegger
President

Murray Galinson
Chair

Roberta Achtenberg
Vice Chair

Christine Helwick
Secretary

Richard P. West
Treasurer

Appointed Trustees

Appointments are for a term of eight years, except student, alumni and faculty trustees whose terms are for two years. Terms expire in the year in parentheses. Names are listed alphabetically.

- Roberta Achtenberg (2007)
- Larry Adamson (2005)
- Jeffrey Bleich (2010)
- Herbert L. Carter (2011)
- Carol Chandler (2012)
- Moctesuma Esparza (2008)
- Debra S. Farar (2006)
- Robert Foster (2006)
- Murray L. Galinson (2007)
- George Gowgani (2010)
- Eric Guerra (2005)
- William Hauck (2009)
- Raymond W. Holdsworth, Jr. (2011)
- Ricardo F. Icaza (2008)
- Corey A. Jackson (2006)
- Kathleen Kaiser (2005)
- Shailesh J. Mehta (2005)
- Melina Guzman Moore (2012)
- Kyriakos Tsakopoulos (2009)
- Anthony M. Vitti (2005)

Correspondence with Trustees should be sent:

c/o Trustees Secretariat
The California State University
401 Golden Shore
Long Beach, California 90802-4210

OFFICE OF THE CHANCELLOR

The California State University
401 Golden Shore
Long Beach, California 90802-4210
(562) 951-4000

Dr. Charles B. Reed
Chancellor - CSU System

Dr. David S. Spence
Executive Vice Chancellor and Chief
Academic Officer

Mr. Richard P. West
Executive Vice Chancellor and Chief
Financial Officer

Ms. Jackie McClain
Vice Chancellor, Human Resources

Ms. Christine Helwick
General Counsel

Dr. Keith Boyum
Associate Vice Chancellor, Academic Affairs

California State University, Fullerton

CALIFORNIA STATE UNIVERSITY, FULLERTON

Governance
Mission and Goals
Accreditations and Associations
Academic Freedom and Responsibility
History of the University
Environment of the University
The Campus and Its Buildings
CSUF El Toro Campus
Students of the University
The Faculty
Outstanding Professor Award
CSU Wang Family Excellence Award
California State University, Fullerton
Foundation
CSU Fullerton Housing Authority
Alumni Association of Cal State Fullerton

GOVERNANCE

Governance on the campus at California State University, Fullerton is the responsibility of the president and his administrative staff. Working closely with the president are a number of faculty and student groups that initiate, review, and/or recommend for approval, various university programs, policies and procedures. Although the president is vested with the final authority for all university activities, maximum faculty and staff participation in campus decision-making and governance has become traditional. Students also are actively involved, with student representatives included on almost all university, college and departmental committees and policymaking bodies.

MISSION AND GOALS

Mission Statement

Learning is preeminent at California State University, Fullerton. We aspire to combine the best qualities of teaching and research universities where actively engaged students, faculty and staff work in close collaboration to expand knowledge.

Our affordable undergraduate and graduate programs provide students the best of current practice, theory, and research and integrate professional studies with preparation in the arts and sciences. Through experiences in and out of the classroom, students develop the habit of intellectual inquiry, prepare for challenging professions, strengthen relationships to their communities and contribute productively to society.

We are a comprehensive, regional university with a global outlook, located in Orange County, a technologically rich and culturally vibrant area of metropolitan Los Angeles. Our expertise and diversity serve as a distinctive resource and catalyst for partnerships with public and private organizations. We strive to be a center of activity essential to the intellectual, cultural and economic development of our region.

Goals:

- To ensure the preeminence of learning.
- To provide high-quality programs that meet the evolving needs of our students, community and region.
- To enhance scholarly and creative activity.
- To make collaboration integral to our activities.
- To create an environment where all students have the opportunity to succeed.
- To increase external support for university programs and priorities.
- To expand connections and partnerships with our region.
- To strengthen institutional effectiveness, collegial governance and our sense of community.

ACCREDITATIONS AND ASSOCIATIONS

California State University, Fullerton, is accredited by the Western Association of Schools and Colleges.

Questions about accreditation may be addressed to:

Western Association of Schools and Colleges
985 Atlantic Avenue, Suite 100
Alameda, CA 94501
Phone: (510) 748-9001
E-mail: WASCSENIOR@WASCSENIOR.ORG
Internet: www.wascweb.org

Other accreditation and association recognition includes:

Accreditation Board for Engineering and Technology
Accrediting Council on Education in Journalism and Mass Communications
AACSB International - The Association to Advance Collegiate Schools of Business - Accounting Program
AACSB - The Association to Advance Collegiate Schools of Business - Business Programs
American Association of State Colleges and Universities
American Chemical Society
American Council on Education
Council on Academic Accreditation of the American Speech-Language-Hearing Association
California Commission on Teacher Credentialing
Certified in Education for Public Relations
Commission on Accreditation of Allied Health Education Programs
Commission on Collegiate Nursing Education
Council for Advancement and Support of Education
Council of Graduate Schools
Hispanic Association of Colleges and Universities
National Association of Schools of Art and Design
National Association of Schools of Dance
National Association of Schools of Music
National Association of Schools of Public Affairs and Administration
National Association of Schools of Theatre
National Association of State Universities and Land-Grant Colleges
National Council for Accreditation of Teacher Education
National League for Nursing Accrediting Commission

National Organization for Human Services Education

Orange County Business Council

Southern California Consortium on International Studies

Western Association of Graduate Schools

ACADEMIC FREEDOM AND RESPONSIBILITY

The Academic Senate of California State University, Fullerton endorses the American Association of University Professors 1987 Statement of Professional Ethics (University Policy Statement 230.000).

HISTORY OF THE UNIVERSITY

In 1957, Cal State Fullerton became the 12th State College in California to be authorized by the Legislature. The following year a site was designated in northeast Fullerton. It was purchased in 1959, when Dr. William B. Langsdorf was appointed as founding president, the first staff was selected and plans for opening the new college were made. Orange County State College started classes for 452 full- and/or part-time students in September, 1959, using leased quarters for its administrative offices on the Fullerton Union High School campus and for its classrooms at Fullerton's Sunny Hills High School. In the fall of 1960, the college opened classes on its own campus, where it occupied 12 temporary buildings. The name changed to Orange State College in July 1962, to California State College at Fullerton in July 1964, to California State College, Fullerton in July 1968 and to California State University, Fullerton in June 1972. The first permanent building, the six-story Letters and Science Building (now known as McCarthy Hall), was occupied in 1963.

Today, there is much dramatic evidence of additional, rapid growth. Several new buildings have been completed, and enrollment has climbed to more than 32,744. Since 1963 the curriculum has expanded to include lower-division work and many graduate programs, as well as numerous credential and certificate programs.

The Donahoe Higher Education Act of 1960 established the California State Colleges as a system under an independent Board of Trustees, redefined the functions of the State Colleges, and related them to both the community colleges and the University of California system.

In May 1971, Dr. L. Donald Shields, who had served as acting president for seven months, was appointed the second president of Cal State Fullerton. Dr. Miles D. McCarthy became acting president in January 1981; Dr. Jewel Plummer Cobb took office as the third president in October 1981; and Dr. Milton A. Gordon was appointed the fourth president in August 1990.

ENVIRONMENT OF THE UNIVERSITY

Fullerton, a city of more than 135,000 inhabitants, is located in north Orange County, about 30 miles southeast of central Los Angeles. It is part of the Southern California population center and within easy freeway access of all the diverse natural and cultural attractions of this region.

Orange County, with an area of 798.2 square miles, is the 47th in size of California's 58 counties, but it is the second largest county in population (more than 3 million) and the fifth most populous county in the nation. Orange County has experienced during the last four decades almost unprecedented growth as communities continue to occupy the diminishing expanses of open land.

Today, there co-exists an interesting mixture of the old and new economic and life styles in Orange County. Underneath the soil, archeologist and bulldozers uncover traces of the hunting and gathering Indian bands who flourished at least as early as 4,000 years ago in what was a benign and bountiful region. More visible traces remain of the Spanish and Mexican periods and cultures: Mission San Juan Capistrano, which began the agricultural tradition in Orange County, and subsequent adobes from the great land grants and ranches that followed. Additionally, both customs and many names persist from this period, and so does some ranching. The architectural and other evidences of the subsequent pioneer period are still quite visible: farmsteads, old buildings from the new towns that were established in the late 1800s, mining operations, and traces of early resort and other types of promotional activities. For about 100 years, farming was the main economic activity with products such as grapes, walnuts, vegetables and oranges replacing the older wheat and cattle ranches. Today, agriculture still is very important. Orange County ranks high among California's counties in mineral production with its oil, natural gas, sand and gravel, and clay mining and processing activities.

The extensive development of the 42 miles of beaches in Orange County and the development of such attractions as the Disneyland Resort, Knott's Berry Farm, the Laguna Festival of Arts and Pageant of the Masters, the Arrowhead Pond of Anaheim, Edison International Field, the Anaheim Convention Center and the Orange County Performing Arts Center continue to make tourism an increasingly important activity.

So does the Mediterranean-type climate, with rainfall averaging 14 inches per year, and generally mild days (either freezing or 100-degree temperatures are uncommon) with frequent morning fog during the summer. Both downtown Los Angeles and the Pacific Ocean can be reached by car in half an hour, and mountain and desert recreation areas are as close as an hour's drive from the campus.

THE CAMPUS AND ITS BUILDINGS

Once part of a vast orange grove, Cal State Fullerton's attractively landscaped main campus now consists of 236 acres bounded on the south by Nutwood Avenue, on the west by State College Boulevard, on the north by Yorba Linda Boulevard and on the east by the Orange Freeway (57).

The portion of Orange County immediately surrounding the campus is predominantly suburban; it includes housing tracts, apartment complexes, shopping centers and industrial parks.

Other educational institutions also are part of the immediate environment. The Southern California College of Optometry opened in the spring of 1973. It is just north of Cal State Fullerton. To Cal State's immediate south is Hope International University, a liberal arts school with a Bible emphasis, where students started classes in the fall of 1973. Western State University College of Law occupied its new campus to the immediate west of Cal State in January 1975.

The Cal State Fullerton campus itself has an efficient urban layout of facilities developed to serve a predominantly commuting public. The university's modern buildings were planned so that no student needs more than 10 minutes to go from one class to another. The campus is surrounded with landscaped parking areas.

The first permanent building, the Letters and Science Building, was occupied in 1963. This imposing structure, master planned

to serve ultimately as a facility for undergraduate and graduate science instruction and research, has been used to house other programs until they could warrant new facilities of their own. This building is now called Miles D. McCarthy Hall.

Since 1963, growth has been rapid. The Performing Arts Center was completed in 1964, the Physical Education Building in 1965, the Library Building in 1966, the Commons in 1967, the Humanities-Social Sciences Building and Visual Arts Center in 1969, William B. Langsdorf Hall (Administration-Business Administration) and the Engineering Building in 1971, the Student Health Center in 1974, the Education-Classroom Building and University Center in 1976, an addition to the Visual Arts Center in 1979, the Jewel Plummer Cobb Residence Halls and the Charles L. and Rachael E. Ruby Gerontology Center in 1988, and the Fullerton Marriott and the Computer Science Building in 1989. The Ruby Gerontology Center was the first building on campus financed solely by contributed funds; the Fullerton Marriott, a full-service hotel, resulted from a joint venture involving the Marriott Corp., the university and the city of Fullerton.

An expansion of the Titan Student Union (formerly known as the University Center) and the Titan Sports Complex, featuring the multipurpose 10,000-seat Titan Stadium, baseball pavilion, track and tennis courts, were completed in 1992. The Titan Student Union houses a 1,200-seat pavilion, small theater, food court, pub, bowling alley and conference rooms. The five-story University Hall, with classrooms, faculty offices, and student and academic support services, was occupied in 1993, followed by the two-story Science Laboratory Center in 1994. A four-story addition to the University Library was completed in 1996, and the entire complex was dedicated as the Paulina June & George Pollak Library in 1998. The 10-story College Park building on Nutwood Avenue provides additional classrooms and office space for university staff and faculty members.

Cal State Fullerton's on-campus student-resident population more than doubled with the completion of a 440-bed student housing facility in August 2002. The new facility is adjacent to Cobb Residence Hall, an on-campus apartment complex for 396 students. A 71,000-square-foot expansion of

the Kinesiology and Health Science Building was completed in 2003. The new wing includes the Wellness Center for Successful Aging, practice gymnasium, seminar rooms and a lecture hall. Construction of a new 102,000-square-foot Performing Arts Center is well under way. Scheduled to open in January 2006, the new complex features venues that include an 800-seat concert hall, 250-seat thrust theater and a 150-seat black box theater. The Nutwood Parking Structure, a five-level, 2,500-space facility opened for the fall 2004 semester. Construction began in spring 2005 on the State College Parking Structure, which will contain 1,400 spaces and is scheduled for completion before the fall 2006 semester.

In the northeast corner of the campus is the Fullerton Arboretum, which was dedicated in the fall of 1979 in a joint venture with the city of Fullerton. The 26-acre botanical garden is a living museum of rare plants from around the world. The ecologically arranged botanical collection depicts habitats from the desert to the tropics. With its ponds, streams and wildlife, it offers a tranquil retreat from our fast-growing urban life. The Fullerton Arboretum also is home to Heritage House, a restored 19th-century dwelling and serves as a cultural museum for North Orange County.

The ample freeway and surface street accommodations that approach the main entrance to the university's campus also provide comparatively easy access to the great and diverse learning resources available in Southern California: many other colleges and universities; museums, libraries and art galleries; zoos; and the wide variety of economic, governmental, social, and cultural activities and experiences that may be found in this dynamic and complex region of California and the United States.

Information concerning the instructional, laboratory and other physical facilities that relate to the academic program may be obtained from the Office of Facilities Management.

CAL STATE FULLERTON - EL TORO CAMPUS

El Toro Campus is a branch campus of California State University, Fullerton. Located on a portion of the former El Toro Marine Corps Air Station in Irvine, just 19 miles from the Fullerton campus, the El

Toro Campus serves as a regional center for meeting the higher education needs of central and south Orange County.

The El Toro Campus offers course work at the upper-division level (junior/senior), post-baccalaureate, and graduate levels. All lower-division (freshman/sophomore) general education and major course work is taken either at the main campus at Fullerton, a community college, or a private higher education institution.

The El Toro Campus occupies a 50,900-square-foot two-story structure built around a central courtyard area. At present CSUF leases approximately eleven acres that include the educational facility and about 600 parking spaces for faculty and students. It contains an administrative center, twenty classrooms, faculty offices, an electronic university library, computer classrooms, an open computer laboratory, a student affairs service center, an enrollment services center, an admissions, registration and cashiering center, a bookstore and a food service center.

Students who plan to attend the El Toro Campus must be admitted to California State University, Fullerton through the regular admissions process. Applications for admission to the university are available on the Web at www.csumentor.edu. Registration for El Toro Campus classes takes place through the regular university processes.

Student Affairs enhances and supports the academic mission of the university by implementing the concepts of student development and student services. As a resource for students, administration, faculty, staff and the broader community, Student Affairs provides a wide variety of university services such as advising, counseling, financial aid services and programs.

Academic Advising provides students with the necessary information to make sound academic decisions and educational plans. Advisers assist students with information about graduation requirements and course selection. Prospective students who wish to transfer to the university also have the option of meeting with a transfer adviser to discuss university requirements for admission. In addition, personal counseling for students experiencing excessive stress and pressure in their lives is now available on campus by appointment.

Financial Aid at El Toro assists students in the process of applying for financial aid and finding ways to meet educational expenses.

Financial aid is designed to assist students in paying basic educational costs for eligible certificate and degree programs. There are multiple resources students can access to pay for college. Financial Aid offers grants, loans and scholarships to eligible students. Students are encouraged to meet with the financial aid adviser.

Students at El Toro have many opportunities to get involved in activities and programs. Students are invited to participate in any number of social, educational, cultural, leadership, and recreational activities. Students are encouraged to get involved in campus organizations and events to build lasting friendships, develop skills, and participate in new experiences.

The University Library at El Toro provides information and access to high-quality resources to meet the instructional and research needs of El Toro students, faculty and staff. The physical library provides 24 computer workstations, two group study rooms, photocopier, and course reserves. Reference assistance is available in several formats: a reference librarian is available for consultation; the reference hotline provides easy access to the library staff at the main campus; through "Ask a Librarian," students may submit reference queries via e-mail; online chat reference allows students to interact virtually in real time with a librarian. Through the library website, students have access to the library's 100-plus databases (many full-text), NetLibrary (CSU collection of over 4,300 electronic books), discipline-specific and special topics research guides, and of course the online library catalog. Document delivery is provided through two avenues – items owned at the main campus library can be paged for delivery at El Toro, and free interlibrary loan service is available through the online ILLiad system for items not owned by the library.

The campus has expanded its information technology facilities to include four multi-purpose computer classrooms. The multi-purpose computer classrooms incorporate some of the latest technology including video networking, which allows instructors to show the latest films in a variety of languages. Instructors are available to broadcast their presentations to individual students, student groups, or to all students. Similarly, the instructor can see a student's screen in order to provide individual attention or to share

it with the entire class. The El Toro Campus also has an open computer laboratory, video conferencing and interactive televised video instruction.

Overall, students at the El Toro Campus have full access to technology linked to the Internet and to connectivity with the main campus in Fullerton.

For information, contact the CSUF El Toro Campus, 7320 Trabuco Road, Irvine, California 92618 or telephone (949) 936-1600 or (714)/CSU-TORO. Office hours are 8:30 a.m. to 7 p.m. Monday through Thursday, and 9 a.m. to 1 p.m. on Friday.

The El Toro Campus is open for class 8 a.m. to 10 p.m. Monday through Thursday, and 8 a.m. to 4 p.m. on Friday and Saturday.

STUDENTS OF THE UNIVERSITY

Much of the distinctive character and learning atmosphere of any campus comes from the nature and vitality of its students. Diversity, the synthesis of academic study with work and family interests, strong achievement records, and relative maturity are some of the predominant characteristics of the student body at Cal State Fullerton.

The university is primarily a community-based institution, with two on-campus residence facilities. Nearly 74 percent undergraduate and 86 percent of graduate students are employed, and yet 64 percent of all students take 12 or more hours of course work each semester. The majority of students live in Orange County. Of the fall 2004 new undergraduate students, 50 percent came from California public high schools, 6 percent from California private high schools, 39 percent came from California community colleges, 2 percent from other Cal State campuses, 1 percent from other California colleges and universities, and 2 percent from other states or other countries. The fall 2004 new graduate students came from Cal State University campuses (60 percent), other California colleges and universities (22 percent), and other states or other countries (18 percent).

The student body is 11 percent first-time freshmen, 19 percent other lower division, 53 percent upper division, and 17 percent graduate levels. Sixty percent of all students are women. The median age of all students is 22; undergraduates have a median age of 21, while graduate students have a median age of 29. Many students take advantage of course

offerings during the day and at night, in order to create a workable schedule for their multiple responsibilities.

Many students already have clearly defined interests in a major field of study. Only 9 percent of all students have not yet declared a major, and are in the process of exploring different fields of knowledge. During 2003-2004, 5,636 undergraduates received their baccalaureate degrees, and 1,242 graduates received their master's degrees.

THE FACULTY

Central to the effectiveness of any institution of higher learning is the quality and dedication of its individual faculty members to teaching and scholarship.

In the fall of 2003, there were 769 full-time faculty and administrators and 1,087 part-time faculty members teaching on the campus. Almost all the full-time faculty had some previous college or university teaching experience before coming to Fullerton. Faculty members also have a wide variety of scholarly experiences and creative activities. Seventy-nine percent of the full-time faculty have earned their doctoral degrees.

Criteria for selection to the faculty include mastery of knowledge in an academic specialty, demonstrated skill and experience in teaching, and continuing interest in scholarly study and research. Retention and promotion criteria also include service to the university and community.

Information concerning the faculty and other personnel may be obtained from the Office of Faculty Affairs and Records.

OUTSTANDING PROFESSOR AWARD

Each year the university selects a faculty member to receive the CSUF Outstanding Professor Award

Below are the names of all professors who have received the CSUF Outstanding Professor Award. Those with an asterisk were also honored with the Statewide Outstanding Professor Award, an honor which was conferred annually on two system faculty members by the Trustees of the California State University until 1995.

Year	Name	Subject
1963-64	Donald Stanley Tull	Marketing
1964-65	Miles Duffield McCarthy*	Biology
1965-66	Giles Tyler Brown	History
1966-67	Gustave Bording Mathieu	French/ German
1967-68	Norman Townsend-Zellner	Economics
1968-69	John Brown Mason	Political Science
1969-70	No award given	
1970-71	Loh Seng Tsai	Psychology
1971-72	Richard C. Gilbert	Mathematics
1972-73	Herbert C. Rutemiller	Quantitative Methods
1973-74	Fred M. Johnson	Physics
1974-75	Willis E. McNelly*	English
1975-76	Donald E. Lagerberg	Art
1976-77	Sidney Klein	Economics
1977-78	Charles G. Bell	Political Science
1978-79	Bruce H. Weber	Chemistry
1979-80	Michael H. Horn	Zoology
1980-81	Donald A. Sears	English and Linguistics
1981-82	Joyce E. Pickersgill	Economics
1982-83	Carl C. Wamser	Chemistry
1983-84	Corinne S. Wood	Anthropology
1984-85	Maria C. Linder	Chemistry
1985-86	Charles C. Lambert	Zoology
1986-87	Glenn M. Nagel	Chemistry
1987-88	Harris S. Shultz*	Mathematics
1988-89	Warren A. Beck	History
1989-90	Roger Nanes	Physics
1990-91	Gerald F. Corey	Human Services/ Counseling
1991-92	Michael H. Birnbaum	Psychology
1992-93	David L. Pagni*	Mathematics
1993-94	Keith O. Boyum	Political Science
1994-95	Carol P. Barnes	Elementary and Bilingual Education
1995-96	Mario Martelli	Mathematics
1996-97	Frank G. Cummings III	Art
1997-98	John A. Olmsted	Chemistry
1998-99	George A. Marcoulides	Management Science/ Information Systems
1999-00	Jane V. Hall	Economics
2000-01	Hallie Yopp Slowik	Elementary, Bilingual, and Reading Education
2001-02	Albert W. Flores	Philosophy
2002-03	Steven N. Murray	Biological Science
2003-04	Richard L. Wiseman	Human Communication Studies
2004-05	Nancy L. Segal	Psychology

CALIFORNIA STATE UNIVERSITY WANG FAMILY EXCELLENCE AWARD

Annually, during a ten-year period beginning in 1998-99, four faculty members and one administrator throughout the California State University (CSU) system are selected to receive the Wang Family Excellence Award. Established by CSU Trustee Stanley T. Wang, this award is designed to recognize and "celebrate" CSU faculty and administrators who are making multi-faceted contributions to the learning community, and whose achievements are having a discernable effect on students.

Six colleagues from Cal State Fullerton have been honored as recipients of the Wang Excellence Award.

Year	Name
2005	Raphael Sonenshein Professor of Political Science Richard Wiseman Professor of Human Communication Studies
2003	David L. Pagni Professor of Mathematics Claire Palmerino Director, Academic Advising Services
2002	Hallie Yopp Slowik Professor of Elementary and Bilingual Education
2001	Jane Hall Professor of Economics

CALIFORNIA STATE UNIVERSITY, FULLERTON FOUNDATION

The California State University, Fullerton Foundation was established and incorporated as a not-for-profit corporation in October 1959. The Foundation is an auxiliary organization of the university established to provide essential student, faculty and staff services that cannot be provided from state appropriations. It supplements university programs and activities by assisting the university in fulfilling its purposes and in serving the people of the State of California, especially those in the immediate Fullerton area.

The Foundation develops and administers research and educational grants and contracts; conducts retail operations including bookstore, food service and vending on campus; and administers various educationally-related functions and programs, such as the Artist Village and the purchase of the College Park building.

The Foundation's overall policies are administered by a Board of Directors composed of members of the university faculty, administration and students, as well as prominent community leaders.

Board of Directors

Chair, Robert F. Clark, Jr.*

Vice Chair, Ted Bremner*

Secretary, Ron Rangel*

Treasurer, Pearl Cheng (ex officio)

Executive Director, William M. Dickerson
(ex officio)

Judith Anderson (ex officio)

Raul Davis*

Gary Del Fium*

Milton A. Gordon (ex officio)

Willie Hagan (ex officio)

Robert Hall*

Pamela Hillman (ex officio)

Zeke Luna*

Robert Palmer (ex officio)

Linda Patton (ex officio)

Ephraim Smith (ex officio)

ASI president plus two additional student members

Academic Senate chair plus three additional faculty members

Administrative Officers

William M. Dickerson, Executive Director

Pearl Cheng, Director, Finance & Administration

CSU FULLERTON HOUSING AUTHORITY

The CSU Fullerton Housing Authority was formed in July 2000 with the express mission to benefit California State University, Fullerton, by providing and maintaining affordable housing and related facilities for faculty, staff and students. Through such housing, the ability to foster an academic community and environment near the campus will aid the university in its quest to attract and retain the highest quality personnel.

The Housing Authority is composed of an eight-member board: chief financial officer, vice president for administration, associate vice president for facilities management, a faculty member, a student, a staff member, and a representative from the local community.

*Community Member

The CSU Housing Authority, with the support of both the university and the CSUF Foundation, is committed to the long-term development and supply of quality affordable housing for their faculty and staff members.

ALUMNI ASSOCIATION OF CAL STATE FULLERTON

The Alumni Association of Cal State Fullerton provides graduates with opportunities for continued affiliation with their alma mater and fellow alumni through unique networking, educational and social activities. Membership also provides graduates with a variety of valuable benefits such as access to all 23 CSU campus libraries, invitations to special members-only events, discounts at the Titan Bookstore, discounts on athletic and cultural events tickets, group insurance programs and more. The most important benefit of being a member of the alumni association, however, is the opportunity to be part of a strong Cal State Fullerton alumni network: The Titan Network!

The George G. Golleher Alumni House is the focal point of alumni activity on campus where alumni and friends engage in a variety of activities – everything from pre-game barbecues to alumni/community member weddings and events.

Our students are considered alumni once they have obtained 12 units of credit. We encourage all students and alumni to participate in Alumni Association events and to utilize the Golleher Alumni House.

For more information on Alumni Association programs and services or to volunteer at our events, please contact (714) CSU-ALUM or visit our website at www.csufalumni.com.

COMMUNITY SUPPORT GROUPS

California State University, Fullerton welcomes and encourages the development and activities of volunteer organizations committed to enriching university life. The expertise and efforts of dedicated volunteers enhance the university's academic excellence. Annually, each organization nominates a member volunteer who is honored at the Cal State Fullerton Concert Under the Stars event each fall.

The Cal State Fullerton Coordinating Council of Support Groups (CCSG) consists of all volunteer organizations on campus. The CCSG coordinates communication between

the volunteer organizations and the university. Further information about the CCSG, may be obtained from the Office of the Vice President for Academic Affairs, McCarthy Hall-133, at (714) 278-2615.

Art Alliance

The Art Alliance encourages excellence in the arts, particularly through the educational curriculum of the university's Art Department. Organized in 1967, the alliance assists in financing gallery exhibitions, participates in the acquisition of campus art works, and annually awards scholarships and graduate research grants. Art Alliance members host special exhibit tours and receptions, trips to museums and artists' studios, and staff the main gallery during open hours.

Association of the Friends and Docents of the Anthropology Museum

Anthropology majors, alumni and interested members of the community make up association membership. The group takes an active role in presenting exhibits, providing tours and conducting the activities of the museum.

College Advisory Councils and Boards

These councils and boards are composed of community and campus leaders who are committed to sharing their expertise and providing support to individual colleges within the university and include: the College of Business and Economics Dean's Advisory Board and Executive Council; the College of Communication Dean's Advisory Board; and the College of Natural Sciences and Mathematics Dean's Advisory Council.

Continuing Learning Experience (CLE)

For more than two decades, the Continuing Learning Experience (CLE) has offered an extensive range of courses for retired or semi-retired members who look to the university and the Ruby Gerontology Center as focal points for their lifelong learning. CLE is a nationally recognized, self-supported organization that draws strength from its own board of trustees and a sophisticated management structure.

For an annual membership fee that includes parking, CLE members savor the university setting and student privileges. Members enjoy a rich variety of classes, study groups, discussion forums and trips of educational interest. Some of the outstanding

lecture series are also open to the community. In addition, both PC and Macintosh-based computer classes are available in the CLE SeniorNet Learning Center.

The CLE office is housed in the Ruby Gerontology Center, a research and conference facility built with private funds in large part from CLE members.

Emeriti

Cal State Fullerton's retired faculty and staff members belong to the Emeriti, which is dedicated to keeping its members involved and knowledgeable about current campus life. While providing opportunities to be involved in faculty governance, curricular programs and campus activities, the organization also offers renewal of friendships between its members and awards two student scholarships each year. Through affiliation with the system-wide CSU emeriti organization, California State University Emeritus and Retired Faculty Association, emeriti concerns are presented to all branches of the government and the Chancellor's Office.

Friends of the Fullerton Arboretum

Friends of the Fullerton Arboretum support the 26-acre botanical garden located on the northeast corner of campus. The Friends coordinate the work of the many volunteers needed to maintain the gardens, programs and events. Friends host tours of the arboretum and Heritage House museum, a turn-of-the-century residence listed in the National Register of Historic Places and the Inventory of California Historic Sites. Through plant sales, gift shop and events, the Friends contribute operating monies for the arboretum and fund student scholarships.

Music Associates

In support of the Music Department, Music Associates fund: student scholarships; an annual awards contest recognizing excellence in vocal, instrumental and piano performance; and purchases of equipment and instruments to enhance Cal State Fullerton's music program. Associates attend campus performances and co-sponsor one of the major holiday events on campus, the "Carol Candlelight Dinner and Concert," featuring the University Singers. The Associates also hold an annual spring scholarship luncheon.

Patrons of the Library

Community members, alumni and faculty and staff members interested in maintaining the quality of the Pollak Library belong to Patrons of the Library. The group sponsors exhibits and operates a book sale center in conjunction with the Emeriti. Funds raised through book sales, dues and donations support the augmentation of library holdings and facilities.

President's Associates

The generous members of the President's Associates provide financial support to the region's most promising students, the President's Scholars, and a host of other programs and projects at Cal State Fullerton. This premier support group also provides the president with resources for university-wide needs such as student scholarships, faculty research grants and recognition awards for faculty, students and staff. Through their gifts, President's Associates play a significant role in preserving and enhancing Cal State Fullerton now and for future generations.

Reading Educators Guild

Graduates who earn a master of science in education with a concentration in reading and other interested individuals are eligible for membership in the Reading Educators Guild, one of the oldest alumni support groups on the CSUF campus. Working in close relationship with the Reading Department, the Guild provides service as a professional development and networking organization for reading educators. REG also provides support for the Reading Department in a variety of ways, including the awarding of scholarships to both Reading Center and graduate students. Throughout the school year, the Guild holds various activities, lectures and conferences, promoting effective reading instruction.

Titan Athletic Club

The Titan Athletic Club is the fund-raising support group for CSUF Intercollegiate Athletics. The purpose of the Titan Athletic Club is to raise money for athletic scholarships and encourage private support from alumni, friends and family. Titan Athletic Club membership includes individuals and businesses that support scholarships, facility upgrades and sport-specific booster organizations among others. Building this support, while at the same time increasing the family atmosphere surrounding Titan Athletics' many programs, creates the total package of a high-quality athletic experience for all involved.

Tucker Wildlife Sanctuary

The members of Tucker Wildlife Sanctuary support group provide financial support to the operation and mission of Tucker Wildlife Sanctuary, a 12-acre non-profit nature preserve located in Modjeska Canyon owned and operated by California State University, Fullerton, and its College of Natural Sciences and Mathematics. Tucker Wildlife Sanctuary has a dual mission—to support science and environmental education and to act as a sanctuary for the preservation of local native habitat and wildlife. Tucker serves as a unique field research center for Cal State Fullerton students and as a field trip destination for K-12 schools as its programs are built on the California Standards for Science Education. Tucker is open to the public Tuesday-Sunday. Admission is free.

Administration

EXECUTIVE DIVISION

Milton A. Gordon, *President*
(Vacant), *Executive Assistant to the President*
Donald S. Castro, *Special Assistant to the President, Emeritus and Director, Title V Grant*
Norma L. Morris, *Staff Assistant to the President*
Vennita Jackson, *Financial Manager*

■ UNIVERSITY AUDITOR

Alex Tzoumas, *Director*

■ UNIVERSITY COUNSEL

Patrick Carroll, *University Counsel*

■ BUDGET AND PLANNING

Sherri Newcomb, *Chief of Budget Planning and Strategy*
(Vacant), *Director of Budget Planning and Strategy*
(Vacant), *Budget Analyst*
(Vacant), *Systems Analyst*

■ INFORMATION/TECHNOLOGY SERVICES

Amir Dabirian, *Interim Chief Information/Technology Officer*
Dick Bednar, *Senior Director, Technology Planning*
(Vacant), *Project Director, CMS & Internet Technologies*
Susan Kachner, *Director, Administrative Systems*
Susan Lasswell, *Director, IT Communications, Titan Card*
Chris Manriquez, *Director, Desktop Computing*
Mike Marcinkevicz, *Director, Network Applications*

ACADEMIC AFFAIRS

Ephraim P. Smith, *Vice President for Academic Affairs*
Davida Hopkins-Parham, *Executive Assistant to the Vice President*
Margaret A. Atwell, *Associate Vice President, Academic Affairs*
Dolores Hope Vura, *Assistant Vice President for Institutional Research and Analytical Studies*
Edward Sullivan, *Director of Analytical Studies*
Lisa Kopecky, *Director, Budget for Academic Affairs*
Katina Napper, *Director, Faculty Affairs and Records*
Rhonda Allen, *Director, Faculty Development Center*
Linda Patton, *Director, Office of Grants and Contracts*
(Vacant), *Coordinator of Regulatory Compliance and Intermural Programs*
Vacant, *Contracts and Grants Coordinator*
Erika Blossom, *Contracts and Grants Coordinator*
(Vacant), *Contracts and Grants Coordinator*
Ignacia Royer, *Student Grants Program Coordinator*
William F. Presch, *Director, Desert Studies Consortium*

■ ADMISSIONS AND RECORDS

Nancy Dority, *Interim Director, Admissions and Records*
Barbara Hooper, *University Articulation/Project Officer*
(Vacant), *Registrar*
Melissa Whatley, *Associate Registrar*

■ ACADEMIC PROGRAMS

Robert (Ray) Young, *Associate Vice President, Academic Programs*
Kathleen Costello, *Director, Gianneschi Center for Nonprofit Research*
Sylvia Alva, *Associate Vice President, Undergraduate Programs*
Claire Palmerino, *Director, Academic Advising Services*
David Drath, *Coordinator, Health Professions Advising*
Jeannie Kim-Han, *Director (Acting), Center for Internships and Service-Learning*
Wayne Hobson, *Director, University Honors Program*
Bridget Driscoll, *Director, Freshman Programs*
Dawn Valencia, *Director, University Outreach*

■ UNIVERSITY EXTENDED EDUCATION

Harry L. Norman, *Dean, University Extended Education*
Melody Johnston, *Associate Dean (Acting), University Extended Education*
Carol Creighton, *Director, Extension Programs*
Gregory Dymont, *Director, Fullerton Arboretum*
Linda Godding, *Director, Budget and Finance*
Tim Green, *Interim Director, Online Distance Education*
Rod Guimaraes, *Director, Information Technologies/Systems*
Margaret Luzzi, *Director, Program Research and Development*
Karen McKinley, *Director, Summer Session and Special Sessions*
Pat Puleo, *Director, Education Programs*
Lynne Richmond, *Director, American Language Program*
Terry Roberts, *Director, Interactive Televised Instruction*
Lisa Xue, *Director, International Programs/Asia*
Charlotte Fox, *President, Continuing Learning Experience*
Antonietta Bartter, *Manager, Student Support Services*
Irene Freer, *Administrative Assistant to the Dean*

■ LIBRARY

Richard C. Pollard, *University Librarian*
Elizabeth Housewright, *(Acting) Associate University Librarian*
Carol Bednar, *Chair, Technical Services*
(Vacant), *Head, Access Services & Systems*

■ EL TORO CAMPUS

George Giacomakis, *Director, El Toro Campus*
Marilyn Conklin, *Assistant to the Director*
Chuck Moore, *Director, Enrollment Services Center*
Nadine Dillon, *Coordinator, Admissions, Registration Cashiering Service Center*
Marsha Daughetee, *Assistant Dean for Student Affairs*
Michelle Rosenthal, *Coordinator, Student Affairs Office*
Robert Flores, *Assistant Coordinator of Student Programs*
Jill Brower, *Coordinator, Financial Aid*
Karen Hebri, *Coordinator, Facilities*
DeLana Bush-Hamblin, *Analyst, Information Technology*

ADMINISTRATION

Willie J. Hagan, *Vice President for Administration and Finance/Chief Financial Officer*
Naomi Goodwin, *Assistant Vice President*
Laleh Graylee, *Divisional Finance Director*
Cheryl Perreira, *Director, Business Planning & Improvement*
William C. Barrett, *Associate Vice President for Administration*
Thomas H. Whitfield, *Director, Environmental Health & Instructional Safety*
Joe Ferrer, *Director, Parking and Transportation*
Welson Badal, *Manager, Divisional Information Technology*
John Beisner, *Director, University Risk Management*
Keiko Takahashi, *Director, Business Systems*

■ FINANCE

Brian Jenkins, *Associate Vice President, Finance*
Mark Lopez, *Executive Assistant, Finance Management*
Vacant, *University Controller*
Karen Wall, *Interim Assistant Vice President, Budget Operations (Vacant), Director of Contracts & Procurement*

■ FACILITIES MANAGEMENT

Jay W. Bond, *Associate Vice President, Facilities Management*
Kim Apel, *Facility Planner*
Michael C. Smith, *Director, Design & Construction*
Willem H. van der Pol, *Director, Physical Plant*

■ HUMAN RESOURCES

R. John Lynn, *Executive Director, Human Resources*
Rosamaria Gomez-Amaro, *Director, Diversity and Equity Programs*
Robin Innes, *Director, Employee Training & Development*
Denise Johnson, *Director, Human Resource Operations*
Glenda Hart, *Director, Payroll*

■ PUBLIC SAFETY

Judith D. King, *Chief of Police/Director, Public Safety*
Will J. Glen, *Lieutenant*

■ FOUNDATION

William M. Dickerson, *Executive Director, Foundation*
Shou-Yinn (Pearl) Cheng, *Director, Finance and Administration*
Jerry C. Olson, *Director, Titan Shops*
Anthony Lynch, *Director, Campus Dining*
Gary Del Fium, *Manager, Property Planning*

EXECUTIVE VICE PRESIDENT

Judith Anderson, *Executive Vice President*

■ PUBLIC AFFAIRS AND GOVERNMENT RELATIONS

Owen Holmes, *Associate Vice President, Public Affairs and Government Relations*

■ UNIVERSITY COMMUNICATIONS AND MARKETING

Bruce Erickson, *Associate Vice President, University Communications and Marketing*

■ PRESIDENT'S SCHOLARS PROGRAM

James Mettler, *Director, President's Scholars Program*

STUDENT AFFAIRS

Robert L. Palmer, *Vice President for Student Affairs*
Howard Wang, *Associate Vice President for Student Affairs*
Silas H. Abrego, *Associate Vice President for Student Affairs*
Karen J. Wall, *Assistant Vice President, Budget and Human Resources*
Lea Jarnigan, *Assistant to the Vice President for Student Affairs*
Kandy S. Mink, *Dean of Students*
Harvey McKee, *Executive Director, Associated Students, CSUF, Inc.*
Ryan Alcantara, *Director, Honors and Scholars Support Services*
Brian Quinn, *Director, Intercollegiate Athletics*
Allison Rich, *Senior Associate Director, Intercollegiate Athletics*
James Case, *Director, Career Center*
Robert Aylmer, *Director, Counseling and Psychological Services*
Paul K. Miller, *Director, Disabled Student Services*
Deborah McCracken, *Director, Financial Aid*
Jenny Vinopal, *Director, Guardian Scholars Program*
Darlene Stevenson, *Director, Housing and Residence Life*
Robert Ericksen, *Director, International Education and Exchange*
Jeremiah Moore, *Director, Student Academic Services (Vacant), Director, Student Affairs Research Center*
Howard Wang, *Acting Executive Director, Student Health and Counseling Center*
Kurt Borsting, *Director, Titan Student Union*
Fran Zareh-Smith, *Director, University Learning Center*
Barbara McDowell, *Director, Women's Center/Adult Reentry*
David Pagni, *Director, GEAR UP - Anaheim*
Gerald Bryant, *Director, Ronald E. McNair Scholars Program*
Patricia Bejarano-Vera, *Director, Upward Bound*

UNIVERSITY ADVANCEMENT

Pamela Hillman, *Vice President for University Advancement (Vacant), Executive Assistant to Vice President for University Advancement*
Paul Carey, *Associate Vice President, Development*
Nancy Byrne, *Director of Development, College of Communications*
Doug Colby, *Director of Development, College of Natural Sciences and Mathematics*
Lisa Gallaway, *Director of Development*
Marcia Harrison, *Director of Development, College of Business and Economics*

Maryanne Horton, *Director of Development, College of Engineering and Computer Science*
Pam Jones, *Director of Development, Athletics*
Milly Muzzy, *Director of Development, College of the Arts*
Mary Jacobson, *Senior Director, Strategic Planning & Board Relations*
Carrie Stewart, *Associate Vice President, University Advancement*
Carlos Leija, *Executive Director, Alumni Relations*
Stefanie Light, *Director of Stewardship & Events*
(Vacant), *Director of Advancement Communications*
Regina Webster, *Associate Vice President, Central Development*
Patty Boggs, *Senior Director of Development, Major Gifts*
Barbara Barrett, *Director of Development, Corporate & Foundation Relations*
Steve Tanenbaum, *Director of Development, Principal Gifts*
(Vacant), *Director of Development, Annual Campaigns*
(Vacant) *Executive Director of Advancement Services*
Karen Bushman, *Director, University Advancement Services*
Julie Chung, *Gift Administrator/Accounting Manager*

COLLEGE OF THE ARTS

Jerry Samuelson, *Dean*
Joseph Arnold, *Associate Dean*
Dean Harris, *Assistant Dean, Student Affairs*

ART DEPARTMENT

Larry Johnson, *Chair*

MUSIC DEPARTMENT

Vance Wolverton, *Chair*

THEATRE DEPARTMENT

Susan Hallman, *Chair*

COLLEGE OF BUSINESS AND ECONOMICS

Anil K. Puri, *Dean*
Thomas Johnson, *Associate Dean, Academic Programs*
Joni Norby, *Assistant Dean, Administration*
Robert Miyake, *Assistant Dean, Academic Advisement*
Lea Beth Lewis, *Assistant Dean, Student Affairs*

ACCOUNTING DEPARTMENT

Betty Chavis, *Chair*

ECONOMICS DEPARTMENT

Morteza Rahmatian, *Chair*

FINANCE DEPARTMENT

Mark Hoven Stohs, *Chair*

INFORMATION SYSTEMS AND DECISION SCIENCES

Barry Pasternack, *Chair*

MANAGEMENT DEPARTMENT

Ghasem Manoochehri, *Chair*

MARKETING DEPARTMENT

Irene Lange, *Chair*

COLLEGE OF COMMUNICATIONS

Rick D. Pullen, *Dean*
Fred Zandpour, *Associate Dean*
Peggy Garcia Bockman, *Assistant Dean, Student Affairs*

COMMUNICATIONS DEPARTMENT

Wendell Crow, *Chair*

RADIO-TV-FILM DEPARTMENT

Ed Fink, *Chair*

HUMAN COMMUNICATION STUDIES DEPARTMENT

Kurt Kitselman, *Chair*

COLLEGE OF EDUCATION

Ashley Bishop, *Acting Dean*
Carmen Dunlap, *Acting Associate Dean*
Nancee L. Wright, *Assistant Dean, Student Affairs*

EDUCATIONAL LEADERSHIP DEPARTMENT

Louise Adler, *Chair*

ELEMENTARY AND BILINGUAL EDUCATION DEPARTMENT

Karen Ivers, *Chair*

READING DEPARTMENT

JoAnn Carter-Wells, *Chair*

SECONDARY EDUCATION DEPARTMENT

Victoria Costa, *Chair*

SPECIAL EDUCATION DEPARTMENT

Belinda Dunnick Karge, *Chair*

JOINT DOCTORAL PROGRAM IN EDUCATIONAL ADMINISTRATION AND LEADERSHIP

Louise Adler, *Director*

INSTRUCTIONAL DESIGN AND TECHNOLOGY PROGRAM

JoAnn Carter-Wells, *Coordinator*

COLLEGE OF ENGINEERING AND COMPUTER SCIENCE

Raman Menon Unnikrishnan, *Dean*
Dorota M. Huizinga, *Acting Associate Dean*
Lisa D. Jones, *Assistant Dean, Student Affairs*

COMPUTER SCIENCE DEPARTMENT

Dimitri Michalopoulos, *Chair*

CIVIL AND ENVIRONMENTAL ENGINEERING DEPARTMENT

Pinaki Chakrabarti, *Head*

ELECTRICAL ENGINEERING DEPARTMENT

Mostafa Shiva, *Head*

MECHANICAL ENGINEERING DEPARTMENT

Vacant, *Head*

COLLEGE OF HEALTH AND HUMAN DEVELOPMENT

Roberta E. Rikli, *Dean*

Ellen Junn, *Associate Dean*

Nancee L. Wright, *Assistant Dean, Student Affairs*

CHILD AND ADOLESCENT STUDIES DEPARTMENT

Patricia Szeszulski, *Chair*

COUNSELING DEPARTMENT

Jeffrey Kottler, *Chair*

HEALTH SCIENCE DEPARTMENT

Shari McMahan, *Chair*

HUMAN SERVICES DEPARTMENT

Mikyong Kim-Goh, *Chair*

KINESIOLOGY DEPARTMENT

Kathy Koser, *Chair*

MILITARY SCIENCE PROGRAM

Lt. Col. William Howard, *Coordinator*

NURSING DEPARTMENT

Paula Herberg, *Chair*

COLLEGE OF HUMANITIES AND SOCIAL SCIENCES

Thomas Klammer, *Dean*

(Vacant), *Associate Dean*

Angela Della Volpe, *Associate Dean*

Michael Paul Wong, *Assistant Dean, Student Affairs*

AFRO-ETHNIC STUDIES DEPARTMENT

Wacira Gethaiga, *Chair*

AMERICAN STUDIES DEPARTMENT

Jesse Battan, *Chair*

ANTHROPOLOGY DEPARTMENT

Susan Parman, *Chair*

ASIAN STUDIES PROGRAM

William W. Haddad, *Coordinator*

ASIAN AMERICAN STUDIES PROGRAM

Craig Ihara, *Coordinator*

CHICANA AND CHICANO STUDIES DEPARTMENT

Isaac Cardenas, *Chair*

COMPARATIVE RELIGION DEPARTMENT

James Santucci, *Chair*

ENGLISH, COMPARATIVE LITERATURE AND LINGUISTICS DEPARTMENT

Joseph Sawicki, *Chair*

ENVIRONMENTAL STUDIES PROGRAM

Robert Voeks, *Coordinator*

EUROPEAN STUDIES PROGRAM

Cora Granata, *Coordinator*

GEOGRAPHY DEPARTMENT

John Carroll, *Chair*

GERONTOLOGY PROGRAM

Joseph Weber, *Coordinator*

HISTORY DEPARTMENT

William W. Haddad, *Chair*

LATIN AMERICAN STUDIES PROGRAM

Sandra Perez-Linggi, *Coordinator*

LIBERAL STUDIES DEPARTMENT

Jim Hofmann, *Chair*

MODERN LANGUAGES AND LITERATURES DEPARTMENT

Jan Eyring, *Chair*

PHILOSOPHY DEPARTMENT

Albert Flores, *Chair*

■ POLITICS, ADMINISTRATION AND JUSTICE DIVISION

Phillip Gianos, *Chair*

PSYCHOLOGY DEPARTMENT

Daniel Kee, *Chair*

SOCIOLOGY DEPARTMENT

Dennis Berg, *Chair*

WOMEN'S STUDIES PROGRAM

Renae Bredin, *Coordinator*

COLLEGE OF NATURAL SCIENCES AND MATHEMATICS

Kolf O. Jayaweera, *Dean*

David Fromson, *Associate Dean*

Rochelle Woods, *Assistant Dean, Student Affairs*

BIOLOGICAL SCIENCE DEPARTMENT

Robert Koch, *Chair*

CHEMISTRY AND BIOCHEMISTRY DEPARTMENT

Maria Linder, *Chair*

GEOLOGICAL SCIENCES DEPARTMENT

Diane Clemens-Knott, *Chair*

MATHEMATICS DEPARTMENT

Paul DeLand, *Chair*

PHYSICS DEPARTMENT

Roger Nanes, *Chair*

SCIENCE EDUCATION PROGRAM

Richard Lodyga, *Director*