

DEPARTMENTS, OFFICES & SERVICES

ACADEMIC & STAFF ASSISTANCE PROGRAM (ASAP)	3318	Analyst, Undergraduate Council, Committee on Rules, Jurisdiction & Elections, Debra Blake.....	3192
(See Human Resources)		Analyst, Council on Research & Instr. Resources, Budget, Faculty Research Grants, Committee on Diversity & Equity, Connie Howard	3173
ACADEMIC ADVISING		Analyst, Academic Personnel, Committee on Privilege & Tenure, Charges, Stephanie Smagala.....	5233
(See College of Creative Studies)	2364	Analyst, Graduate Council, Shasta Delp.....	4793
(See College of Letters & Science)	2038	Director, Information Systems, Andy Satomi.....	8996
(See College of Engineering)	2809	Applications Developer, Vince Nievares	8072
ACADEMIC PERSONNEL	3445	Fax Number	8732
4105 Cheadle Hall		E-Mail.....	senate.reception@senate.ucsb.edu
Associate Vice Chancellor, John Talbott	2622	Web.....	http://www.senate.ucsb.edu
Director, Cindy Doherty.....	8332	ACCOUNTING SERVICES & CONTROLS	2945
Senior Analyst, Melanie Hoven	5429	3201 Student Affairs/Administrative Services Building (SAASB)	
Senior Analyst, Kathy Upton	5428	Director, Jim Corkill	5882
Office Manager, Stephanie Jordan.....	3445	Associate Director of Controls, Contracts & Property, Central Stores, Mail Services/Receiving, Sandra Featherson	7667
Director, Information Systems, Andy Satomi	8996	Assistant Director, Disbursements and Computing Support; Director, Billing & Accounts Receivable, Steve Kriz.....	3480
Assistant Director, Information Systems, Vince Nievares.....	8072	Administrative Analyst, Neil Clark.....	8593
Applications Developer, Brian Stewart	7425	Administrative Assistant	8593
Fax Number	5173	Fax Number	8682
Web	http://ap.ucsb.edu	Accounts Payable/Travel	
ACADEMIC PREPARATION	3105	Reception.....	2945
1501 South Hall		Student Payment Questions (Financial Aid/Grad Div/ BARC Disbursements).....	3756
Director, Claudia L. Martinez.....	3105	Manager, Asger Pedersen.....	3919
Evaluation Coordinator, Lisa Figueroa	4789	Assistant Manager, Bernice Yost.....	4288
Program Assistant, Claudia Diaz.....	3105	Advances, Stop Payments, Direct Deposit, Vendor Refund Checks, Tax Reportable Payments, Honoraria, Contracts, Bernice Yost.....	4288
Grant Writer, Diyana Dobberteen	4199	General Reimbursements, Wires & Drafts	2651
American Indian Scholars Program Coordinator, Luther Richmond.....	5305	Low Values, Memberships & Subscriptions	3070
Pathways Program Assistant, Mirian Gutierrez	4370	Low Values, Fed Ex.....	2272
Pathways Program Coordinator, Adrienne Arguijo	4370	High Value Purchase Orders, Liens.....	4741
Fax	3871	Vendor Blankets, FM Contracts, Capital Leases & Sub-Agreements.....	2272
Web	http://www.apo.ucsb.edu	Travel Coordinator, Removal Expenses, Corporate Card Setups, Annette Gonzales.....	7037
MESA Programs Office	8347	Travel Processing, Entertainment, Travel Advances..	3929
MESA Programs Acting Director, Phyllis Brady	8333	Vendor Coordinator	2271
Fax	4697	Incoming Mail Desk	4741
ACADEMIC PROGRAMS, OFFICE OF (OAP)	3377	Fax Number (Accounts Payable and Travel)	4132
2150 Kerr Hall		Billing - Accounts Receivable Office	3756
Appointments.....	3377	1212 Student Affairs/Administrative Services Building (SAASB)	
Acting Associate Vice Chancellor for Academic Programs, Ronald W. Tobin	2419	Student Account, Statement Inquiries.....	3756
Executive Director, Carol Parsons.....	2655	Department Billing/Inquiries, Tania Marin	4242
Assistant to the Executive Director, Anna Morales-Castaneda.....	3377	Registration Billing Inquiries, Kathy Kraus	2094
Fax Number	4184	Department Billing Inquiries, Toni Vargas	4426
Web	http://www.oap.ucsb.edu	Administrative Analyst, Belgin Alemdar	4390
ACADEMIC SENATE	2885	Manager, BARC Systems & Operations, Erick McCurdy	5382
1233 Girvetz Hall		Customer Service Supervisor, Kathy Kraus	2094
Information.....	2885	Assistant Director, Accounting Services, Steve Kriz..	3480
Chair, Joel Michaelsen.....	2885	(continued)	
Executive Director, Committee on Committees, Faculty Legislature, Executive Council, Deborah Karoff.....	3179		
Assistant to Executive Director and Chair, Scheduling, Travel Grants, Steph Stokes	4511		
Analyst, Council on Planning and Budget, Council on Faculty Issues & Awards, Committee on International Education, Kyle Richards.....	2986		

Fax.....	8063
Web	http://www.barc.ucsb.edu
Cashiers Office	2177
(Hours 9AM-4PM)	
1212 Student Affairs/Administrative Services Building (SAASB)	
Petty Cash	2177
Manager, Tracy Coy.....	2177
Notary, Veronica Catalan (Appointments Preferred) ..	2177
Assistant Director, Accounting Services, Steve Kriz ..	3480
Central Receiving	2878
Building 507	
Supervisor, Dave Barrios.....	2878
Manager, Steve Howson	3470
Assistant Manager, Vickie Wadlington.....	2093
Fax.....	5398
Central Stores	2581
Building 507	
Storehouse	
Customer Service, Order Deliveries,	
Robert Bustillos	3596
Supply Buyer, Buyouts, Karen Jeffers	3481
Furniture Services	2732
Supervisor, Surplus, Storage, Jeff Goldmann.....	2732
Administrative Office	
General Information, Personnel, Sara Mata.....	2581
Office Manager, Accounting, Recharges,	
Azeb Demisse	3361
Assistant Manager, Vickie Wadlington.....	2093
Manager, Steve Howson	3470
Associate Director of Controls, Sandra Featherson ...	7667
Fax.....	4314
Contracts & Property	
Manager, Kimberly Tapia	5836
Assistant, Ron Betancourt.....	4670
Equipment Management	2389
Manager, Vaughn Boyle.....	7377
Administrative Assistant, Diana Kunze-Mina	2389
Fax.....	8639
Extramural Funds	
Manager, Connie S. Feeley.....	3068
Assistant Manager, Local Contracts and Endowments,	
Monica Dunne	4095
UCOP Research Awards, Inter-campus Awards, Public	
Health Service, Dept of Commerce, Navy, Army,	
Dept of Defense, Tyler Clark	2855
National Science Foundation, Dept of Interior, Dept of	
Energy, Jimmy Dominguez.....	2855
Air Force, Dept of Ed, State Contracts, EPA, NASA,	
Other Fed Agencies, TOE Transfers, Sign. Auth.	
System, Cost Transfers	3854
Agency Collections, Private Gifts, Personnel Activity	
Reports, Effort Reporting System,	
Shawna Radman.....	3854
Private Contracts and Grants, Craig Swanson.....	8388
Award Processing, Cash Deposits, Pam Cabrera.....	6127
Agency Billing, Britton Utterback	8338
General Accounting	
Manager, Dale O'Donnell	2998
Operations Supervisor, Russell Remington	2372
General Ledger Inquiries, Financial Journals, Intercampus	
Recharges, Toe Transfers Non Contract and Grants,	
Angie Carrillo.....	8913

Loan Collections Office	
Toll Free Number.....	800-283-8272
Student Loan Inquiries, Wendy Grim	3463
Student Loan Inquiries, Victor Bartolome	3148
Manager, Erick McCurdy	5382
Assistant Director, Accounting Services, Steve Kriz... 3480	
Fax	3472
Web	http://www.barc.ucsb.edu
Mail Services	3595
Building 507	
Supervisor, Milinda Cuellar	3595
Assistant Manager, Vickie Wadlington	2093
Manager, Steve Howson.....	3470
Fax	5398
Payroll	
Manager, Sona Baboolal	3259
Assistant Payroll Manager, Account Reconciliation,	
Inter Campus Permanent Transfer - Employees,	
Lan Nguyen	4145
Payroll Analyst, Local, Intercampus & Systemwide	
Financial Journals, Consolidated Billing Journal,	
JoAnn Stark	2219
Edits, Leave Reporting, Pre Pay Insurance, Transfer	
of Payroll Expense, Subpoenas, Verbal Emp	
Verification, Maris Mabunga.....	3085
Payroll for Academic, Staff & Limited Appointment A-L,	
All Statements of Citizenship, Written Emp Verify	
A-L, Victoria Stansky.....	3792
Payroll for Academic, Staff & Limited Appointment,	
Last Names M-Z, Written Emp Verify, & all Dues	
Deduction, Teri Pineda.....	8513
Student Payroll, Direct Deposit, Student FICA, Student	
Advances, New Hire Packets, W-2, Stop &	
Unclaimed Checks, Sindy Dang.....	3654
PPS On-Line Access	2880
Plant Funds	
Accountant, Lynn Tran.....	3258
Purchasing	8025
3202 Student Affairs/Administrative Services Building (SAASB)	
Assistant Director, Accounting Services, Steve Kriz... 3480	
Purchasing Manager, Principle Buyer	3480
Purchasing Assistant, Calli Price	8025
Use of Facilities (non-campus groups).....	4073
Business Officer, Lisa Klock.....	4073
Buyer, Monica Yamasaki	3685
Buyer, Chris Curless.....	4638
Fax (Including FlexCard and Strategic Sourcing)	8639
FlexCard	4073
Administrator, Vaughn Boyle.....	4073
Coordinator, Lisa Klock.....	4073
E-Mail	flexcard@purc.ucsb.edu
Strategic Sourcing	
Specialist, Chris Curless	4638
E-Mail	sustainability@purc.ucsb.edu
ADMINISTRATIVE SERVICES	2770
4129 Cheadle Hall	
Senior Associate Vice Chancellor, Marc Fisher.....	3132
Associate Vice Chancellor, Ron Cortez.....	8291
Executive Assistant to the Vice Chancellor, Lynn	
McLaughlin-Hill	7533

(continued)

Campus Sustainability Coordinator, Jill Richardson ...	8367	Programs Director, Susan Goodale	4611
Information & Appointments, Lisa Tucker	2770	Regional Programs Director, Rocio Torres	4140
Deputy ADA Compliance Officer & Special Projects, Christine Griffin	7025	Webmaster, Terry Wimmer	4442
Planning & Resources Manager, Robert Silsbee	5190	Fax Number	4918
Policy and Information Stewardship, Meta Clow	4212	E-Mail	ucsbalum@ia.ucsb.edu
Fax Number	8837	Web	http://www.ucsbalum.com
ADMISSIONS	2881	Family Vacation Center	
Administration		Director, Family Vacation Center, Sandi Worley	5310
Director, Christine Van Gieson	3641	Assistant Director, Family Vacation Center, Megan Souleles	3123
Assistant to the Director, Brenda Briseno	3641	Fax Number	2927
Application Services		ALZHEIMER'S DISEASE RESEARCH CENTER	2819
General Information, Applicants	2881	(See Neuroscience Research Institute)	
Associate Director, Donna Coyne	8551	AMERICANS WITH DISABILITIES ACT	2184
Assistant Director, Evaluation, Barbara Cogan	3229	(See Administrative Services)	
Assistant Director, Systems, Sabrina Enyeart	3364	ANIMAL RESOURCE CENTER	2333
Operations Manager, Erendira McCormick	3426	Campus Veterinarian	2333
Fax Number	2676	Associate Director	4254
School Services		Financial Analyst	2333
Associate Director, Lisa Przekop	3873	ARC Supervisor	3986
Assistant Director, High School Services, Cuca Acosta	2307	After Hours	451-5948
Assistant Director, Transfer Services, Blia Yang	5795	Emergency Veterinary Care	451-5931
Fax Number	8779	ANTHROPOLOGY	2257
Visitor Center		2001 Humanities & Social Sciences Building (HSSB)	
1102 Student Affairs/Admin Services Bldg (SAASB)		Undergraduate Affairs, Sharon Applegate	2257
General Information	2487	Graduate Affairs, Robin Roe	2516
Assistant Director, Visitor Center, Gina Gonzales	4518	Financial Assistant, Pamela Hudson	7197
Campus Tour Coordinator, Anil Gnanamuthu	8892	Assistant to the Chair, Louisa Dennis	8152
Fax Number	8610	Management Services Officer, Susan Cochran	4625
Enrollment Services Administrative Unit		Chair, Katharina Schreiber	2519
Assistant Director, Budget & Administration, Briana Villasenor	2987	Graphics Office, Aura de Anda, 2026 HSSB	8808
Administrative Operations Manager, Lydia Davenport	2329	Archaeological Information Center, 2211 HSSB	2474
Payroll/Travel A-G, Caitlin Kenagy	2329	Collections Repository, 0010 HSSB	7098
Payroll/Travel H-N, Rosalie Jaimes	5909	Fax Number	8707
Payroll/Travel O-Z, Shandi Jarneski Buck	2978	Web	http://www.anth.ucsb.edu
Graduate Admissions	2277	APARTMENT LIVING	4501
(See Graduate Division)		(See Housing & Residential Services)	
Readmission	3033	ARBOR	4164
(See Registrar, Office of the)		(See Food on Campus)	
ADVANCEMENT SERVICES		ARCHITECTURE & DESIGN COLLECTION	2724
(See Development)	5221	(See Art Museum)	
AFFIRMATIVE ACTION FOR STAFF & FACULTY		ART MUSEUM	3138
(See Equal Opportunity & Sexual Harassment/Title IX Compliance, Office of)		(See Arts Administrative Support Center (AASC)) 1234 Arts Building 534	
ALUMNI ASSOCIATION	2288	Director	4564
Mosher Alumni House		Assistant to the Director, Marie Vierra	2951
Assistant Vice Chancellor, and Executive Director, UCSB Alumni Assn, George Thurlow	4799	Curator of Exhibitions, Elyse Gonzales	5299
Assistant Director, John Lofthus	8416	Curator, Architecture & Design Collection	2724
Editor, <i>COASTLINES</i> , Andrea Huebner	4077	Curator of Education	8266
Financial Accountant, Marry Anne Camitan	3767	Designer, Rollin Fortier	3507
Financial Officer, Hazra Abdool Kamal	3565	Assistant Designer, Todd Anderson	3507
Sr Artist, Natalie Wong	4391	Public Relations	4608
Membership Coordinator, Sharis Boghossian	4206	Registrar, Susan Lucke	4598
Office Manager, Mary MacRae	2957	Museum Security	4320
Programs Coordinator	4775	(continued)	

Project Archivist, Arrangement & Description	2724
Project Archivist, Digitization, Alex Hauschild	4380
Museum Front Desk.....	5257
Museum Gift Shop	5256
Membership	2951

Fax Numbers:

Art Museum Office	3013
Architecture & Design Collection	5384
E-Mail.....	uam@uam.ucsb.edu
Web	http://www.uam.ucsb.edu

ART, DEPARTMENT OF 3138

(See Arts Administrative Support Center (AASC))
2834 Ellison Hall

Undergraduate Advisor, Trela Cowan (8AM-2PM).....	5962
Graduate Advisor, Carol Talley (8AM-Noon)	8710
Financial Manager, Camille Bartz.....	8010
Chair, Colin Gardner	4624
Atrium/Foundry, Ken Yokota	2153
eStudio.....	8448
Woodshop, Michael Schmitt.....	4469
Photo Lab.....	7205
Print Shop, Joel Sherman.....	3367
Facilities Manager, Diego Auchstetter	4441
Fax Number	7206

ARTS & LECTURES..... 2080

Building 402	
Ticket Office & Events Information	3535
Executive Director, Celesta Billeci.....	3437
Associate Director, Roman Baratiak.....	2078
Director of Operations, Lauren Lewis	3822
Senior Director of Development.....	3755
Director of Development, Brandi Fraser	3449
Marketing Director, Colleen Debler.....	2098
Manager, Performing Arts, Cathy Oliverson	3382
Fax Number	8637
E-Mail.....	aandl-info@sa.ucsb.edu
Web	http://www.artsandlectures.ucsb.edu

Arts & Lectures Ticket Office

Manager, Jim Muneio.....	3458
Special Projects Manager, Diane Deal	5829
Fax Number	4914

ARTS ADMINISTRATIVE SUPPORT CENTER (AASC)

**Departments of Art, History of Art & Architecture,
University Art Museum**
2829-2844 Ellison Hall

General Information.....	3138
Director	4444
Manager, Academic Personnel/Financial Services	2852

Financial Services/Academic Personnel

Art	8010
History of Art & Architecture	3984
University Art Museum	2852

Student Academic Services

Graduate Advising

Art.....	8710
History of Art & Architecture	2454

Undergraduate Advising

Art.....	5962
History of Art & Architecture	2417
Arts Facilities Manager.....	4441

Assistant to Museum Director	3951
------------------------------------	------

Web Pages for Departments

Art.....	http://www.arts.ucsb.edu
History of Art & Architecture	http://www.arthistory.ucsb.edu
University Art Museum.....	http://www.uam.ucsb.edu

ASIAN AMERICAN STUDIES..... 8039

5044 Humanities & Social Sciences Building (HSSB)

Department Chair, Diane Fujino.....	2960
Undergraduate Advisor, Elizabeth Guerrero.....	8039
Business Officer, Arlene Phillips	2371
Fax Number.....	7766
Web.....	http://www.asamst.ucsb.edu

ASIAN STUDIES PROGRAM..... 4549

(See East Asian Languages and Cultural Studies)

ASSOCIATED STUDENTS 2566

Main Office, 1523 University Center

Main Office & Legislative Council.....	2566
Student Government Advisor, Charity Agomuo.....	2566
Financial Policy Advisor, Brian O'Donnell.....	2566
Administration	3374
Executive Director, Marisela Marquez, Ph.D.	4141
Associate Director for Special Projects, Denise Rinaldi.....	4141
Associate Director for Administration, Cindy Lopez....	3374
Financial Analyst, Claudia Alphin	3374
Community Affairs Board/Volunteer Action Center.....	4296
Associate Director for Community Affairs, Aaron Jones.....	3553
Community Volunteer Coordinator, Ruth Granados ...	4296
Environmental Groups Advisor, Scott Bull.....	5166
Finance Board	2566
Isla Vista Tenants Union, Hilary Kleger	968-6704
Program Board	3536
Associate Director for Student Programs, Marilyn Dukes	3536
Recycling, Ryan Kintz.....	7765

Associated Students Annex

The Annex.....	5220
A.S. Media Center	5420

Associated Students Services

Business Services Manager, Mike Rogers	4471
Legal Services, Appointments.....	4246
Bike Shop, Trailer 324	3610
Publication Service	4471
Tickets & Cashiers Office.....	2064

KCSB

Associate Director for Media Services, Elizabeth
Robinson

.....	3921
KCSB Development Coordinator, Ted Coe	3921
KCSB Engineer, Bryan Brown	3921
KCSB-FM/KJUC, News Director, Cathy Murillo.....	2426
KCSB-FM/KJUC, Business Line	3757
KCSB-FM/KJUC, Request Line	2424
KCSB-FM/KJUC, News & Sports.....	2426

ATHLETICS 8272

(See Intercollegiate Athletics)

AUDIT AND ADVISORY SERVICES	2829	Student Affairs Manager, Corlei Prieto.....	4886
Building 533 (Rob Gym)		Graduate Advisor, Dee White.....	7611
Director, Craig Whiteburch.....	4744	Instructional Support & Scheduling, Briny Litchfield...	6115
Assistant Director.....	4080	Career Services/Alumni Relations	
Administrative Coordinator, Madhu Khemani.....	2829	Assistant, Julia Lampe.....	2743
Principal Auditor, Sam Hartline.....	5344	Director, David Parker.....	5938
Staff Auditor, Daniel Samec.....	3938	Assistant Director, Kristen Robinson.....	2743
Staff Auditor, Albert Rojas.....	3817	Computing Services	
Whistleblower Complaint Investigator,		Manager, Information Systems, Jason Simpson.....	7794
John Kushwara.....	5423	CNT, Brad Hill.....	451-7794
Fax Number.....	5423	CNT, Geoff Jewel.....	7794
Web.....	http://www.audit.ucsb.edu	Development	
AUTISM RESEARCH CENTER	2049	Assistant Dean, Development & Corporate Liaison,	
(See Gevirtz Graduate School of Education)		Jennifer Purcell Deacon.....	5743
AUTOMATED VITAL STATISTICS SYSTEM	8720	Corporate Partners Program Analyst, Saren Brown...	7457
(See Institute for Social, Behavioral, and Economic		Assistant.....	5743
Research (ISBER))		Events	
AUXILIARY SERVICES	2770	Events Manager, bj Danetra.....	252-0552
(See Administrative Services)		Facilities	
BENEFITS	2489	Building Manager, Jeff Kirby.....	8452
(See Human Resources)		Financial Services	
BENTON SURVEY RESEARCH LABORATORY	3887	Financial Manager, Mike Best.....	6114
(See Institute for Social, Behavioral, and Economic		Payroll/Personnel/Travel Assistant, Frank Soares.....	6114
Research (ISBER))		Purchasing/Recharges, Connie Fourqurean.....	6114
BICYCLE SHOP	3610	Special Programs	
(See Associated Students)		MicroEnvironmental Imaging & Analysis Facility	
BILLING - ACCOUNTS RECEIVABLE OFFICE (BARC)		(MEIAF).....	5892
(See Accounting Services & Controls)		Program on Governance for Sustainable	
BIOMOLECULAR SCIENCE & ENGINEERING	8499	Development.....	8437
(See Interdepartmental Graduate Program in		CEEIN.....	7481
Biomolecular Science & Engineering)		Fax Number.....	7612
BLACK STUDIES	3800	Web.....	http://www.bren.ucsb.edu
3631 South Hall		BUCHANAN HALL OPERATIONS	2332
Chair, Jeffrey C. Stewart.....	3847	(See Instructional Development)	
Department Manager, Debra Nash.....	8045	BUCHANAN STORE	3748
Undergraduate Advisor, Antoinette Moore.....	7624	(See Food on Campus)	
Fax Number.....	3597	BUDGET & PLANNING	3971
Web.....	http://www.blackstudies.ucsb.edu	1325 Cheadle Hall	
BOOKSTORE	3271	Assistant Chancellor, Todd G. Lee.....	2169
(See University Center)		Office Manager/Appointments, Jasmine Weiss.....	4746
BREN SCHOOL OF ENVIRONMENTAL SCIENCE &		Web.....	http://bap.ucsb.edu
MANAGEMENT	7611	Academic Program Review	
2400 Bren Hall		Director, Margaret Weeks.....	3811
Administration		Program Review Assistant, Kathy L. Davis.....	3389
Dean, Steve Gaines.....	4339	Budget Office	
Assistant Dean, Laura Haston.....	6115	1317 Cheadle Hall	
Assistant to the Dean & Academic Personnel		Director, Todd G. Lee.....	2169
Coordinator, Doris Bleacher.....	7363	Assistant Director, Arliene Shelor.....	4052
Communications Media Liaison/Sr. Writer		Pr Budget Analyst, Elizabeth Avila.....	3958
James Badham.....	5049	Pr Budget Analyst, Alan Williams.....	5989
Academic & Student Affairs		Capital Development	
Academic Program Coordinator, Amy Burgard.....	6115	Acting Director, Chuck Haines.....	8541
		Assistant Director, Chuck Klein.....	722-0399
		Planning Assistant, Jasmine Weiss.....	4746
		Sr Facilities Requirements Analyst, FDX,	
		Terry Macy.....	4359
		Pr Educational Facilities Planner, Mark Nocciolo.....	2491
		Institutional Research & Planning	
		Director, Steven Velasco.....	2434
		(continued)	

Assistant Director, Laurel Wilder	7754	Off-Duty Hours.....	3446*
Senior Analyst, Justin Smith.....	7232	Fax Number, Administration.....	8592
Analyst IV, Maria Mahoney.....	7754	Web.....	http://facilities.ucsb.edu
Analyst II, Bob Ngo	2529	Physical Facilities	
Real Estate Services		Customer Service Dispatch, Ext 4.....	2661
Director, Karen Rothberg.....	3801	Director, Jackie Treadway, Ext 1109.....	2661
Real Estate Assistant, Jasmine Weiss.....	4746	Area Manager, Operations & Maintenance, Chris Kelsey, Ext 1108.....	2661
BUSINESS SERVICES		Area Manager, Operations & Maintenance, Dan Marquez	5224
Risk Management	5837	Associate Director Landscape, Grounds & Custodial, Jon Cook, Ext 2301.....	2661
Workers Compensation.....	8050	Superintendent, Grounds, Rai Calderon, Ext 2402.....	2661
CABLE TELEVISION REPAIR	4600	Recycling/Integrated Pest Management, Mary Ann Hopkins, Ext 2302.....	2661
CALIFORNIA ALLIANCE FOR MINORITY PARTICIPATION (CAMP)	4026	Custodial Superintendent, Byron Sandoval, Ext 2407	2661
(See College of Engineering)		Custodial Assistant Superintendents, Maria Pizano, Ext. 2409, Alfredo Herrera, Ext 2404.....	2661
CALIFORNIA NANOSYSTEMS INSTITUTE (CNSI) .	7510	Associate Director, Utilities & Energy, David McHale, Ext 2208	2661
Elings Hall		LEED Program Manager, Jordan Sager, Ext. 1102....	2661
Acting Director, David Awschalom.....	2121	PF Services Coordinator, Bob Sundberg	8944
Assistant Director, Administration, Holly Woo.....	4130	Fax Number.....	3205
Staff Personnel/Executive Analyst, Matthew Delaney	7510	Campus Planning & Design	8430
Financial Manager, Eva Deloa.....	8159	Director, Tye Simpson	4244
Purchasing Coordinator, Daniel Daniels	8012	Sr. Planner, Stephen Conner	3820
Financial Assistant, Lynne Leininger	6145	Sr. Planner, Shari Hammond	3796
Academic Personnel/Financial Analyst, Stella Hahn.....	2696	Sr. Planner, Dennis Whelan.....	7009
Financial Analyst, Teddy Thomas.....	2696	Sr. Planner, Alissa Hummer.....	4091
Contracts & Grants Analyst, Alycia Lewis	7511	Fax Number.....	3870
Events Coordinator	6025	Design & Construction Services	6987
Building Manager, Bob Hanson.....	4631	Director, Jack Wolever.....	4581
Cleanroom Engineer, Peter Duda.....	6045	Deputy Director, Ron Strahl	8674
Biological Nanostructures Laboratory Director, Claudia Gottstein.....	6054	Associate Director, Paul Gawronik.....	8343
Information Technology Director, Paul Weakliem	4205	Associate Director, Ray Aronson	4535
Center for Science and Engineering Partnerships (CSEP)		Associate Director, Maryann Johansson, Ext 2207	2661
Director, M. Ofelia Aguirre.....	7472	Information Services, Tom Howard, Ext 1201	2661
Associate Director, Wendy Ibsen.....	8527	Fax Number.....	2848
Undergraduate and Graduate Program Coordinator, Arica Lubin	3360	Contracting Services	
Evaluation Coordinator, Lubi Lenaburg	8544	Director, Anna Galanis.....	3298
Science Center Coordinator, Sana'a Rupert	8527	Contract Administrator, Lynn Corrigan	2597
Fax Number	6132	Contract Analyst, Christine Ellis	3076
AlloSphere Research Facility	3010	Contract Analyst, Sue Sheppard.....	7448
Director, JoAnn Kuchera-Morin	3010	General Information.....	3356
Corporate/Industry Liaison Officer, Carole Self.....	5270	Fax Number.....	8592
Center for Spintronics and Quantum Computation		Web (General Information) ... http://www.facilities.ucsb.edu	
Director, David Awschalom	2121	Financial & Administrative Services	
Administration	7510	Director, Jackie Treadway, Ext 1109.....	2661
Fax Number	6132	Personnel & Payroll, Lynn Mayeda	4475
CAMPBELL HALL OPERATIONS	2461	Capital & General Accounting, Cheryle Leckie.....	2940
(See Instructional Development)		Budget Analyst, Kara Kaneda.....	5061
CAMPUS CONCILIATION COUNCIL	3285	Purchasing, Phil Bateman, Ext 1801	2661
(See Ombuds, Office of the)		Utilities Accounting & Special Projects, Ron Yamane.....	7007
CAMPUS DESIGN & FACILITIES		Contracts Payable, Pam Bohn.....	7954
General Information.....	4156	Work Order Accounting, Stacey Nocciolo	2357
Emergency Service, Ext 4	2661	Accounts Payable, Kimberly Paul	2539
		Fax Number.....	7176
		CAMPUS LEARNING ASSISTANCE SERVICES	3269
		3210 Student Resource Building (SRB)	
		<i>(continued)</i>	

Director, Lupe N. Garcia	4739	H&RS Special Events Catering.....	3320
Business Officer/Operations Manager, Venus Nasri.....	2946	(See Food on Campus)	
Information Systems Manager, Ira Gladnick.....	3943	CENTENNIAL HOUSE	2117
Program Administrative Support, Nicholle Morales.....	3269	Reservations	2117
Payroll & Personnel Support, Margarita Cantu	2050	CENTER FOR ADVANCED STUDIES OF INDIVIDUAL	
Writing, ESL & Foreign Language Coordinator,		DIFFERENCES	4273
Jeff Landeck.....	4757	(See Institute for Social, Behavioral, and Economic	
Math/Physics & Economics Coordinator,		Research (ISBER))	
Calvin Kao.....	4909	CENTER FOR BIO-IMAGE INFORMATICS	5913
Biology & Chemistry Coordinator, Amy Liest.....	7996	(See Electrical & Computer Engineering)	
Academic Skills Coordinator, Jay Stemmler	4754	CENTER FOR BLACK STUDIES RESEARCH	3914
ESL, Study Skills Specialist & Social Science		4603 South Hall	
Coordinator, Jeff Harlig	5840	Acting Director, Clyde Woods.....	7140
Instructors: Jesse Arreguin, Terri Bentzinger, Loren		Business Officer, Mahsheed Ayoub.....	3914
Bonderson, Lee De Anda, Eric Engel, Ed Minekime,		Publications Manager, Chrissy Yost.....	3914
Alex Pavellas	3269	Editor, Amy Ramos.....	7140
Instructors: Binh Pham, Martin Smith, Vince Zaccone,		Fax Number	7243
Erin Orazem.....	3269	CENTER FOR COLD WAR STUDIES AND	
Fax Number.....	4788	INTERNATIONAL HISTORY	
CAMPUS PLANNING & DESIGN	8430	(See History)	
(See Campus Design & Facilities)		CENTER FOR COMMUNICATION AND SOCIAL	
CAMPUS SCHEDULING OFFICE		POLICY	7879
2201 Student Affairs/Admin. Services Building (SAASB)		(See Institute for Social, Behavioral, and Economic	
Campus Scheduler, Grace Lapinid.....	4491	Research (ISBER))	
CAMPUS SUSTAINABILITY		CENTER FOR COMPLEX & NONLINEAR	
(See Facilities Management)		SCIENCES	8576
CAREER SERVICES	4412	(See Institute for Terahertz Science and Technology)	
Bldg 599		CENTER FOR CONTROL DYNAMICAL SYSTEMS &	
Job Fairs, Internships.....	4418	COMPUTATION	7066
Campus Interviews & Information Sessions	4636	(See Electrical & Computer Engineering)	
Career Resource Room (CRR)	4414	CENTER FOR EDUCATIONAL CHANGE IN	
Reference Letter Service	4415	MATHEMATICS & SCIENCE (CECIMS)	3355
Assessment Testing.....	6004	(See Gevirtz Graduate School of Education)	
Director, Micael Kemp.....	3609	CENTER FOR EDUCATIONAL LEADERSHIP	8091
Business Officer, Tom Bennett.....	4419	(See Gevirtz Graduate School of Education)	
Appointment Desk.....	5179	CENTER FOR EVOLUTIONARY PSYCHOLOGY	8720
Fax Number.....	8023	(See Institute for Social, Behavioral, and Economic	
CARPINTERIA SALT MARSH RESERVE	7670	Research (ISBER))	
(See Marine Science Institute)		CENTER FOR GLOBAL STUDIES	3350
CARPOOL PROGRAM	5475	(See Institute for Social, Behavioral, and Economic	
(See Transportation & Parking Services)		Research (ISBER))	
CARSEY-WOLF CENTER FOR FILM, TELEVISION,		CENTER FOR INFORMATION PROCESSING	
AND NEW MEDIA	4637	RESEARCH	8555
4428 Social Sciences and Media Studies Building		(See Electrical & Computer Engineering)	
Co-Director, Constance Penley.....	4637	CENTER FOR INFORMATION TECHNOLOGY &	
Co-Director, Ronald E. Rice.....	8696	SOCIETY	5910
Executive Director, Richard Hutton	4637	(See Institute for Social, Behavioral, and Economic	
Associate Director, Cathy Boggs.....	252-9518	Research (ISBER))	
Administrative Assistant, Natalie Fawcett.....	4637		
Media Industries Project, Manager, Joshua Green.....	3107		
CASHIERS OFFICE	2177		
(See Accounting Services & Controls)			
CATERING			
UCen	2465		

CENTER FOR MIDDLE EAST STUDIES 4245 (See Institute for Social, Behavioral, and Economic Research (ISBER))	Executive Assistant to the Chancellor, Kevin McCauley 8182 Management Services Officer, Cheryl Dent 4287 Business & Finance Manager, Patricia Tobar 8150 Executive Director of Communications, Stacey Janik 5381 Administrative Records 2560 Fax Number (Including LEGAL)..... 8717
CENTER FOR NANOTECHNOLOGY IN SOCIETY .. 7743 (See Institute for Social, Behavioral, and Economic Research (ISBER))	LEGAL Campus Counsel, Nancy G. Hamill..... 3459 Appointments..... 8142
CENTER FOR POLYMERS & ORGANIC SOLIDS ... 5270 2520 PSBN & 4417 Broida Hall Co-Director, Guillermo Bazan..... 5538 Assistant to Co-Director, Tracy Ward 5270 Co-Director, Fred Wudl 5817 Assistant to Co-Director, Marlene Carlyle 3453 Faculty Assistant, Susan Kang..... 2001 Fax Number 5270 Web http://www.ipos.ucsb.edu	CHEMICAL ENGINEERING 3412 3357 Engineering II Chairman, Mike Doherty 8510 Assistant to Chairman, Lia Cabello 5438 Management Services Officer, Kathy Courtney..... 4131 Contract & Grant Manager, Pat Kusman..... 2950 Student Affairs Officer, Laura Crownover..... 8671 Computer & Network Technologist, George Crespo... 5911 Fax Number 4731 Center for Risk Studies & Safety 4900 Engineering Research Center 6740 Cortona Drive, Goleta, CA 93117 Director, Theo Theofanous 4900 Business Officer, Steve Beal..... 4900 Budget Administration, Janet Wagner 4900
CENTER FOR RISK STUDIES & SAFETY 4900 (See Chemical Engineering)	Departmental Laboratories Applied Nuclear Science, 3122 & 3134 Eng II..... 2151 Biomedical Engineering Lab, 3119 Eng II 2151 Catalysis Lab, 3120 Eng II 7730 Polymers Lab, 3163 Eng II..... 7862 Molecular Engineering Lab, 3171 & 3177 Eng II 4349 NMR Spectrometer Lab, 1161 Eng II 2743 Non-Newtonian Rheology Lab, 3235 Eng II 8609 Nuclear Materials Lab, 3111 Eng II 3212 Polymers Lab, 3145 Eng II..... 7862 Drug Delivery & Biomaterials Lab, 3229 Eng II 5774 Process, Design & Synthesis Lab, 3228 Eng II 3120 Surface Science Lab, Bldg 570 8407
CENTER FOR SCHOOL-BASED YOUTH DEVELOPMENT 5419 (See Gevirtz Graduate School of Education)	CHEMISTRY & BIOCHEMISTRY 5675 Trailer 232 Chair, Rick Dahlquist 2056 Assistant to Chair & Academic Analyst, Mira Lazaro.. 7135 Management Services Officer, Donna Trimble..... 2063 Student Affairs Manager 2638 Undergraduate Program Assistant, Mallarie Stevens..... 2931 Financial Services Manager, Kathy Allain 2926 Departmental Payroll Analyst, Ericka James..... 2397 Contract & Grant Analyst, Nancy Heaton 3689 Financial Coordinator, Bev Aronson..... 8173 Contract & Grant Analyst, Pat Walker 8987 Accounting Assistant 2458 Purchasing & Storeroom Manager, Cabe Fletcher 7187 Research Storeroom, Neil Hicks 2563 Receiving, Skip Touponce 2411 Computer Systems 4392 Electronic Shop, Luis Prat..... 3295 Glassblowing Shop, Richard Bock 2022 Machine Shop, Bruce Dunson 2237
CENTER FOR SPATIALLY INTEGRATED SOCIAL SCIENCE 8224 (See Institute for Social, Behavioral, and Economic Research (ISBER))	<i>(continued)</i>
CENTER FOR SPINTRONICS AND QUANTUM COMPUTATION 6145 (See California Nanosystems Institute (CNSI))	
CENTER FOR TAIWAN STUDIES 2226 Humanities & Social Sciences Building (HSSB) Director, Kuo-ch'ing Tu..... 8835 Administrative Assistant 5101	
CENTER FOR THE ENVIRONMENTAL IMPLICATIONS OF NANOTECHNOLOGY (CEIN) (See Earth Research Institute)	
CENTER FOR THE STUDY OF MACULAR DEGENERATION 3144 (See Neuroscience Research Institute)	
CENTER ON POLICE PRACTICES & COMMUNITY 7879 (See Institute for Social, Behavioral, and Economic Research (ISBER))	
CENTRAL RECEIVING 2878 (See Accounting Services & Controls)	
CENTRAL STORES 2581 (See Accounting Services & Controls)	
CHANCELLOR, OFFICE OF THE 2231 5221 Cheadle Hall Chancellor, Henry T. Yang 2231 Appointments 7147	

Mass Spectrometry Facility, James Pavlovich	4252	COAL OIL POINT RESERVE	5092
NMR Facility	2938	(See Marine Science Institute)	
Optical Characterization Lab, Alexander Mikhailovsky.....	2327	COLLABORATE INSTRUCTIONAL TECHNOLOGIES (See College of Letters & Science)	
Undergraduate Storeroom, Elaine Merza	2107	COLLEGE OF CREATIVE STUDIES	2364
X-Ray Crystallography Facility, Guang Wu.....	2399	Building 494	
Fax Number	4120	Dean, Bruce Tiffney.....	3827
CHICANA AND CHICANO STUDIES	3012	Associate Dean, Harry Reese.....	2364
1713 South Hall		Assistant Dean, Administration, Karen Poirier.....	3759
Chair, Aida Hurtado	3601	Assistant Dean, Alumni Relations & Development.....	2035
Business Officer, Joann Erving	8807	Admissions/Undergraduate Advisor, Leslie Campbell	5319
Graduate Advisor, Katherine Morales.....	5269	Admissions/Undergraduate Advisor, Christopher Wilderman	4146
Undergraduate Advisor, Sonya Baker	5450	Assistant to the Dean, Emily Parsons	2364
Fax Number	4076	Administrative Assistant, Development, Joel Aurora	5504
Web	http://www.chicst.ucsb.edu	Technical Resources Assistant.....	3540
CHICANO STUDIES INSTITUTE	3895	Administrative Assistant, Records, Frank Bauman	8974
4518 South Hall		Webmaster.....	7203
Director, Carl Gutierrez-Jones.....	2226	Fax Number (Creative Studies)	4003
Business Officer, Theresa Pena.....	5315	Fax Number (Development)	7906
Financial/Publications Assistant, Jazmin Gomez.....	3895	E-Mail.....	info@ccs.ucsb.edu
Luis Leal Endowed Chair in Chicano Studies	3895	Web.....	http://www.ccs.ucsb.edu
Fax Number	4446	COLLEGE OF ENGINEERING	
CHILD CARE		www.engineering.ucsb.edu	
Orfalea Family Children's Center	3665	Information	4802
Recreation After School Program.....	8487	Office of the Dean	
University Children's Center.....	7030	1038 Harold Frank Hall	
CHILDREN'S CENTERS	3665	Dean	3141
Director, Leslie Voss	3347	Executive Assistant, Sandy Morris.....	7789
Enrollment Coordinator, Autumn Ayala	5279	Reception & Financial Assistant	4802
Family Coordinator.....	4904	Assistant Dean, Budget & Administration, Juli Pippin.....	7252
Business Officer, Jesse Rosenzweig.....	4994	Budget & Financial Analyst, Julie Luera.....	7717
Grant Coordinator, Mia Shellabarger.....	5307	Assistant Dean, Architectural Services & Facilities Management, Chris LaVino	8166
Web	http://childrenscenter.sa.ucsb.edu	Staff & Academic Personnel, Cathy Pollock.....	3124
Orfalea Family Children's Center		Events Manager, Britta Dysart	5177
West Campus		Fax Number	8124
Front Office	3347	Office of Undergraduate Studies & Student Affairs	
Infant/Toddler Coordinator, Marina Nolte	4904	1006 Harold Frank Hall	
Preschool Coordinator, Tamara Thompson.....	4904	Undergraduate Information & Curricular Matters.....	2809
Fax	4907	Associate Dean, Undergraduate Studies, Glenn Beltz.....	3354
University Children's Center		Assistant to the Associate Dean, Kelly Erland.....	2809
1300 Student Resouce Building		Assistant Dean, Student Services, Terri Coleman	7430
Front Office, Lisa Vittoe	7030	Lead Academic Advisor, Anthony Schmid	7431
Infant/Toddler Coordinator, Patricia Nixon.....	7818	Academic Advisor, Robert Garcia	4153
Fax	6078	Transfer Student & Recruitment Coordinator, Tacy Costanzo	6139
CLASSICS		Fax Number	8124
Information.....	4505	Corporate Programs	
Chair	3007	Director, Corporate Programs & Business Development, Leslie Edwards	3944
Graduate Advisor	3556	Manager, Strategic Partnerships, Chris Russo	5544
Undergraduate Advisor	4381	Program Assistant	5497
Finacial Services.....	5463	Marketing and Communications	
Academic Personnel	3556	Director, Marketing & Publications, Peter Allen.....	4803
Fax	7671	(continued)	
Web	http://www.classics.ucsb.edu		
CLIFF HOUSE	3961		
Scheduling	3961		
Administration, Gary Lawrence	3781		

Communications Manager.....	4301
Marketing Assistant.....	2568
Engineering and the Sciences Development	
Bldg 981	
Assistant Dean, Development, Kristi Newton.....	451-2932
Director of Development, Melinda Glasgow.....	2580
Director of Development & Alumni Relations, Dan Oh.....	7223
Director of Major Gifts and Corporate Development, Lynn Hawks.....	5132
Development Assistant, Carol Lane.....	5649
Development Assistant, Pamela Mackenzie.....	5819
Stewardship Coordinator, Pam Allen.....	8285
Development Services Manager, Mike Smith.....	5198
Fax Number.....	5821
Engineering Computing Infrastructure (ECI)	
3110 Harold Frank Hall	
Director, Divyakant Agrawal.....	4385
Main Office/Help Desk, Carmen Bautista.....	3221
Engineering Machine Shop	
249 Arts Building	
Manager, Andy Weinberg.....	2136
Technology Management Program	5133
Phelps 1408	
Chair, TMP, Gary Hansen.....	5328
Business Officer, Lori Sanchez.....	3008
Program Manager, External Relations, Bill Grant.....	8107
Program Assistant, Diana Doyle.....	2729
Program Assistant, Irina Tolpygo.....	5133
Fax Number.....	2650
COLLEGE OF LETTERS & SCIENCE	2038
L&S Undergraduate Education	
1117 Cheadle Hall	
Undergraduate Information & Curricular Matters.....	2038
Appointments with Advisors.....	2038
Actions on Petitions.....	3889
Acting Dean of Undergraduate Studies, Mary Nisbet.....	3006
Senior Associate Dean, Dawn Holmes.....	5018
Assistant Dean, Director of Advising, Britt Johnson... ..	2656
Assistant Dean, Administration, Phyllis Gibson.....	2807
Assistant to the Dean & Freshman Seminars, Dede Dixon.....	2688
Health Professions, Paula Bautista.....	5207
Health Professions, Julia Orr.....	7482
Honors Program, Joe O'Brian.....	2716
Honors Program, Rocio Valdovinos-Angeles.....	6189
Undergraduate Research & Creative Activities, Nan Anderson.....	2319
College Office	
2217 Cheadle Hall	
Administrative Affairs	
Information.....	2145
Executive Dean, David Marshall.....	4327
Assistant Dean, Space Planning & Management, Julie Cunningham.....	2406
Space Planning Analyst, David Burby.....	8870
Academic Personnel Analyst, Nancy Willstatter.....	7590
College Administrative Analyst, Dave Farrar.....	2328
Assistant Dean, Policy, Bryant Wieneke.....	3627
Communications Director, Deirdre O'Shea.....	5289

Division of Humanities & Fine Arts	
Dean, David Marshall.....	4327
Associate Dean, Carol Genetti.....	3574
Associate Dean, W. Randall Garr.....	8428
Assistant to the Dean, Susan Stanfield.....	4045
Executive Assistant to the Dean, Kim Coonen.....	2586
Academic Personnel Analyst, Claudia Kashin.....	4198
Assistant Dean, Lisa Daniels.....	3342
Division of Mathematical, Life & Physical Sciences	
Dean, Pierre Wiltzius.....	5024
Associate Dean.....	4053
Assistant to the Dean, Jan Adelson.....	4602
Executive Assistant to the Dean, Michelle Keuper.....	7598
Assistant Dean for Space, Ed Blaschke.....	7582
Academic Personnel Analyst, Teresa Everett.....	8647
Buildings Manager, David Davis.....	451-6132
Assistant Dean, Lisa Sedgwick.....	4806
Communications/Designer, Diane McCauley.....	6138
Division of Social Sciences	
Dean, Melvin L. Oliver.....	8354
Associate Dean, Leila Rupp.....	5924
Assistant to the Dean, Carla Robbins.....	2781
Executive Assistant to the Dean, Robin Logue Rogers.....	8886
Academic Personnel Analyst, Joy Davis.....	8268
Assistant Dean, Roberta Cook.....	2805
Graduate Diversity Coordinator, Mary York.....	4069
Information Technology Services (LSIT)	
Help Desk.....	4357
Help Desk email.....	help@lsit.ucsb.edu
College Technical Coordinator, Alan Moses.....	5343
Collaborate Instructional Technologies	
Help Desk email.....	help@collaborate.ucsb.edu
Lab Scheduling.....	scheduling@ic.ucsb.edu
COMMUNICATION	4479
4005 Social Science and Media Services Building (SS&MS)	
Administrative Assistant/Reception, Mary Hilligoss.....	4479
Chairperson, Linda Putnam.....	5316
Business Officer, N.J. Kittle.....	4517
Undergraduate Advisor, Tania Dunson.....	2493
Graduate Program Assistant, Nancy Siris-Rawls.....	3046
Financial Assistant.....	8468
Computer Resource Specialist.....	2147
Fax Number.....	7102
Web.....	http://www.comm.ucsb.edu
COMMUNICATIONS SERVICES	8700
(See Information Systems & Technology, Office of)	
COMMUNITY & ORGANIZATION RESEARCH INSTITUTE	2548
(See Institute for Social, Behavioral, and Economic Research (ISBER))	
COMMUNITY AFFAIRS BOARD	4296
(See Associated Students)	
COMMUNITY HOUSING OFFICE	4371
(See Housing & Residential Services)	

COMMUNITY SERVICE ORGANIZATION	2433
(See Police)	
COMPARATIVE LITERATURE PROGRAM	
Information.....	3111
Chair, Susan Derwin, 6th Floor Phelps Hall.....	4399
Fax Number.....	2374
Web.....	www.complit.ucsb.edu
Student Services, 4206 Phelps Hall	
Staff Undergraduate Advisor.....	3111
Staff Graduate Advisor.....	2131
Student Services Manager, Mary Anderson	3112
Fax	8341
Financial & Academic Services, 5206 Phelps Hall	
Financial Services.....	3398
Academic Personnel Assistant.....	5842
Financial & Academic Services Manager, David Camarillo.....	2865
Director, Phelps Administrative Support Center, Tilly Govender.....	3527
Fax	8826
COMPENSATION	4117
(See Human Resources)	
COMPUTER CENTER	2261
(See Information Systems & Computing)	
COMPUTER ENGINEERING PROGRAM	5615
Harold Frank Hall	
CE Program Director, Fred Chong	5615
CE Program Assistant to the Director, Libby Straight	5615
ECE Student Affairs Manager, Val de Veyra	2269
ECE Undergraduate Program Assistant, Jaima Dillard.....	8292
ECE Chair, Jerry Gibson.....	6187
ECE Assistant to the Chair, Pam Bateman.....	3821
CS Chair, Amr El Abbadi.....	5334
CS Assistant to the Chair, Tiffany Sabado.....	2207
Fax Number	5402
E-Mail	info@ce.ucsb.edu
Web	http://www.ce.ucsb.edu
COMPUTER REPAIR	2102
(See Instructional Development)	
COMPUTER SCIENCE	4321
2104 Harold Frank Hall	
Chair, Amr El Abbadi	5334
Management Services Officer, Shelly Vizzolini.....	7038
Asst to the Chair, Tiffany Sabado.....	2207
Student Affairs Manager, Greta Halle.....	4323
Graduate Program Coordinator, Amanda Hoagland...	4322
Undergraduate Program Coordinator, Benji Dunson.....	4321
Financial Services Manager, Jan Holtzclaw	6118
Contract and Grant Analyst.....	5283
Financial & Purchasing Assistant, Teresa Salinas.....	5284
Payroll Administrator, Nicole Yau	8217
Manager of Computing Facilities, Richard Kip.....	2670
Sr Systems Administrator, Andreas Boschke	3832
Systems Administrator, Don Voita.....	8865

Systems Administrator, Mandy Drasco	7399
CS Instructional Lab (CSIL)	8461
Combinatorial Scientific Computing Lab (CSCL).....	6123
Computational Science & Engineering (CSE)	5728
Distributed Systems Lab (DSL).....	4178
Imaging, Interaction & Innovative Interfaces Lab (Four Eyes).....	4400
Geometric Computing Lab (GCL)	3405
Middleware & Applications Yielding Heterogeneous Environments in Metacomputing Lab (MAYHEM) ..	5212
Network & Multimedia Systems Lab (NMSL)	7520
Parallel Systems Lab (PSL).....	8981
Verification Laboratory (VLAB)	5731
Computer Security Lab.....	4394
Research on Adaptive Compilation Environments Lab (RACE).....	2949
Theoretical Computing Lab (TCL).....	8565
Vision Lab	8588
Fax Number	8553
Web.....	http://www.cs.ucsb.edu
NSF IGERT Program	
5102 Harold Frank Hall	
Education & Outreach Coordinator	8334
Fax Number	5435
Web.....	http://www.cse.ucsb.edu
CONCERTS - ASSOCIATED STUDENTS	3536
(See Associated Students)	
CONFERENCE SERVICES	3072
(See Housing & Residential Services)	
COOPERATIVE EXTENSION, UNIVERSITY OF CALIFORNIA	
624 West Foster Road, Suite A Santa Maria CA 93455 County Director/Livestock & Natural Resources Advisor, Wayne Jensen	934-6240
Small Farms/Specialty Crops Advisor, Mark Gaskell	934-6240
Strawberries & Vegetable Crops Advisor, Hugh Smith.....	934-6240
FSNEP (Food Stamp Nutrition Education Program)	934-6240
Fax Number	934-6333
E-Mail.....	cesantabarbara@ucdavis.edu
Web.....	http://cesantabarbara.ucdavis.edu
Santa Barbara Office	
305 Camino del Remedio, Santa Barbara, CA 93110 4-H Youth Development & Master Gardener Advisor, A. Michael Marzolla.....	692-1730
Fax Number	692-1731
E-Mail.....	cesboffice@ucdavis.edu
COPY CENTERS	
Associated Students Publications Service	4471
FedEx Kinko's	685-5355
COUNSELING SERVICES	4411
Bldg 599	
Director, Jeanne Stanford.....	4411
Associate Director, Holly Bradbury	4411
(continued)	

Business Officer, Shana Moran-Lanier	4936
Administrative Assistant, Kristi Rank	3208
Administrative Assistant	4417
Fax Number	5259
COUNSELING, CLINICAL & SCHOOL PSYCHOLOGY	3375
(See Gevirtz Graduate School of Education)	
CREATIVE STUDIES	2364
(See College of Creative Studies)	
DAILY NEXUS	
Storke Communications Building	
Editorial & Production	
Editor-in-Chief	eic@dailynexus.com
Editorial Staff	2691
Publications Coordinator, Keri Bradford	3509
Advertising Office	
Advertising	3828
Business Development Manager, Linda Meyer	4006
Office Manager, Carol Dermer	3048
Advertising Fax Number	2789
Administration	
Publications Director, Jerry Roberts	5409
Financial Assistant, Debbie Kleinpeter	7601
Administration Fax Number	2789
DAVID SIMONETT CENTER FOR SPATIAL ANALYSIS	8224
(See Geography)	
DE LA GUERRA DINING COMMONS	8458
DEAN OF STUDENTS, OFFICE OF THE	4569
(See Student Life)	
DESIGN & CONSTRUCTION SERVICES	3648
(See Campus Design & Facilities)	
DEVELOPMENT	2600
4219 Cheadle Hall	
Associate Vice Chancellor, Development, & Executive Director, UC Santa Barbara Foundation, Gary A. Greinke	2218
Executive Assistant to the Associate Vice Chancellor, Barbara McDonald	2218
Deputy Director, Chris Pizzinat	5126
Business Manager, Alejandra Carmona Greene	4759
Director, Foundation Relations, Janice Hartoch Taylor	8406
Director, Major Gift Planning and Gift Administration, Victoria Wing	5556
Coordinator, Development Events, Hallie Anderson	4337
Fax Number	3583
1180 Phelps Hall	
Director, Information Systems & Strategic Planning, Beverly Colgate	4968
Director, Advancement Information Systems, Pauline Bustillos	2897
Administrative Assistant, ISSP (formerly Advancement Services), Socorro Aguilera	5221

Director, Donor Relations & Stewardship, Melissa Dase	3729
Manager, Gift Administration (formerly Advancement Services), Barbara Kane	2112
Fax Number	5562
ISSP and Gift Administration	5221
See listings under Development, above.	
Regional Development Program	
1180 Phelps Hall	
Director, Regional Gifts Development and Annual Fund, Ron McConnell	4995
Director of Development, Regional Giving, Carrick DeHart	4963
Director of Development, Regional Giving, Brandon Mowery	5830
Fax Number	5562
Annual Fund	
1210 Phelps Hall	
Director, Annual Fund Telemarketing & Direct Mail, Grant Kirkpatrick	8201
Assistant Director, Annual Fund Telemarketing & Direct Mail, Brandon Friesen	8125
Fax Number	2442
Academic Programs: Education Abroad, Parents' Fund & Outreach Programs	
1180 Phelps Hall	
Director of Development, Sudi Staub	2190
Fax Number	5562
Arts & Lectures	
Building 402, Room 202	
Senior Director of Development	3755
Director of Development, Brandi Fraser	3449
Development Associate, Amy Lassere	3465
Fax Number	5108
Athletics, Intercollegiate	
2208 Intercollegiate Athletics Building	
Director of Development, Steve O'Brien	4960
Fax Number	4577
Capital Development	
1325 Cheadle Hall (Budget & Planning Office)	
Director, Martha J. Levy	8541
Fax Number	8388
College of Creative Studies	
1002 Trailer 322	
Director of Development	2035
Fax Number	3516
College of Engineering	
(See Engineering and the Sciences)	
College of Letters & Science	
Humanities & Fine Arts	
2221 Cheadle Hall	
Asst Dean of Development, Nicole Klanfer	7680
Director of Development, Leslie Gray	4193
Fax Number	7656
Mathematical, Life & Physical Sciences	
(See Engineering and the Sciences)	
Social Sciences	
2221 Cheadle Hall	
Director of Development, Michael Miller	3922
Director of Development, Ann Hagan	2774
Fax Number	7656

(continued)

Donald Bren School of Environmental Science & Management	
2349 Donald Bren Hall	
Director/Assistant Dean of Development and Corporate Liaison, Jennifer Purcell Deacon	5743
Fax Number	7612
Engineering and the Sciences	
Bldg 981	
Assistant Dean of Development, Kristi Newton.....	451-2932
Director of Development, Melinda Glasgow.....	2580
Director of Major Gift and Corporate Development, Lynn Hawks	5132
Director of Major Gift & Corporate Development	4846
Director of Development and Alumni Relations, Dan Oh	7223
Director of Development (CNSI).....	451-2932
Development Services Manager, Mike Smith.....	5198
Fax Number	5821
Gevirtz Graduate School of Education	
1187 Phelps Hall	
Director of Development, Wes Gibson	7695
Fax Number	2588
Kavli Institute for Theoretical Physics	
2331 Kohn Hall	
Director of Development and Community Relations, Sarah Vaughan	7313
Fax Number	2431
Marine Science Institute	
4326B Marine Science Bldg	
Director of Development, Gay Larsen	3423
Fax Number	8062
National Center for Ecological Analysis and Synthesis (NCEAS)	
735 State St., Suite 300, Santa Barbara, CA 93101	
Director of Development	892-4701
Fax Number	892-2510
Natural Reserve System	
4219 Cheadle Hall	
Acting Director of Development, Victoria Wing	5556
Fax Number	3583
Parent Outreach	
1180 Phelps Hall	
Director of Development, Laura Lambert.....	5254
Fax Number	5562
Student Affairs	
2107 Student Resources Building	
Development Associate, Bill Shelor.....	3297
Fax Number	2019
University Libraries	
3589 Davidson Library	
Director of Library Development & Outreach.....	5732
Fax Number	7010
DINING COMMONS	
Carillo Dining Commons	2876
De La Guerra Dining Commons	8458
Ortega Dining Commons.....	2355
Portola Dining Commons	4274
DINING SERVICES	
Faculty Club	3096
Housing & Residential Services	3093
University Center Dining Services	3773

DISABLED STUDENTS PROGRAM	2668
2120 Student Resource Building (SRB)	
Director	2182
Assistant to the Director	5442
Assistant Office Manager.....	6088
Administrative Assistant	6077
Adaptive Computing & Equipment Information.....	3590
Disabilities Specialists	8897, 5906, 8194
Sign Language Interpreter Services.....	8897
Web.....	http://dsp.sa.ucsb.edu/

DISTRESSED STUDENT RESPONSE
(See Student Life)

DRAMATIC ART
(See Theater and Dance)

EARLY ACADEMIC OUTREACH	7260
1201 Student Affairs Administrative Services Building (SAASB)	
Director, Britt Ortiz.....	5185
Assistant Director, Nicole Wong	4118
Management Services Officer, Rey Pacheco.....	5905
Fax Number	5183

EARTH RESEARCH INSTITUTE	4885
6th Floor, Ellison Hall	
Co-Director, Douglas Burbank.....	7858
Co-Director, David A. Siegal.....	4547
Management Services Officer, Kathy Scheidemen	7615
Financial Coordinator, John Sanchez	7350
Financial/Personnel, Pam Bridgett.....	8421
Financial/Personnel, Bonnie Roper.....	8421
Personnel Analyst, Imelda Moseby.....	7350
Purchasing, Jeri O'Mahoney	4885
Purchasing/Travel/Payroll, Cristina Wilson	8231
Travel, Kris Duckett	4885
Computer & Network Technologist, Aaron Martin	8415
Computer & Network Technologist, Darla Sharp.....	8475
Director of Computing, Michael Colee	7348
Fax	2578
Web.....	http://www.eri.ucsb.edu

Center for the Environmental Implications of Technology (CEIN)

Associate Director, Arturo Keller.....	7548
CEIN Coordinator, Marianne Maggini	8491
Fax	3807

Educational Multimedia Visualization Center (EMVC)

Principal Investigator, Tanya Atwater.....	969-0915
--	----------

Network for Earthquake Engineering Simulation

UCSB Research Group (UCSBNEES)	
Principal Investigator, Jamison Stedl	4905
Computer Network Technologist.....	8042

SPOT Imagery, Resource Center for	
Main Number.....	8475

EARTH SCIENCE	
1006 Robert W. Webb Hall	
Chair, Ralph Archuleta	8441
Department Manager, Giulia Brofferio	4604
Office Manager, Renee Meuret.....	4688
Financial Coordinator, Sean O'Shea.....	4499
(continued)	

Graduate Program Advisor, Sam Rifkin.....	3329
Undergraduate Advisor, Hannah Ocampo.....	4831
Machine Shop, Joe Cisneros.....	3345
Electronics, Howard Berg.....	3487
Analytical Laboratory, Gareth Seward.....	2466
ICP Analytical Facility, Andrew Kylander-Clark.....	7097
Computer Support, Dave Robbins.....	8203
Fax Number.....	2314
Web.....	http://www.geol.ucsb.edu

EAST ASIA CENTER	5120
(See Institute for Social, Behavioral, and Economic Research (ISBER))	

EAST ASIAN LANGUAGES AND CULTURAL STUDIES	
Information.....	4505
Chair.....	2215
Graduate Advisor.....	2744
Undergraduate Advisor.....	4381
Academic Personnel.....	3215
Financial Services.....	5463
Fax.....	7671
Web.....	http://www.eastasian.ucsb.edu

ECOLOGY, EVOLUTION, AND MARINE BIOLOGY (EEMB)	3511
Life Sciences, Building 235, 4th Floor	
Chairperson, Cheryl Briggs.....	2415
Vice-Chairperson, Craig Carlson.....	2541
Vice-Chairperson, Roger Nisbet.....	7115
Management Services Officer, Cathi Arnold.....	2974
Assistant to Chair, Melanie Fujii.....	2979
Academic Personnel, Maureen Turner.....	3043
Personnel/Travel/Reimbursement, Maureen Turner.....	3043
Director of Finance, June Varbel.....	2427
Graduate Advisor, Alina Haas.....	3023
Undergraduate Advisor, Pam Bayer.....	3052
Textbook Orders.....	3023
Fax Number.....	5885

Cheadle Center for Biodiversity and Ecological Restoration	
1011 Harder South	
Director, Jennifer Thorsch.....	2401
Ecosystem Director, Lisa Stratton.....	4158
Project Manager/Education Coordinator, Janet Myers.....	2506
Project Manager, David Harris.....	3648
Land Steward, Darwin Richardson.....	4211
Librarian, Laurie Hannah.....	4211
Restoration Staff.....	4211
Artist, Kelly Campbell.....	2506
Fax Number.....	4222

Diving Operation	
Building 465, Rm 102	
Naturalist/Collector, Christoph Pierre.....	2873
Assistant Naturalist/Collector, Sam Hammond.....	2873
Machine Shop, Terry Marchlando.....	7181
Fax Number.....	7181
Greenhouse	
Building 540	
Manager, Joan Calder.....	2867
Fax Number.....	4724

Interdepartmental Graduate Program in Marine Science	
Life Sciences, Building 235, Room 4312	
Graduate Program Assistant, Melanie Fujii.....	8162
Fax Number.....	5885
Life Sciences Computing Group	
Main Number.....	2405
Shop	
Building 569, Rm 1250	
Supervisor, Robert Fletcher.....	2513
Technician, David Warner.....	2513
Fax Number.....	4724

ECONOMIC FORECAST PROJECT	5739
1119 North Hall	
Director, Peter Rupert.....	722-0481
Administrative Officer, Eric Sonquist.....	8585
Budget Analyst, Deb Owens.....	4102

ECONOMICS	7309
2127 North Hall	
Undergraduate Office.....	2981
Graduate Office, Mark Patterson.....	2205
AEA Project Manager, Ece Akca.....	7309
Finance, Laurie Preston.....	7063
Business Manager, Kate Lima.....	3678
Chair, Charles Kolstad.....	3569
Fax Number.....	8830

EDUCATION ABROAD PROGRAM	
Santa Barbara Campus Office	2958
2431 South Hall	
Student Information, UCSB Campus.....	2958, 3763
Acting Campus Director, Juan Campo.....	3945
EAP Assoc Director, Susan Berg Arnold.....	5660
Senior Regional Advisor, Tracee Cunningham.....	5301
Regional Advisor, Kate Musselman.....	5662
Regional Advisor, Paul Rivas.....	5735
Regional Advisor, Emily Tom-Atzberger.....	5661
Academic Integration Specialist, Chris Silverstein.....	7209
Fax Number.....	4281
Web.....	http://www.eap.ucsb.edu
Universitywide Administrative Office	4762
University Administrative Office	
6950 Hollister Avenue, Suite 200, Goleta, CA 93117	
Executive Director.....	2755
Assistant to the Director, Andrea Delap.....	4705
Director, Human Resources, Bryna Bock.....	5887
Management Services Officer, David Kujan.....	4243
Fax Number.....	2583
Web.....	http://www.eap.ucop.edu

EDUCATION, DEPARTMENT OF (MA & PHD PROGRAMS)	2502
(See Gevirtz Graduate School of Education)	

EDUCATIONAL OPPORTUNITY PROGRAM	4758
2nd Floor, Student Resource Building (SRB)	
Administration	
Assistant Dean/Director, Lupe Garcia.....	4758
Business Officer/MSO, Sandra Camp.....	4615
(continued)	

STEP Business Manager/EOP Financial Assistant, Adam Crolene	2558	Director, Larry Coldren	4486
Office Manager, Nellie Guerrero.....	3566	Administrative Assistant	7104
Administrative Assistant, Student Services, Janet Schuler	3794	Fax Number	4500
Student Services		UCSB Nanofabrication Facility	
Information & Appointments	4758	1109 Engineering Sciences Building	
Associate Director, Pre-Enrollment Programs, Ozzie Espinoza	4758	Manager, Jack Whaley	8174
Associate Director, EOP Student Services, Harold Salas-Kennedy.....	4758	Analyst, Information.....	7989
Associate Director, EOP STEP, Academic Programs, Richard Teraoka.....	4758	Director, Mark Rodwell	3244
Cultural Resource Center Coordinators		Fax Number	7210
African diasporic Cultural Resource Center, Marcus Mathis	4758	EMERGENCIES	
American Indian Cultural Resource Center, Judy Zachary	4758	Police - Fire - Rescue - First Aid.....	9-911
Asian Resource Center, Khoa Tran.....	4758	EMERITI CENTER	2168
Chicano/Latino Cultural Resource Centers, Ozzie Espinoza	4758	(See Human Resources)	
Middle Eastern Resource Center, Harold Salas-Kennedy.....	4758	EMPLOYEE/LABOR RELATIONS	4119
ELECTRICAL & COMPUTER ENGINEERING	5364	(See Human Resources)	
4155 Harold Frank Hall		EMPLOYMENT	
Chair, Jerry Gibson	6187	Employment Verification.....	3085
Academic Affairs Manager, Pam Bateman.....	3821	Staff Employment & Recruiting.....	3166
Academic Business Officer, Robin Jenneve	2101	ENGINEERING	4802
Undergraduate Advising.....	8292	(See College of Engineering)	
Graduate Admissions.....	3114	ENGINEERING MAINTENANCE	3661
Student Affairs Manager, Val De Veyra.....	2269	(See Instructional Development)	
Contracts & Grants Administration	3939, 3325	ENGLISH	7488
Purchasing.....	3003	South Hall	
Financial Affairs Manager, Mike Moore	7702	Information Line.....	7488
Personnel	8748	Humanities South Administrative Support Center	
Receiving/Electronics Shop.....	2403	Student Services (Undergraduate and Graduate Advising).....	7488
Information Technology, Ken Dean	2223	3432 South Hall	
Facilities Coordinator, Paul Gritt.....	5775	Academic Services (Academic Personnel, Financial).....	7489
Fax Number	3262	3431 South Hall	
Web	http://www.ece.ucsb.edu	Chair, Alan Liu.....	3478
Center for Advanced Nitride Electronics		Network & Systems Administrator, Brian Reynolds....	4135
2215 Engineering Sciences Building		American Cultures Center, Rm 2710	3452
Director, Umesh Mishra	3586	Early Modern Center, Room 2510	4365
Co-Director, Bob York.....	7113	Literature, Culture, Media Center, Room 2509.....	4106
Administrative Assistant	8956	Fax Number	4622
Fax Number.....	8714	Web.....	http://www.english.ucsb.edu
Center for Bio-Image Informatics		ENGLISH AS A SECOND LANGUAGE	
3162 Harold Frank Hall		PROGRAM	7258
Director, B. S. Manjunath.....	7112	South Hall	
Information.....	2526	Information Line, Michelle Lee.....	7258
Center for Control Dynamical Systems & Computation		Director, Jan Frodesen.....	3303
5119 Harold Frank Hall		Fax Number	7769
Director, Mustafa Khammash.....	4967	Web.....	http://www.linguistics.ucsb.edu/programs/esl.html
Administrative Assistant	7066	ENGLISH LANGUAGE PROGRAM	8383
National Nanotechnology Infrastructure Network		(See Extended Learning Services)	
1109 Engineering Sciences Building		ENROLLMENT SERVICES	3297
Director, Mark Rodwell.....	3244	1311 Cheadle Hall	
Academic Coordinator.....	5999	Assistant Vice Chancellor, Betty J. Huff.....	8776
Analyst, Information	7989	Director, Special Projects, Bill Shelor.....	3297
Fax Number	7210	Fax Number	5640
Optoelectronics Technology Center			
3205 Engineering Sciences Building			

ENVIRONMENTAL HEALTH & SAFETY

Building 565	
Technical Assistance Line (& after hours urgent line)	3194
Director, Pam Lombardo	2040
Business Officer, Dan Manfredonia	2323
Financial Affairs	7534
Training/Web Design, Julie Koppel	8997
Fax Number	8659
Web	http://www.ehs.ucsb.edu

Business Continuity & Emergency Planning

Business Continuity, Carrie Frandsen	3154
Emergency Planning, Jim Caesar	450-1437

Community Hazardous Waste Program

Hazardous Materials Pick-Up Requests	7705
Manager, Bruce Carter	3293

Community Household Hazardous Waste

Information Line (Mon-Fri), SB County	882-3602
Community Hazardous Waste (Fri-Mon)	7250
Web	http://www.LessIsMore.org

Environmental Health/Bio Safety

Manager, Ali Aghayan	8533
Environmental Compliance, Stacey Callaway	7014
Bio Safety, Jamie Bishop	8894

Fire and Life Safety

Campus Fire Marshal, Chris Wiesen	4407
Event Planning, Fire Safety & Training, Joe Harkins	7751
Fire Safety Inspections, Eric Ruse	3785
Plan Review, & Construction, Jim White	5848

General Safety, Injury Prevention & Ergonomics

Ergonomics Coordinator, Julie McAbee	3283
Injury Prevention, Eric Durak, Ext 2403	2661
Injury Prevention, Jesus Rios, Ext 2403	2661
Safety Specialist, John Seaman	451-3157

Lab Safety, Industrial Hygiene & Diving/Boat Safety

Manager, Dave Vandenberg	4899
Diving/Boating Safety, Eric Hessell	4559
Industrial Hygiene, Jesse Bickley	8787
Lab Inspections, Hector Acuna	8243

Radiation & Laser Safety

Radiation Safety Officer, Jim Casto	3588
Health Physicist, Robert Brown	7255

Risk Management and Insurance

Administrator, Lee Mudrick	2860
Coordinator, Kathy Speer	5837
To Report Auto Accidents, GL, or Property Damage Claims	800-416-4029

Workers' Compensation

Manager, Mari Tyrell-Simpson	4169
Coordinator	8050
Assistant, Cristina Esparza	4440
Senior Analyst, Jill Levy	2029
To Report Workers' Compensation Claims	877-682-7778
Fax	8521

ENVIRONMENTAL STUDIES PROGRAM

4312 Bren Hall	
Chair, Josh Schimel	2905
Management Services Officer, Jo Little	7547
Finance and Personnel, Cheryl Hutton	3715
Assistant to the Chair, Erinn O'Shea	2905
Program Assistant, Jami Nielsen	2968

Student Affairs & Internship Information, Eric Zimmerman	3185
Peer Advisors	2283
Fax Number	8686
Web	http://www.es.ucsb.edu

EQUAL OPPORTUNITY & SEXUAL HARASSMENT/TITLE IX COMPLIANCE, OFFICE OF

3217 Phelps Hall	
Director and Title IX Officer, Ricardo A. Alcaino	4504
Office Manager, Nadia Tapia	2701
Sexual Harassment Officer and Senior EO Investigator, Ariana Alvarez	2546
Sexual Harassment Prevention/Diversity Education, Carol Saucedo	3442
Equal Opportunity Analyst, Kristen Gibson	5410
Senior Data Analyst, Elizabeth Rogers	3294
Fax	3724
Web	http://www.oeosh.ucsb.edu

EQUIPMENT MANAGEMENT

(See Accounting Services & Controls)

EVENTS CENTER	2336
Director, Alan Kirby	4462
Associate Director, Gary Lawrence	3781
Scheduling	4463
Assistant Public Events Manager, Donnell Dixon	2336

EXECUTIVE VICE CHANCELLOR, OFFICE OF THE

5105 Cheadle Hall	
Appointments	2785
Executive Vice Chancellor, Gene Lucas	2126
Executive Assistant to the Executive Vice Chancellor, Toby Lazarowitz	4764
Associate Vice Chancellor, Diversity, Equity, and Academic Policy, Maria Herrera-Sobek	5114
Executive Director for Academic Affairs, Jody Kaufman	8029
Director, Academic Administration, Carol Houchens	2010
Assistant Director, Finance & Operations, Dorothy Satomi	3909
Administrative Analyst, Lisa Oshins	2785
Administrative Analyst, Liza Chudnovsky	8531
Director, Information Systems, Andy Satomi	8996
Assistant Director, Information Systems, Vince Nievaes	8072
Applications Developer, Brian Stewart	7425
Fax Number	7712
Web	http://www.evc.ucsb.edu

EXERCISE & SPORT STUDIES

Recreation Center & Robertson Gym	
Information	
Administrative Offices, Simcha Gold, Emily Read	2181
Recreation Center Front Desk	7619
Recreation Classes & Programs, Cashiers Office	3738
Director, Jon Spaventa	3702
Business & Finance Director, Andrea P. Carr	4542

(continued)

Assistant Director, Judith Dale	3606	Open University	Program Director, Lili Byall	4162
Assistant Director, Gary Jurich	6060	Science & Engineering	Program Manager, Gloria Antoniou	7604
Assistant Director, Paul Lee	3908	Special Programs	Program Manager, Loree Kronvall	8957
Facilities Manager, Rec Center, Bruce Hansen	7618	University Immersion Program	Program Director, Lili Byall	4162
Men's Equipment Room, Rob Gym, Perry Berman	451-0341		Fax	4943
Personnel & Payroll, PPS, Stephanie Kump	2373		Web	www.extension.ucsb.edu
Scheduling Officer, Special Events, Camps, Celia Elliott	2183		Email	registrars@els.ucsb.edu
Ropes Course Coordinator and Aquatics Program, Rick Van Hoorn	4114	EXTENSION		4200
Adventure Programs, Rod Tucknott	3737	(See Extended Learning Services)		
Aquatics Program, Debbie Miles-Dutton	7616	FACILITIES MANAGEMENT		2261
Equipment Room, Rec Center, Al Cerda	7620	(See Campus Design & Facilities)		
Women's Equipment Room, Rob Gym, Chuck Moreno	2418	FACULTY CLUB		3096
Fitness Center, Rec Cen, Barb Beainy	3311	Dining Room Reservations		3096
Intramurals, Marcus McMullen	3253	Guest Accommodations & Facilities Rental		3096
Leisure Review, Christine Bureson	3738	General Manager, Linda Ruuska		3096
Sport Clubs, Taggart Malone	3253	Events Manager		3096
Sport Club Accounts, Cara O'Callaghan	2373	Fax Number		4876
Summer Camps/Computer Tech, Cathy Czuleger	3913	E-Mail		the.club@faculty-club.ucsb.edu
Summer Programs Coordinator, Special Events, Judith Dale	3606	Web		www.faculty-club.ucsb.edu
Wellness Institute, Art Gilbert, Susie Ceriale	4000	FACULTY HOUSING		3772
Fax Number	7054	(See Housing & Residential Services)		
Web	http://www.recreation.ucsb.edu	FEDEX KINKO'S		685-5355
Physical Education Minor Advisors		FEMINIST STUDIES, DEPARTMENT OF		4330
Athletic Coaching, Al Ferrer	2916	4631 South Hall		
Exercise & Health Science, Art Gilbert	7572	Undergraduate/Graduate Advisor, Christina Toy		4330
Fitness Instruction, Amy Jamieson	2956	Chair, Eileen Boris		8444
Sport Management, Jim Romeo	2146	Manager/Business Officer, Lou Anne Lockwood		8246
		Director of Graduate Studies, Leila Rupp		6130
		Director of Doctoral Emphasis, Barbara Tomlinson		451-5095
EXTENDED LEARNING SERVICES	4200	Fax Number		8676
Student Services Office, 1110 Kerr Hall		E-Mail		femst@femst.ucsb.edu
Fax	8427	Web		http://www.femst.ucsb.edu
Grades & Transcripts, International Student Information	5854	FILM & VIDEO ORDERING		3518
Immigration & Certificate Advisor, Nancy Jo Zinner	3816	(See Instructional Development)		
Student Service Representatives	3231	FILM AND MEDIA STUDIES		2347
Administration, 2160 Kerr Hall		2433 Social Sciences and Media Studies Building		
Acting Dean, Michael T. Brown	2944	Chair, Lisa Parks		5549
ELS Associate Dean, Nancy Mondok	4874	Department Manager, Kathy Murray		2120
Business & Finance Manager, Cindy Smith	5859	Undergraduate Advisor, Joe Palladino		8675
Finance, A/R, Cynthia Odegard-Cicileo	2811	Graduate Program Assistant, Melany Miners (12PM-4PM)		8535
Finance, A/P & Payroll, Heidi Poley	5003	Financial Assistant, Flora Furlong		5335
Marketing, Director, Christina O'Toole	8401	Film and Website Manager, Dana Welch		5867
Marketing, Publications Coordinator, Jeff Wing	7974	Production Manager, Keith Boynton		7208
Marketing, Graphic Artist, David Mallen	2305	Pollock Theater Manager, Matt Ryan		5872
Program Support, Scheduling & Facilities	3263	<i>Camera Obscura</i> , Constance Penley, Editor		7069
Academic		Fax Number		8630
Business & Management		E-Mail		admin@filmandmedia.ucsb.edu
Program Director, Euzetta Williams	5851	Web		http://www.filmandmedia.ucsb.edu
Contract Training				
Program Director, Euzetta Williams	5851			
Education & Social Science				
Program Director, Lili Byall	4162			
Teacher Education In Service, Gloria Antoniou	7604			
TESOL, Academic Coordinator, Hilary Tomczik	5976			
Legal Studies				
Certificate Advisor, Craig Smith	7440			
Program Manager, Gloria Antoniou	7604			

FINANCIAL AID & SCHOLARSHIPS, OFFICE OF... 2432
 2101 Student Affairs/Administrative Services Building
 (SAASB)
 Administrative Unit 2437
 Work-Study Unit 2437
 Acting Director, Mike Miller 2118
 Business Officer 2437
 Web <http://www.finaid.ucsb.edu>

FINGERPRINTING 5375
 (See Human Resources)

FIRE DEPARTMENT

Public Safety Building #574
 Non-Emergency SBCo.F.D. Sta-17 681-5517
 Emergency Only 9-911
 Fire Marshal 4407
 E-Mail countyfire@police.ucsb.edu

FLEXCARD

(See Purchasing)

FOOD ON CAMPUS

Arbor 4164
 Buchanan Store 3748
 Catering (H&RS Special Events Catering) 3320
 Catering (UCen) 2465
 Central Kitchen 2388
 Chilitos 961-4700
 Coral Tree Cafe 4704
 Corner Store 4593
 Courtyard Cafe 7833
 Domino's 685-7992
 Faculty Club 3096
 Gaucho Deli & Cafe 968-5878
 Jamba Juice 685-9810
 Nicoletti's 4492
 Panda Express 685-2185
 Rice Garden 968-4054
 Romaine's 8550
 S.B. Vending 882-1944
 Subway 685-8154
 Wendy's 7060
 Woodstocks 968-9385

FOREIGN STUDENTS OFFICE 2929
 (See International Students & Scholars, Office of)

FRATERNITIES 8463
 (See Student Life)

FRENCH & ITALIAN

Information 3111
 Chair, Jon R. Snyder, 5214 Phelps Hall 2220
 Fax 8826
 Web <http://www.frit.ucsb.edu>
Student Services, 4206 Phelps Hall
 Staff Undergraduate Advisor 3111
 Staff Graduate Advisor 2131
 Student Services Manager, Mary Anderson 3112
 Fax 8341

Financial & Academic Services, 5206 Phelps Hall

Financial Services 3398
 Academic Services 3398
 Financial & Academic Services Manager,
 David Camarillo 5842
 Director, Phelps Administrative Support Center,
 Tilly Govender 3627
 Fax 8826

FURNITURE SERVICES 2732
 (See Accounting Services & Controls)

GARAGE

(See Transportation & Parking Services)

GEOGRAPHY 3663

1832 Ellision Hall
 Chair, Dar Roberts 2276
 Executive Officer, Mo Lovegreen 308-1246
 Undergraduate & Purchasing Assistant,
 Kathy Davis 308-1044
 Student Programs Manager, Jose Saleta 308-1045
 Academic Analyst, Bernadette Weinberg 308-1046
 Payroll/Personnel Analyst, Connie Padilla 308-1050
 Contract & Grants Manager, Beilei Zhang 308-1049
 Financial Analyst, Nancy Ponce 308-1048
 Computing Manager, Dylan Parenti 308-1247
 Systems Administrator, Gwen Raubal 308-1043
 Fax 2578
 Web www.geog.ucsb.edu

Campus Sustainability Academics & Research

Campus Sustainability Coordinator, Katie Maynard ... 2003
Spatial@UCSB
 3512 Phelps Hall
 Administrative Coordinator, Karen Doehner 8224
 Director, Michael Goodchild 8049
 Program Director, Donald Janelle 5267
 Web Administrator, Guylene Gadal 8224
 Web www.spatial.ucsb.edu

GEOLOGICAL SCIENCES 3471
 (See Earth Science)

GERMANIC, SLAVIC AND SEMITIC STUDIES

Information 3111
 Chair, Sven Spieker, 6th Floor Phelps Hall 2295
 Fax Number 2374
 Web <http://www.gss.ucsb.edu>

Student Services, 4206 Phelps Hall

Staff Undergraduate Advisor 3111
 Staff Graduate Advisor 2131
 Student Services Manager, Mary Anderson 3112
 Fax 8341

Financial & Academic Services, 5206 Phelps Hall

Financial Services 3398
 Academic Personnel Assistant 5842
 Financial & Academic Services Manager,
 David Camarillo 2865
 Director, Phelps Administrative Support Center,
 Tilly Govender 3527
 Fax 8826

GEVIRTZ GRADUATE SCHOOL OF EDUCATION4428	Psychology Assessment Center 5141
Education Building	
Dean, Jane Close Conoley, Rm 41273917	
Assistant to Dean, Tracey Velasquez, Rm 4129.....2238	GIFT ADMINISTRATION 2112
Associate Dean for Student & Community Affairs,	(See Development)
Carol Dixon, Rm 31512185	GIFTS TO UCSB 2600
Student Affairs Office, Rm 41002137	(See Development)
Assistant Dean, Arlis Markel, Rm 41075492	
Contracts & Grants5922	GLOBAL & INTERNATIONAL STUDIES
Development & Alumni Relations, Wes Gibson 7695	PROGRAM 7860
Director of Community Relations,	2006 Social Sciences & Media Studies Building (SS&MS)
Suzanne Loth Oliver.....2460	Chair, Giles Gunn, Rm 2101..... 4299
Communications Coordinator, George Yatchisin5789	Business Officer, Cori Montgomery, Rm 2103 4718
Information Technology Group, Bill Doering,	Undergraduate Advisor, Jodi Cutler, Rm 2006..... 7860
Rm 42038031	Web and Publications Coordinator, Regina Rivera,
Fax Number2588	Rm 2010..... 8410
Department of Counseling, Clinical, & School	Fax Number 8003
Psychology, Rm 21033375	Undergraduate Academic Programs
Chair, Merith Cosden, Rm 21212370	Global Peace & Security..... 7860
Program Assistant, Christina Dotson, Rm 2103.....3375	Global Studies 7860
Department of Education (MA & PhD Programs),	Middle East Studies..... 7860
Rm 31044515	Women, Culture & Development 7860
Chair, Betsy Brenner, Rm 3153.....7118	Master of Arts in Global & International Studies
Program Assistant, Nina Forte, Rm 3102.....4515	Director, Richard Appelbaum, Rm 2105..... 7230
Child & Adolescent Development.....4515	Graduate Program Advisor, Jessea Gay Marie,
Cultural Perspectives and Comparative Education.....4515	Rm 2008..... 4668
Educational Leadership & Organizations.....4515	Orfalea Center for Global & International Studies
Joint Ed.D Program.....3301	Director, Mark Juergensmeyer, Rob Gym 1009 7898
Research Methodology4515	Business Officer, Cori Montgomery, Rm 2103 4718
Special Ed, Disabilities & Risk Studies4515	Program Director, Victor Faessel, Rob Gym 1007 4690
Teaching & Learning.....4515	Web and Publications Coordinator, Regina Rivera,
Fax Number7264	Rm 2010..... 8410
Teacher Education Program, Rm 32302084	GLOBAL PEACE & SECURITY PROGRAM 7860
Director, Tine Sloan, Rm 32365111	(See Global & International Studies Program)
Program Assistant, Katie Kuo, Rm 32302084	
Credential Office, Suzanne Raphael, Rm 41022036	GOVERNMENTAL RELATIONS 2963
Fax Number8736	1005 Cheadle Hall
Gevirtz Research Institute, Rm 22067905	Director, Kirsten Z. Deshler 4588
Center for Education Research on Literacy & Inquiry	Coordinator, Federal Governmental Relations,
in Networking Communities.....5734	Monica Solorzano..... 5277
Center for Educational Change in Mathematics &	Administrative Assistant, Diana Almaraz..... 2963
Science, Rm 22103355	GRADUATE DIVISION 2277
Director, Julian Weissglass694-8895	3117 Cheadle Hall
Tri-County Mathematics Project Director,	Dean, Gale Morrison 2013
Nancy Terman3190	Associate Dean 2013
Fax Number7674	Assistant Dean, Christian Villasenor 2013
National Coalition for Equity in Education,	Assistant Dean 4653
Rm 22142494	Executive Assistant to the Deans 2013
Director, Julian Weissglass694-8894	Business Officer, Chris Dixon 4231
South Coast Writing Project, Rm 22142494	General Information..... 2277
Director, Tim Dewar2510	Academic Services
UC Educational Evaluation Center (UCEC)7678	Director, Lynn Wilcoxon..... 4654
Director, John Yun2342	Academic Coordinator, Lindsay Cahn..... 5485
Fax7264	Academic Advisor, Janice Gore (a.m.)..... 3935
Center for Educational Leadership & Effective	Academic Advisor, Gwenner Miller 2559
Schools5137	Admissions & Outreach
Center for School-Based Youth Development5419	Director, Walter Boggan 2322
Clinics:	Admissions Coordinator, Sierra Gray..... 2278
Autism Research Center, Rm 11332049	Diversity Program Assistant, Jennifer Stewart 4833
Director, Robert Koegel.....8136	(continued)
Clinic Supervisor, Lynn Koegel3825	
Hosford Counseling & Psychological Services Clinic,	
Rm 11518064	

Graduate Student Resource Center	
Front Desk	8994
Financial Support & Academic Appointments	
Fellowships Coordinator, Jenny Sheffield Bisheff	2710
Fellowships Assistant, Ruth Bautista	8344
Financial Analyst, Laura Cheung	5247
Academic Appointment Analyst	4342
Information Resources Analyst	5629
Information Services	
Information Services	4815
Fax Number	8259
Web	http://www.graddiv.ucsb.edu
GRADUATE STUDENTS ASSOCIATION	3824
2502 University Center	
Please call for current officer/staff directory.	
Fax Number	2383
E-Mail	gsa@gsa.ucsb.edu
Web	http://www.gsa.ucsb.edu
GRAPHICS SERVICES	3789
(See Instructional Development)	
HATE INCIDENT RESPONSE	5016
(See Student Life)	
HEALTH & WELLNESS PROGRAMS	2630
Director, Sabina White	2479
General Information	2630
Healthy Eating & Living	4163
Sexual Health & Relationships	3434
Alcohol & Drug Health Education	8297
Wellness Program	2053
Nutrition	2289
Classes & Internships	2630
Web	http://wellness.ucsb.edu
HEALTH DATA RESEARCH FACILITY	3214
(See Institute for Social, Behavioral, and Economic Research (ISBER))	
HELP	
Emergency Services	3446
Campus Information	8000
HISTORY	
Information	4505
Chair	2700
Graduate Advisor	
Admissions	2224
Continuing Students	3056
Undergraduate Advisor	2992
Academic Personnel	3422
Financial Services	2392
Fax	7671
Web	http://history.ucsb.edu
Center for Cold War Studies and International History	
Director, Salim Yaqub	
Public History Program	
Program Director, Randolph Bergstrom	2644
Information	2224
The Public Historian	
Journal Office, Lindsey Reed	3667

Fax (*The Public Historian*) 7522

HISTORY OF ART AND ARCHITECTURE	3138
(See Arts Administrative Support Center (AASC))	
2834 Ellison Hall	
Chair, Ulrich Keller	8060
Visual Resources Collection, Room 1250	2509
Undergraduate Matters	2417
Graduate Studies	2454
Financial Services	3984
Fax Number	7117

HOSFORD COUNSELING & PSYCHOLOGICAL SERVICES CLINIC	8064
(See Gevirtz Graduate School of Education)	

HOUSING & RESIDENTIAL SERVICES	2760
1501 Residential Services Building	
Executive Director, Wilfred E. Brown	4155
Coordinator of Communications & Marketing,	
Julie Levangie	3051
Graphic Artist, Eric Zobel	4837
Coordinator of Resource Planning, Barry Colwell	4678
Coordinator of Strategic Initiatives, Lisa Slavid	5484
Administrative Assistant, Michelle Detorie	2760
Fax Number	4766

Apartment & Community Living	
Director, Apartment & Community Living, Jill Hurd	3274
Associate Director, Apartment Student Life,	
Marian Banks	8881
Assistant Director, Apartment Student Life, William	
Jankowski	5831
Administrative Manager, Danielle Reed	4813
Administrative Assistant, Ambar Campos	8008
Assistant Director, Apartment Assignment Services,	
Mario Munoz	7391
Apartment Assignment Services	4021
San Clemente Villages & Westgate Apartments,	
General Information	2298
Santa Ynez & El Dorado Apartments, General	
Information	4501
Storke Campus Apartments, General Information	2617
West Campus Apartments, General Information	3040
Fax Number	7099

Business & Financial Planning	
Director, Chuck Haines	8101
Bi-Lingual Training Specialist, Marlene Cohen	2862
Assistant Director, Dale Pearson	5806
Human Resource Analyst, Kim Dwire	5518
RHA Financial Analyst, Alex Ramos	4436
RMS Analyst, Rochelle Floret	5488
Accounts Payable Asst, Julie Ballesteros	8035
Major Maintenance Analyst, Liana Decierdo	4448

Campus Conference Services	
Santa Rosa Administrative Center	
Information	3072
Director, Miki Swick	6026
Associate Director, Sally Vito	6028
Assistant Director, Whitney Morris	5880
Conference Manager, Matt Erickson	8181
Conference Manager, Angelica Diaz	2874
Hospitality Services Manager, Nestor Covarrubias	4548
(continued)	

Financial Analyst, Kelly Stanley.....	6029
Fax Number.....	6018
Community Housing Office (Non-University-Owned Rentals for Faculty, Staff & Students)	
3151 UCen	
Information & Listing Service.....	4371
Manager, Roane Akchurin	4371
Program Coordinator, Maya Salmon	4371
Listings Coordinator, Jacki Mattice.....	4371
Fax Number.....	4375
Web (Listings).....	http://www.housing.ucsb.edu/hchoices/cho-general-info.htm
Faculty Housing Office	
Coordinator, John Gaffney	3772
Administrative Assistant, Sharon Gildner	8733
Faculty/Staff Rentals.....	4371
Fax Number.....	2542
Residential Dining Services	
Information.....	3093
Director, Jill Horst.....	4836
Assistant Director, Bonnie Crouse.....	3315
Business Manager, Rick Kelly.....	2936
Administrative Manager, Anne Athanassakis	4835
Manager, Carrillo Dining Commons, Soteris Nicolaou	4496
Manager, De La Guerra Dining Commons, Robbie Wright	2812
Manager, Ortega Dining Commons, Pam Rodgers	2527
Manager, Portola Dining Commons, Jeff Hillery	4302
Manager, Special Events Catering, Lily Carey	3320
Manager, Concessions, James Acebu	4565
Residential Information Systems	
Help Desk.....	7393
Residential Life	
Trailer 335, Ucen Road	
General Information	3281
Director, Charlene Chew-Ogi	2292
Assistant Dean, Judicial Affairs Coordinator, Kristen Burnett	4824
Assistant Director, Linda Croyle	4782
Assistant Director, Rob Donerson	8419
Assistant Director, Christopher Johnson	6169
Assistant Director, Danny Mann.....	4476
Assistant Director, Assignment Services, Pam Cort	4240
Administrative Manager, DiAnne Voorhees	3838
Student Leadership Coordinator, Peter Chu.....	2391
Faculty in Residence, Manzanita Village, Amit Ahuja.....	6170
Manzanita Village (DeAnza Center), General Information.....	6166
Santa Catalina Office, General Information	7456
Residence Halls	
Anacapa Hall, Front Desk	2189
Manzanita Village (DeAnza Center), Front Desk	6161
San Miguel Hall, Front Desk.....	2275
San Nicolas Hall, Front Desk	2469
San Rafael Hall, Front Desk.....	2569
Santa Cruz Hall, Front Desk.....	2680
Santa Rosa Hall, Front Desk.....	2772
Santa Catalina (North Tower), Front Desk.....	5648
Santa Catalina (South Tower), Front Desk.....	7202
Residential Operations	
Director, Dan Heedy	7052

Assistant Director, Housekeeping & Grounds, Tom Beland.....	7265
Assistant Director, Maintenance, Jeff Monteleone	5011
Assistant Director, Project Management, Zeina Ellis.....	2579
Coordinator, Operational Services, Jacque Hilliard.....	4340
Operations Service Center	3312
Administrative Assistant, Kari Samlaska.....	3815
Energy & Environmental Manager, Mark Rousseau.....	3092
Accounts Payable, DeAnne Hartman.....	5522
Santa Ynez Service Center	8387
Grounds Office	4529
Physical Resource Specialist, Randy Bittner	7216

HSSB HUMANITIES ADMINISTRATIVE SUPPORT CENTER (HASC)

Departments: Classics/East Asian Languages & Cultural Studies/History/Religious Studies

Director	2993
Manager, Academic Personnel/ Financial Services	895-893-4623
Manager, Student Academic Services.....	3316
Administrative Support Assistant	4505
Student Academic Services	
Graduate Advising	
Classics.....	3556
Esat Asian Languages & Cultural Studies.....	2744
History Admissions.....	2224
History Continuing Students	3056
Religious Studies.....	2744
Undergraduate Advising	
Classics.....	4381
East Asian Languages & Cultural Studies.....	4381
History.....	2992
Religious Studies.....	4381

Academic Personnel

History.....	3422
East Asian Languages & Cultural Studies.....	4549
Classics.....	3556

Financial Services

History.....	2392
Religious Studies.....	2557
East Asian Languages & Cultural Studies, Classics, Travel	5463

Technical Support

Support	2731, 3731
---------------	------------

Web Pages for Departments

Classics.....	http://www.classics.ucsb.edu
East Asian Languages & Cultural Studies	http://www.eastasian.ucsb.edu
History.....	http://history.ucsb.edu
Religious Studies.....	http://www.religion.ucsb.edu
Fax	7671

HUMAN RESOURCES

3101 Student Affairs/Administrative Services Building (SAASB)	7261
HR Front Desk.....	3166
HR Fax Number	8645
HR Website	http://hr.ucsb.edu
Job Website	https://jobs.ucsb.edu

(continued)

Administration	
Office Manager, D-List, Liz Molina.....	5375
Interim Human Resources Director, Tricia Hiemstra.....	8137
ASAP (Academic & Staff Assistance Program)	
ASAP Scheduling Assistant, Linda Broen.....	3318
Counseling & Consultation, Coordinator, John Berberet.....	3318
Benefits	
Acting Manager, Lisa Romero.....	5163
Benefits Representatives, Main Information Line, Health and Insurance Plans.....	2489
Post Doc Benefits Coordinator, Cyndi Richardson.....	4263
Disability Coordinator, Non-Industrial Disability, FMLA, Cyndi Richardson.....	4263
UC Retirement Plans	
Karen Moreno, last name A-K.....	8271
Lisa Romero, last name L-Z.....	5163
Health Care Facilitator, Laura Morgan.....	4201
Vocational Rehabilitation.....	8571
Workers Compensation	8050
(See Business Services)	
Compensation	
Manager, Tricia Hiemstra.....	4832
Compensation Analyst, MaryJo Joy.....	4661
Compensation Analyst, Kathy Moore.....	7137
Compensation Analyst, Catherine Uster.....	3168
Compensation Analyst, Angie Mignone.....	7664
HR Analyst, PPS, Policies, Edna Arellano.....	4048
HR Analyst, PPS, Policies, Coni Edick.....	3197
Emeriti/Retirees Center	
Coordinator, Debra Martin.....	2168
Employee & Labor Relations	
Employee & Labor Relations Assistant, Debra Martin.....	4119
Manager, Farfalla Borah.....	4482
Employee & Labor Relations Specialist, Elizabeth Lea.....	7302
Employee & Labor Relations Specialist, Lisa Phelps.....	4669
Employee & Labor Relations Specialist, Sydney Roberts.....	4210
Employee & Labor Relations Specialist, Shelley Vail.....	4663
Fax Number.....	8645
Employment	
Employment Assistant, Linda Broen.....	3482
Manager, Melinda Crawford.....	5781
Sr Recruiter, Darwin Holter.....	4662
Fax Number.....	8269
HRIS (Human Resources Information Systems)	
Manager HR Computer & Programming Support, Mike Tornquist.....	2869
HR Systems & Web Support, Noah Spahn.....	8978
Training & Development	
Training & Development Assistant, MDS, Linda Broen.....	3482
Manager, Melinda Crawford.....	5781
Training Analyst, Amy Jacobs.....	4664
Fax Number.....	8645
Unemployment Insurance	
Information, Liz Molina.....	5375

HUMANITIES AND FINE ARTS, DIVISION OF
(See College of Letters & Science)

HUMANITIES SOUTH ADMINISTRATIVE SUPPORT CENTER	7488
Suite 3400 South Hall	
Student Services (Undergraduate and Graduate Advising)	7488
3432 South Hall	
Instructional Program Assistant, Shannon Dalton.....	7488
Undergraduate Advisor (Linguistics, Philosophy), Karen Barteld.....	3776
Undergraduate Advisor (Writing), Haley Orton.....	7826
Undergraduate Advisor (English), Ann Wainwright.....	4710
Graduate Advisor (Linguistics, Philosophy), Cami Helmuth.....	7490
Graduate Advisor (English, Writing), Mary Rae Staton.....	2639
Fax Number.....	7492
Academic Services (Academic Personnel, Financial and ESL Program)	7489
3431 South Hall	
Instructional Program Assistant, Nick Alward.....	7488
Academic Personnel Coordinator (English, Writing), Shayna Ingram.....	3479
Academic Personnel Coordinator (Linguistics, Philosophy), Jane Choi.....	7151
Financial & Budget Coordinator (English), Raphaella Nau.....	3475
Financial & Budget Coordinator (Philosophy, Linguistics, Writing), Jessica Parra.....	7826
Program Manager (ESL), Michelle Lee.....	7258
Fax Number.....	7491
Director, Joni Schwartz.....	3237
Business Officer (Philosophy, ESL, Writing), Kathy Jenquin.....	3864
Business Officer (English, Linguistics), Dana Spoonerow.....	2708
INFANT/TODDLER CENTER	7030
See Children's Centers	
INFORMATION SYSTEMS & STRATEGIC PLANNING (ISSP) (See Development)	
INFORMATION SYSTEMS & TECHNOLOGY, OFFICE OF	8900
4101 Student Affairs/Administrative Services Building (SAASB)	
Associate Vice Chancellor for Information Technology, CIO, Thomas Putnam.....	8989
Chief Information Security Officer, Karl Heins.....	8843
Fax Number.....	8844
Web.....	http://www.oist.ucsb.edu
Information Systems & Computing	2261
Administrative Office	
4101 Student Affairs/Administrative Services Building (SAASB)	
Business Office, Billing, Computer Accounts.....	2261
Director, Arlene Allen.....	2062
Fax Number.....	8844

(continued)

Web	http://www.isc.ucsb.edu	
Computer Center		2261
Office Systems, Jamie Sonsini		3572
Core Systems, Kirk Grier		7960
Information Technology, Office of		8900
2124 North Hall		
Campus Network Operations Center (status line)		2800
Campus Network Programmer, Kevin Schmidt		7779
Network Security Coordinator, Todd Atkins		5077
Associate Director, Elise Marie Meyer		5050
Fax Number		5051
Web	http://www.oit.ucsb.edu	
Communications Services		
Public Safety Building		
Campus Telephone Operator		8000
Repair Service		4600
Customer Service		8700
Customer Service Fax		7272
Customer Relations Manager, Reilly Pollard		4172
Office Manager, Tom Mullens		4450
Engineering Manager, David Chapman		4030
Communications Systems Manager, Bruce Miller		2380
Associate Director, Paul Valenzuela		7222
Director, Vince Sefcik		4182
Fax Number		7474
Web	http://www.commserv.ucsb.edu	
INFORMATION SYSTEMS OFFICE		5036
4101 Student Affairs/Administrative Services Building (SAASB)		
Manager, Doug Drury		5036
INFORMATION TECHNOLOGY, OFFICE OF		8900
(See Information Systems & Technology, Office of)		
INSTITUTE FOR COLLABORATIVE BIOTECHNOLOGIES (ICBT)		6058
1209 Elings Hall		
Director, Francis J. Doyle III		8133
Executive Assistant to Francis J. Doyle III, Michelle Veal		3456
Associate Director, Scott Grafton		3045
Executive Assistant to the Scott Grafton, Pam Wall ..		7442
Director of Technology, David Gay		4675
Assistant to Director of Technology, Diane Higgins ..		3065
Chief Operating & Financial Officer, Laura Crowley ..		3198
Financial Manager, Lynn Clark		6058
Contract & Grants Analyst, Elizabeth Jensen		4856
Financial Analyst, Lynsey Knutson		3705
Financial Assistant, Andrea Garcia		2148
Payroll/Personnel Assistant, Judy Purcell		5069
Payroll/Personnel Assistant, Troy Smith		7133
Purchasing Assistant, Luci Rojas		4856, 4571
Fax Number		4706
INSTITUTE FOR COMPUTATIONAL EARTH SYSTEM SCIENCE (ICESS)		
(See Earth Research Institute)	http://www.icess.ucsb.edu	
INSTITUTE FOR CRUSTAL STUDIES (ICS)		4885
(See Earth Research Institute)	http://www.crustal.ucsb.edu	

INSTITUTE FOR MULTISCALE MATERIALS STUDIES		5904
(See College of Engineering)		
INSTITUTE FOR NUCLEAR & PARTICLE ASTROPHYSICS & COSMOLOGY		8575
UCSB Representative, Philip Lubin		8432
INSTITUTE FOR SOCIAL, BEHAVIORAL, AND ECONOMIC RESEARCH (ISBER)		5697
2201 North Hall		
Director, Sarah Fenstermaker		3547
Associate Director, John Mohr		7169
Director, Research Development, Social Sciences, Barbara Walker		3576
Business Officer, Jana Bentley		2548
Administrative Assistant, Purchasing, Travel, Alanna Matlick		7281
Administrative Assistant, Purchasing, Travel, Keys, Mail, Patrice Summers		5021
Computer Network Technologist, Brendy Lim		5632
Contracts & Grants Analyst, Katie Bamberg		5697
Contracts & Grants Analyst, Lacy Olivera		8874
Personnel & Payroll Analyst, Monica Kogler-Blahe ..		8277
Proposal Coordinator, Paula Ryan		8129
Systems Administrator, Randall Ehren		5632
Fax Number		7995
Web	http://www.isber.ucsb.edu	
Center for Advanced Studies of Individual Differences 1045 North Hall		
Director, Michael M. Gerber		5427
Web	http://www.caselinks.education.ucsb.edu/center/index.htm	
Center for Evolutionary Psychology 1010 Humanities & Social Sciences Building (HSSB)		
Co-Director, Leda Cosmides		8720
Co-Director, John Tooby		8720
Fax Number		3885
Center for Information Technology and Society (CITS) 1310 Social Sciences & Media Studies (SSMS)		
Director, Andrew Flanagan		5910
Associate Director, Kevin Almeroth		5910
Program Manager		5910
Web	http://www.cits.ucsb.edu	
Center for Middle East Studies (CMES) 3073 Humanities & Social Sciences Bldg (HSSB)		
Director, Dwight Reynolds		7143
Administration, Laura Pollick		4245
Fax		2059
Web	http://www.cmes.ucsb.edu	
Center for Nanotechnology in Society 2327 Girvetz Hall		
Director, Barbara Herr Harthorn		3350
Assistant Director, Barbara Gilkes		3995
Center Administrator, Shawn Barcelona		7743
Education Director, Julie Dilleuth		5929
Travel & Purchasing, Sage Briggs		7743
Fax Number		7995
Web	http://www.cns.ucsb.edu	
Center for New Racial Studies 1028 North Hall		
Director, Howard Winant		4882
(continued)		

Administration, Amy Ramos	4882
Fax Number	3324
Web	http://www.newracialstudies.ucsb.edu
Center for Spatially Integrated Social Science (CSISS)	
3512 Phelps Hall	
Co-Director, Michael F. Goodchild.....	8049
Co-Director, Richard P. Appelbaum.....	7230
Program Director, Donald G. Janelle	5267
Administrative Coordinator, Karen Doehner	8224
Web	http://www.csiss.org
Center on Police Practices and Community (COPPAC)	
1013 North Hall	
Director, Howard Giles	967-9626
Web	http://www.coppac.ucsb.edu
East Asia Center	
3130 Humanities & Social Sciences Bldg (HSSB)	
Director, Mayfair Yang.....	3316
E-Mail.....	yangm@religion.ucsb.edu
Health Data Research Facility	
2213B North Hall	
Director, Ronald Williams	3143
Administration, Katie Bamburg	3394
Programmer Analyst, Peter Chen.....	3214
Web	http://www.avss.ucsb.edu
Meso-American Research Center	
1044 North Hall	
Director, Anabel Ford	8191
Fax Number	7995
Web	http://www.marc.ucsb.edu
Social Science Survey Center and Benton Survey Research Laboratory	3887
1119 Social Sciences & Media Studies Bldg 276	
Director, John Mohr.....	7169
Associate Director, Paolo Gardinali	5213
Fax.....	7995
Web	http://www.survey.ucsb.edu
INSTITUTE FOR TERAHERTZ SCIENCE AND TECHNOLOGY (ITST)	8576
Building 937	
Director, Mark Sherwin.....	3774
Business Officer, Marlene Rifkin.....	3742
Computer Systems, Elizabeth Strait	8108
Contracts & Grants, Personnel Manager, Rita Makogon	2582
Contracts & Grants, Travel/Purchasing, Rob Marquez.....	5433
FEL Manager, Dave Enyeart	3390
Fax Number	8170
Center for Complex & Nonlinear Sciences	
Director, Bjorn Birnir.....	4866
INSTITUTE FOR THEORETICAL PHYSICS	4111
(See Kavli Institute for Theoretical Physics)	
INSTITUTIONAL ADVANCEMENT	2075
5127 Cheadle Hall	
Vice Chancellor, Institutional Advancement.....	2075
Executive Assistant to Vice Chancellor, Cheryl Kelly	3650
PPS/Financial Assistant, Diana Almaraz	2749
PPS/Financial Analyst, Carmen DeLeon-Rendon	5125

Finance and Administration	
4219 Cheadle Hall	
Director, Eric J. Sonquist	8585
Budget Analyst, Deb Owens	4102
INSTITUTIONAL ANIMAL CARE AND USE COMMITTEE (IACUC)	5855
(See Research, Office of)	
INSTITUTIONAL RESEARCH	3971
(See Budget & Planning)	
INSTRUCTIONAL COMPUTING	5252
1507-1530 Phelps Hall	
Director, William Koseluk.....	5252
MSO, Mally Sneddon.....	5250
Financial Assistant, Patricia Marin	4595
Manager, Academic Systems, Steve Miley	7191
Training & Consulting Manager, Alex Sanchez	5251
Lab Operations Manager, Mark Dotson	4044
U-Mail Systems Manager, Matthew Dunham	7687
U-Mail Help Desk.....	5542
Fax Number.....	8758
Computer Lab Scheduling: Phelps, Kerr, LSCF, SSMS	
Web Reservation Form.....	http://srf.ic.ucsb.edu
Email	scheduling@ic.ucsb.edu
Campus Office of Software Licensing	
Manager, Sherene Strobach.....	8398
Web.....	http://cosl.ic.ucsb.edu
INSTRUCTIONAL CONSULTATION	2972
(See Instructional Development)	
INSTRUCTIONAL DEVELOPMENT	8583
Kerr Hall	
Administration, Rm 2130	
Executive Director, George Michaels	2378
Business Officer, Tia Thompson	8583
Payroll, Kathleen Magazino	8506
Financial Assistant, Olivia Quiroga.....	2473
Budget Assistant, Robin Testa.....	2414
Database Administrator, Mary Lou Ramos.....	3523
Systems & Network Administrator, Dan Lloyd	729-7038
Fax Number.....	5895
Web	http://id.ucsb.edu
Instructional Consultation	
Office Manager, Ruth Marquette.....	2972
Instructional Consultant, Kim McShane-DeBacco	2828
Instructional Consultant, Lisa Berry.....	8395
Grants Financial Assistant	2414
Evaluation System for Courses & Instruction, Jayme Pangalangan	4278
Teaching Assistant Development Program	2972
Teaching Assistant Videotaping and Consultation.....	tavideo@id.ucsb.edu
Fax Number.....	5915
Web	http://oic.id.ucsb.edu
Classroom Services	
Manager, John O. Davis, Rm 1160	3549
Classroom Equipment Scheduling & Rental, Rm 1160	3549
Buchanan Hall, 2950 Buchanan.....	2332
(continued)	

Campbell Hall	2461
Embarcadero Hall	4990
Isla Vista Theaters	4466
Digital Editing Lab, Rm 2166A	7420
Media Equipment, Rm 1160.....	3549
Reserved Media Viewing Room, Rm 2166.....	3963
Film/Video Ordering, Rm 1204.....	http://film.classroom.id.ucsb.edu
Production Services	
Artworks, Rm 1140	3789
Photography, Rm 1120	2448
Sound Recording, Rm 2110.....	3257
Video Services, Rm 1204.....	4345
Technical Services	
Manager, Jim Gallagher, Rm 1150.....	3549
Computer Repair, Rm 1150	2102
Fax Number.....	8373
INSTRUCTIONAL RESOURCES	8583
(See Instructional Development)	
INSURANCE	
Faculty & Staff Benefits, Human Resources.....	2042, 2489
Student Accident & Sickness Insurance Plan, Student Health Service.....	2592
UC Property & General Liability.....	2860
INTERCOLLEGIATE ATHLETICS	8272
2207 Intercollegiate Athletics Building (ICA)	
General Fax Number	8640
Athletics Website	http://ucsbgauchos.cstv.com/
Director of Athletics, Mark Massari.....	8320
Assistant to the Director, Hazel Ando	8320
Executive Associate Athletics Director, Internal	
Affairs/SWA, Diane O'Brien.....	2247
Executive Associate Athletics Director/External	
Affairs, Tom Hastings	6019
Senior Associate Athletics Director/Facilities/Events,	
Andy Fee	4438
Associate Athletics Director, Development Officer,	
Steve O'Brien	4960
Marketing, Development Coordinator,	
Christina Baglas	5372
Assistant Athletics Director, Student Services,	
Larry James	2100
Assistant Athletics Director, Compliance and	
Eligibility, Julie Sandoval	8219
Assistant, Compliance and Eligibility, Lucia	
Serrano	7236
Assistant Athletics Director, Athletics	
Communications, Bill Mahoney	3428
Associate Communications Director,	
Scott Flanders.....	8603
Assistant Communications Director, Lisa Skvarla.....	
8603	Assistant Communications Director, Matt Hurst.....
8603	Personnel/Payroll Manager, Renee McLean
2517	Athletics Ticket Office, Alison Keck
3292	Assistant Ticket Manager, Priscilla Perez.....
7017	Marketing Coordinator, Rich Loza
8380	Marketing/Promotions, Alan Cassinelle
4629	Coordinator of Team Services, Carlos Garcia
4011	Facilities Scheduling, Celia Elliott.....
2183	

Assistant Athletics Director-Sports Medicine,	
Leroy Heu.....	7092
Assistant Athletic Trainer, Bob Annable.....	
3424	Assistant Athletic Trainer.....
3424	Director of Sports Performance, Jeremy Bettle.....
7859	Baseball
Baseball, Coach, Bob Brontsema	
3690	Assistant Coach, Tom Myers
2021	Basketball
Men's Head Coach, Bob Williams.....	
2141	Men's Assistant Coach, David Campbell
7889	Men's Assistant Coach, Matt Stock.....
3435	Men's Assistant Coach, Kevin Bromley.....
3403	Men's Basketball Administrative Assistant, Janice
Dendinger-Villarreal	3415
Women's Head Coach, Lindsay Gottlieb.....	
7211	Women's Assistant Coach, Kelly Barsky.....
5360	Women's Assistant Coach, Selena Ho.....
3370	Women's Assistant Coach, Jaida Williams.....
7856	Women's Basketball Director of Operations,
Araceli Gil.....	2265
Cross Country, Track & Field	
Men's & Women's Coach, Pete Dolan	
8276	Assistant Coach, Josh Priester
3746	Assistant Coach
4421	Golf
Head Coach, Steve Lass	
4587	Soccer
Men's Head Coach, Tim Vom Steeg.....	
3473	Assistant Coach, Greg Wilson
6044	Assistant Coach, Leo Chappel.....
6044	Women's Head Coach, Paul Stumpf.....
2715	Assistant Coach, Hamid Sedehi
5702	Softball
Head Coach, Brie Galicinao	
3335	Assistant Coach, Caitlin Benyi.....
7760	Swimming
Men & Women's Head Coach, Gregg Wilson	
2989	Assistant Coach, Tim Sicialano
2505	Tennis
Men's Head Coach, Marty Davis.....	
3954	Women's Head Coach, Pete Kirkwood
3747	Volleyball
Men's Head Coach, Rick McLaughlin	
2200	Assistant Coach, Lee Nelson.....
2310	Women's Head Coach, Kathy Gregory
4881	Assistant Coach, Jeri Estes
2241	Water Polo
Men & Women's Head Coach, Wolf Wigo.....	
3704	Assistant Coach, Cathy Neushul
5188	
INTERDEPARTMENTAL GRADUATE PROGRAM	
IN BIOMOLECULAR SCIENCE &	
ENGINEERING	
8499	43324 Life Sciences, Building 235
Chairperson, Fyl A. Pincus	
4685	Program Coordinator, Krista Grace.....
2290	Graduate Advisor, Tony Tieu.....
8499	Fax Number
4724	E-Mail.....
bmbprog@lifesci.ucsb.edu	Web.....
http://lifesci.ucsb.edu/bmse	

**INTERDEPARTMENTAL GRADUATE PROGRAM
IN MARINE SCIENCE**..... 8162
3310 Life Sciences, Building 235
Chair, Libe Washburn..... 7367
Program Assistant, Melanie Fujii-Abe..... 8162
Graduate Advisor, Libe Washburn..... 7367
Fax Number 5885
E-Mail..... marinegp-info@lifesci.ucsb.edu
Web <http://www.marinegp.ucsb.edu>

**INTERDISCIPLINARY HUMANITIES CENTER
(IHC)** 3907
6046 Humanities & Social Sciences Building (HSSB)
Information 3907
Acting Director, Ann Bermingham 8538
Associate Director, Emily Zinn..... 3137
Business Officer, Ned Nash 8727
Administrative Coordinator, Janice Strobach 3907
Director of Research Development for the Social
Sciences, Humanities & Fine Arts,
Barbara Walker 3576
Director of the Arts Research Initiative,
Laurie Monahan 8710
Grants Financial Assistant, Marianne Morris 5541
Program and Events Coordinator, Laura
Devendorf..... 2004
Research Development Coordinator, Jude Mikal..... 7269
Senior Artist, Alejandro Casazi..... 4315
Fax Number 4336
Web <http://www.ihc.ucsb.edu>

Centers and Sub-Units

Center for Medieval Studies
5056 Humanities & Social Sciences Building (HSSB)
Director, Edward D. English..... 3167

**Center for the Study of Work, Labor and
Democracy**
4256 Humanities & Social Sciences Building (HSSB)
Director, Nelson Lichtenstein..... 4822

Chicano/Latino Research Group
1720 South Hall
Co-Convener, Mario Garcia..... 4074
Co-Convener, Ellen McCracken 8341

**Critical Interventions: Journal of African Art
History and Visual Culture**
6046 Humanities & Social Sciences Building (HSSB)
Editors, Sylvester Okwunodu Ogbechie..... 407-6554

**Forum for the Study of World Literatures in
Chinese**
2257 Humanities & Social Sciences Building (HSSB)
Director, Kuo-ch'ing Tu..... 8835

Isla Vista Arts
6038 Humanities & Social Sciences Building (HSSB)
Director, Isla Vista Arts; Coordinator, IV Live and
Nuestra Voz, Ellen Anderson..... 4809
Magic Lantern Films, DJ Palladino 3097

Translation (Journal)
6046 Humanities & Social Sciences Building (HSSB)
Advisory Board Member, Suzanne Jill Levine..... 3983

Multicampus Research Groups

African Studies MRPI
5054 Humanities and Social Sciences Building (HSSB)
PI, Peter Bloom 510-642-8338
PI, Stephan Miescher 510-642-8338

PI, Percy Hintzen 510-642-8338
Facilitator, Martha Saavedra 510-642-8338
Italian Studies MRPI
5060 Humanities & Social Sciences Building (HSSB)
PI, Jon Snyder 3907

Research Focus Groups

African Studies Research Focus Group
Co-Convener, Peter Bloom (Film & Media
Studies)..... 3907
Co-Convener, Mhoze Chikowero (History) 3907

Ancient Borderlands Research Focus Group
Co-Convener, Elizabeth Digeser (History)..... 3907
Co-Convener, Christine Thomas (Religious
Studies)..... 3907

Archaeology Research Focus Group
Co-Convener, Brice Erickson (Classics)..... 3907
Co-Convener, Stuart Tyson Smith
(Anthropology) 3907

Food Studies Research Focus Group
Co-Convener, Ali Hendley (Sociology) 3907
Co-Convener, Lisa Jacobson (History)..... 3907
Co-Convener, Erika Rappaport (History)..... 3907

**History of Books and Material Texts Research
Focus Group**
Co-Convener, Charlotte Becker (English) 3907
Co-Convener, Jim Kearney (English) 3907
Co-Convener, Sophie Rochmes (History of Art &
Architecture)..... 3907

Identity Research Focus Group
Co-Convener, Adrienne Edgar (History)..... 3907
Co-Convener, Cynthia Kaplan (Political Science).... 3907

**Keeping Time: Scientific Theory & Cultural
Practice Research Focus Group**
Co-Convener, Jocelyn Holland (Germanic, Slavic,
Semitic Studies) 3907
Co-Convener, Wolf Kittler (Germanic, Slavic,
Semitic Studies) 3907

Co-Convener, Anne Maurseth (French & Italian).... 3907
**Language, Interaction, and Social Organization
Research Focus Group**
Co-Convener, Gene Lerner (Sociology) 3907
Co-Convener, Mary Bucholtz (Linguistics) 3907

New Sexualities Research Focus Group
Co-Convener, Mireille Miller-Young (Feminist
Studies)..... 3907
Co-Convener, Paul Amar (Law and Society, Global
Studies)..... 3907

Para/Sites Research Group
Co-Convener, Enda Duffy (English) 3907
Co-Convener, Eric Prieto (French & Italian) 3907

Performance Studies Research Focus Group
Co-Convener, Suk-Young Kim (Theater and
Dance) 3907
Co-Convener, Dorota Dutsch (Classics)..... 3907

**South Asian Religions and Cultures Research
Focus Group**
Co-Convener, Barbara Holdrege (Religious
Studies)..... 3907
Co-Convener, Mary Hancock (Anthropology,
History) 3907

INTERNATIONAL CENTER FOR MATERIALS RESEARCH (ICMR)	5850	Director of Development and Community Relations, Sarah Vaughan.....	7313
3117C Materials Research Laboratory		Fax Number	2431
Director, Nicola Spaldin.....	7920	Web.....	http://www.kitp.ucsb.edu
Management Services Officer, Maureen Evans.....	8519		
Program Coordinator, Jennifer Ybarra.....	5850	KCSB-FM/KJUC	3757
Program Assistant, Lindsey Kasehagen.....	5850	(See Associated Students)	
INTERNATIONAL PROGRAMS	4162	LA CUMBRE YEARBOOK	2386
(See Extended Learning Services)		LaCumbre Yearbook Advisor, Linda Meyer	4006
		Fax.....	2789
INTERNATIONAL STUDENTS & SCHOLARS, OFFICE OF	2929	LABOR/EMPLOYEE RELATIONS	4119
3rd Floor, Student Resource Building (SRB)		(See Human Resources)	
Appointments.....	2929, 2211	LABORATORY FOR AGGREGATE ECONOMICS AND FINANCE (LAEF)	
Director, Mary Jacob.....	3753	2112 North Hall	
Associate Director, Garay Menicucci.....	6178	Director, Finn Kydland	2258
Immigration Advisor (Students), Simran Singh	8377	Associate Director, Peter Rupert	2258
Immigration Analyst (Students), Ambi Harsha	2211	Business Manager, Carmen Earle	2258
Scholar Specialist (Non-Students), Billy Ko	2097	Fax Number	8830
Immigration Counselor (Non-Students), Tanya Plant.....	2354	LANGUAGE & LEARNING LABS	3963
Office Manager & J Scholar Specialist, Luz Maria Cabral.....	2211	(See Instructional Development)	
Computer Resource Specialist, Martha Ledesma.....	2211	LATIN AMERICAN & IBERIAN STUDIES	
Financial Analyst, Margarita Espinoza.....	2664	Information	3161
E-Mail	oiiss@sa.ucsb.edu	Director, Gabriella Soto-Laveaga, 3212 Phelps Hall	7320
Web	http://www.oiiss.ucsb.edu	Fax	8341
		Web.....	http://www.lais.ucsb.edu
INTRAMURALS	3253	Student Services, 4206 Phelps Hall	
(See Exercise & Sport Studies)		Staff Undergraduate Advisor	3161
INVENTORY	2389	Staff Graduate Advisor	2131
(See Equipment Management)		Student Services Manager, Mary Anderson.....	3112
ISBER	2548	Fax	8341
(See Institute for Social, Behavioral, and Economic Research (ISBER))		Financial & Academic Services, 5206 Phelps Hall	
ISLA VISTA/UCSB LIAISON	4979	Financial Services	3398
(See Student Life)		Academic Personnel Assistant	5842
ISLA VISTA THEATERS	4466	Financial & Academic Services Manager, David Camarillo	2865
(See Instructional Development)		Director, Phelps Administrative Support Center, Tilly Govender	3527
JEWISH STUDIES	4381	Fax.....	8826
(See Religious Studies)		LEARNING RESOURCES DISPLAY CENTER	3060
JUDICIAL AFFAIRS, OFFICE OF		(See Library)	
(See Student Life)		LEGAL	
K. S. N. RANCHO MARINO	927-6833	(See Chancellor, Office of the)	
(See Marine Science Institute)		LESBIAN GAY BISEXUAL TRANSGENDER RESOURCES	
KAVLI INSTITUTE FOR THEORETICAL PHYSICS	4111	(See Resource Center for Sexual & Gender Diversity)	
Kohn Hall		LETTERS & SCIENCE	
Director, David Gross.....	7337	(See College of Letters & Science)	
Deputy Director, Martin Einhorn	6309	LETTERS & SCIENCE INFORMATION TECHNOLOGY	
Management Services Officer, Deborah Storm	6316	(See College of Letters & Science)	
Financial Coordinator, Julia Niessen	6339		
Information Systems Director, Kevin Barron.....	2896		
Housing, Monica Metz Curry	6346		

LIBRARY	2478
Information Desk	2478
Hours	2477
Administration	2741
University Librarian	3256
Assistant to University Librarian	2741
Associate University Librarian, Human Resources	3841
Associate University Librarian, Collection Development	5383
Associate University Librarian, Technical Services	4261
Associate University Librarian, User & Instructional Services	3713
Assistant University Librarian, Outreach & Academic Services	2674
Business Manager	3474
Acting Head, Library Information Technology and Digital Initiatives	7661
Staff Personnel	2187
Student Personnel	2964
Departments	
Access Services	3491
Acquisitions & Research Materials Services	2421
Arts Library	2850
Building Operation	3220
Cataloging & Metadata Services	3671
Circulation	3491
Curriculum Laboratory/Learning Resources Display Center	3060
Development Office (for Library)	5732
East Asian Collection	2365
Ethnic and Gender Studies Library	2756
Government Information Center	8803
Interlibrary Loans	3436
Map & Imagery Laboratory	2779
Music Service Desk	2641
Copy Services	729-4093
Receiving Room	2480
Reference Desk	3133
Reference Services Office	8147
Reserve Book Service	4183
Sciences-Engineering Library Reference Desk	2765
Special Collections Department	3062
Thoreau Edition	4298
LIFE SCIENCES COMPUTING GROUP	2405
2304 Life Sciences Building, Building 235 Director, Information Technology Services, Ted Cabeen	4378
Manager, Server Infrastructure, Shea Lovan	2405
Manager, Desktop Services, Joe McLain	4699
Manager, Help Desk, Angie Gallagher	2405
Specialist, Desktop Support, Sothy Chan	2405
Webmaster, Brian Wolf	5932
Fax	4724
LINGUISTIC MINORITY RESEARCH INSTITUTE, UC	2250
4722 South Hall Acting Director, Laura Romo	2250, 8669
Editor, Beverly Bavaro	2250
Fax Number	8673
E-Mail	lmri@lmri.ucsb.edu

LINGUISTICS	7488
South Hall Information Line	7488
Humanities South Administrative Support Center Student Services (Undergraduate and Graduate Advising)	7488
3432 South Hall Academic Services (Academic Personnel, Financial)	7489
3431 South Hall Chair, Patricia Clancy	8658
Lab Room 3607	8896
Fax Number	7769
Web	http://www.linguistics.ucsb.edu

LOAN COLLECTIONS OFFICE
(See Accounting Services & Controls)

LOST & FOUND	3843
(See Police)	

MAIL SERVICES	3595
Bldg 507 Supervisor, Milinda Cuellar	3595
Asst Manager, Vickie Wadlington	2093
Manager, Steve Howson	3470
Fax Number	5398

MARINE SCIENCE INSTITUTE	3765
4400 Marine Science Bldg Director, Mark A. Brzezinski	3764
Deputy Director, Daniel Reed	8363

Administration Management Services Officer, Tim Schmidt	4093
Financial Services, Laurie Eusey	5346

Budget Manager, Luisa Velez	7915
Budget Analyst, Donna Dobis	4305
Budget Analyst, Joanna Kettmann	2623
Budget Analyst, Mike O'Neil	4360

Contracts & Grants Manager, Bonnie Williamson	2344
Contracts & Grants Officer, Judy McCaslin	8186
Contracts & Grants Officer, Deanna Cervantes	8186

Development Development Officer, Gay Larsen	3423
--	------

Education & Outreach Outreach Coordinator, Scott Simon	8765
---	------

Graphics Manager, Monica Pessino	4522
Assistant Artist, Molly Thomson	4522

Information Technology Manager, Jim Woods	680-5971
Desktop Support, Mike Franklin	7145
Desktop Support, Marisol Hernandez	8078
Help Desk	7145
Help Desk E-Mail	help@msi.ucsb.edu

Personnel/Payroll Manager, Joyce Wolever	7413
Personnel Unit Coordinator, Elvira Rose	2209
Personnel Analyst, India Morgan	5491
Personnel Analyst, Veronica Perez	5620

(continued)

Personnel Analyst, Nicole Zavala.....	2301
Purchasing	
Manager, Rachel Whitacre.....	3725
Purchasing Analyst, Mieke DeMeo.....	3725
Travel	
Coordinator, Marisol Hernandez.....	8078
Fax Number.....	8062
Web.....	http://www.msi.ucsb.edu
Analytical Laboratory	
1011 Marine Science Bldg	
Manager, George Paradis.....	3802
Sr Analytical Lab Technician, Bill Clinton.....	3802
Analytical Lab Technician, Jennifer Massey.....	3802
Analytical Lab Technician, Michael Orlando.....	3802
Fax Number.....	2122
Coastal Research Center	
Director, Russell J. Schmitt.....	2051
Assistant to Director, Beth O'Connor.....	2051
Fax Number.....	3777
Marine Biotechnology Center	
Director, Daniel E. Morse.....	3157
Executive Assistant to Director.....	7442
Fax Number.....	7998
National Center for Ecological Analysis & Synthesis	
735 State St., Suite 300, Santa Barbara, CA 93101	
Information.....	892-2500
Director, Edward McCauley.....	892-2500
Deputy Director, Stephanie Hampton.....	892-2505
Assistant to the Director, Ginger Gillquist.....	892-2502
Director of Computing, Mark Schildhauer.....	892-2509
Director of Informatics, Matt Jones.....	892-2160
Management Services Officer, Kristin Snyder.....	892-2503
Administrative Assistant, Alicia Hernandez.....	892-2501
Financial Assistant, Meral Kandemir.....	892-2501
Financial & Administrative Assistant, Kris Vogel.....	892-2529
Program Information Manager, Deborah Donahue.....	892-2534
Events Coordinator, Michelle Morris.....	892-2529
Travel & Housing Coordinator, Marlene Sassaman.....	892-2500
Fax Number.....	892-2510
E-Mail.....	nceas@nceas.ucsb.edu
Web.....	http://www.nceas.ucsb.edu
Natural Reserve System	
Director, William W. Murdoch.....	4127
Assoc Director, Susan L. Swarbrick.....	6179
Management Services Officer, Donna Moore.....	4127
Information (Campus Office).....	4127
Carpinteria Salt Marsh Reserve.....	7670
Coal Oil Point Reserve.....	5092
K. S. N. Rancho Marino.....	927-6833
Santa Cruz Island Reserve.....	7247
Sedgwick Reserve.....	686-1941
Valentine Eastern Sierra Reserve.....	760-935-4334
Fax Number (Campus Office).....	8062
Ocean & Coastal Policy Center	
Information.....	3765
Research Experience & Education Facility (REEF)	8765
Manager, Scott Simon.....	8765
Education Assistant.....	8765

MATERIALS DEPARTMENT	4362
1355 Engineering II	
Chair, James S. Speck.....	8005
Associate Chair, Frank W. Zok.....	8699
Management Services Officer, Dawn McTague.....	8209
Associate Manager, Mary E. Cummings.....	8232
Acting Contracts and Grants, Tawny Hernandez.....	8481
Acting Graduate Program Coordinator, Oura Neak.....	4601
Financial Analyst, Venissa Wilson.....	8885
Acting Purchasing Coordinator, Ashley Thompson.....	8888
Personnel Coordinator, Tawny Hernandez.....	8481
Academic Personnel Coordinator, Oura Neak.....	4601
Faculty Assistant.....	7851
Faculty Assistant.....	8462
Faculty Assistant, Joanne McNie.....	5366
Faculty Assistant.....	4362
Computer Resources, Budd Jamieson.....	8785
Fax Number.....	8486
Web.....	http://www.materials.ucsb.edu
Departmental Laboratories	
Ceramic Processing.....	8302
Chabinyo's Lab.....	3964
Electrical and Optical Ceramics.....	3558
Electron Microscopy.....	8345/5624
Focused Ion Beam (FIB) & Transmission Electron Microscopy (TEM).....	8345/5624
Laser Lab.....	3577
Metalorganic Chemical Vapor Deposition (MOCVD).....	4528
Molecular Beam Epitaxy (MBE).....	2797
Nakamura's Lab.....	7506
Palmstrom's Lab.....	7335
Polymer Thin Films & Interfaces.....	3069
Saleh's Lab.....	5105
Scanning Electron Microscopy (SEM).....	8348/3645
SIMS/XPS Facility.....	5455
Spintronics.....	5901
Structural Materials Processing.....	4723
Transmission Electron Microscopy (TEM).....	8348/8390
Zok's Lab.....	8451
Center for Multifunctional Materials & Structure	
Administrative Assistant.....	7851
Director, Frank W. Zok.....	7839
High Performance Composites Center	
Administrative Assistant.....	8232
Director, Frank W. Zok.....	8699
Interdisciplinary Center for Wide Band-Gap Semiconductors	
Administrative Assistant.....	8462
Director, James S. Speck.....	8005
International Center for Materials Research	
Administrative Assistant, Jennifer Ybarra.....	5850
Director, Nicola Spaldin.....	7920
Solid State Lighting & Energy Center	
Corporate Programs Manager, Yukina Warner.....	5039
Financial Affairs Manager, Tara Owens.....	2573
Financial Analyst, Gina Callaway.....	3030
Administrative Assistant.....	8462
Computer/Network Support, Michelle Adderley.....	5145
Principal Development Engineer, Dan Cohen.....	8489
Senior Development Engineer, Mike Iza.....	5529
Associate Development Engineer, Brian Carralejo.....	5529
<i>(continued)</i>	

Junior Development Engineer, David Whitlatch	5529
Co-Director, Steven DenBaars	8511
Co-Director, Shuji Nakamura.....	5552
Fax Number	8983
Web	http://www.ssec.ucsb.edu

MATERIALS RESEARCH LABORATORY..... 7233

2066 Materials Research Laboratory	
Director, Craig J. Hawker	7161
Management Services Officer, Maureen Evans.....	8519
Administrative Assistant, Sylvia Vogel	7233
Accounting, Robin Brous, Maki Donovan.....	8391
Payroll/Purchasing, Janet Shalhoob.....	8990
Computer Systems Administrator, Jeffrey Bartee	8642
Computer Systems Asst, Linda Hall	4495
Education Programs Director, Dorothy Pak	5314
Education Programs Assistant, Pat Yamada	7928
Undergraduate Intern Coordinator, Julie Standish	5314
Education Program Coordinator, Frank Kinnaman.....	7928
Science Line Coordinator, Claudia Gutierrez-Mazzotti	7928
TEMPO Facility, Joe Doyle.....	7925
Spectroscopy & NMR Laboratory, Jerry Hu	7914
Lab Technician (Spectroscopy), Jaya Nolt.....	4997
X-ray Diffraction Laboratory, Youli Li	8104
Staff Research Associate (X-Ray), Morito Divinagracia, Jr.....	7943
Polymer Characterization Laboratory, Krystyna Brzezinska.....	7926
Fax Number	8797
Web	http://www.mrl.ucsb.edu

MATHEMATICAL, LIFE & PHYSICAL SCIENCES, DIVISION OF
(See College of Letters & Science)

MATHEMATICS..... 5306

6607 South Hall	
Chair, Martin Scharlemann.....	8340
Vice Chair, Undergraduate, Carlos Garcia-Cervera...	3681
Vice Chair, Graduate, Darren Long	2629
Management Services Officer, June Darby	2955
Academic Affairs, Vivian Zumdahl.....	8330
Financial Affairs Coordinator, Isabelle Modigliani	4348
Financial Assistant, Steve Johnson	8213
Student Affairs Officer, Sheryl Reimers	4079
Undergraduate Program Assistant, Sarah Schultz.....	5306
Graduate Program Coordinator, Medina Price.....	8192
Computer Systems Manager, Fuzzy Rogers	8196
Fax Number	2385

MECHANICAL ENGINEERING 2430

2355 Engineering II	
Chair, Kimberly Turner	8080
Vice Chair, Jeff Moehlis.....	7513
Assistant to the Chair, Shawnee Oren	8080
Management Services Officer, Deanna Hearth.....	2859
Contract & Grant Manager, Lee Nichols	7460
Financial Analyst, Josie Castagnola	5835
Personnel Assistant, Julie Dunson	3176
Undergraduate Advisor, Suzi See	8198
Graduate Advisor, Laura Reynolds.....	2239

Computer & Network Technologies, Alex Olshansky.....	8631
Principal Development Engineer, Dave Bothman.....	4125
Senior Development Engineer, Kirk Fields.....	4686
Associate Development Engineer, Verne Parmenter.....	2041
Associate Development Engineer, Mary Dinh	8440
Dept Fax Number	8651

Research Labs (Engineering II)

Bamieh Lab, Rm 2231	5134
Bennett Lab, Rm 2215.....	7374
Bullo Lab, Rm 2217	2801
Fluid Dynamics Lab, Rm 2229.....	2739
Kedward Lab, Rm 2133	8250
Krechetnikov Lab, Rm 2217A	5659
MacDonald Lab, ESB, Rm 2327	5341
Materials Testing Lab, Rm 2171	3699
MEMS Fabrication Lab, Rm 2232	7948
Meiburg Lab, Rm 2301	6107
Meinhart Lab, ESB, Rm 3323	7168
Mezic Lab, Rm 2211	5095
DCR Lab, Rm 2235	4711
Soh Lab, ESB, Rm 2323.....	7902
Turner Lab, ESB, Rm 2327.....	7849

Instructional Labs (Engineering II)

Student Machine Shop, Bldg 534, Rm 249	4090
--	------

MEDIA ARTS & TECHNOLOGY PROGRAM..... 5244

Main Office, 3309 Phelps Hall	
Faculty Offices, 2nd Floor Elings Hall	
Chair, Curtis Roads	2932
Faculty Graduate Advisor, Marko Peljhan	5613
Business Officer, Judi Haskell.....	3029
Chair's Assistant/Academic Personnel, Lisa Thwing	5439
Graduate Program Assistant, Yumi Kinoshita	2887
Financial Assistant, Notary Public, Marisa Ortega.....	3016
Systems Administrator, Larry Zins	3050
Fax Number.....	2930
Web.....	http://www.mat.ucsb.edu

MEDIA EQUIPMENT..... 3549

(See Instructional Development)

MEDIATION & ALTERNATIVE DISPUTE RESOLUTION

(See Ombuds, Office of the)

MESO-AMERICAN RESEARCH CENTER..... 8191

(See Institute for Social, Behavioral, and Economic Research (ISBER))

MICROCOMPUTER LABORATORY (MCL)..... 3002

(See Instructional Computing)

MIDDLE EAST STUDIES 7860

(See Global & International Studies Program)

MILITARY SCIENCE..... 3042

Building 451	
Chairman, Lieutenant Colonel Martin Stokes	3042
Business Manager, Patrick Coffield	3042
Enrollment/Scholarships	2769

(continued)

Cadet Records.....	2769	Publicist, Patti Hopper	3230
Training.....	2769	Principal Public Events Manager, Mark Somerfield....	3302
ROTC Supply.....	3058	Operations Manager/Choral Library,	
Fax Number.....	8433	Patrick Chose	3388
E-Mail	ROTC@milsci.ucsb.edu	Center for Research Electronic Art Technology	
Web	http://www.milsci.ucsb.edu	(CREATE), Principal Development Engineer,	
		Matt Wright	8352
MITSUBISHI CHEMICAL CENTER FOR ADVANCED		Music Affiliates	4388
MATERIALS (MC-CAM)	7913	Music Library.....	2641
3100 Materials Research Laboratory		Business Officer	2737
Director, Glenn Fredrickson	8308	Chair, Paul Berkowitz	2066
Management Services Officer, Maureen Evans.....	8519	Fax Number	7194
Program Coordinator, Sara Bard.....	7913	Web.....	http://www.music.ucsb.edu
Financial Systems, Maki Donovan	8391		
Computer Systems, Linda Hall.....	4495	NANOFABRICATION FACILITY	8174
		(See Electrical & Computer Engineering)	
MOLECULAR, CELLULAR, AND DEVELOPMENTAL		NATIONAL CENTER FOR ECOLOGICAL ANALYSIS	
BIOLOGY (MCDB)	3511	AND SYNTHESIS	892-2500
3311 Life Sciences, Building 235		(See Marine Science Institute)	
Chairperson, Joel Rothman.....	7885	NATIONAL CENTER FOR GEOGRAPHIC	
Vice Chairperson, William Smith	7698	INFORMATION AND ANALYSIS	8224
Vice Chairperson, Stephen Poole	8122	(See Geography)	
Management Services Officer, Bob Feitt	5794	NATIONAL COALITION FOR EQUITY IN	
Assistant to Chair, Cari A. Donnelly	3512	EDUCATION	7722
Academic Personnel, Maria Boschee.....	5692	(See Gevirtz Graduate School of Education)	
Director of Finance, Christine Herman	3322	NATIONAL NANOTECHNOLOGY INFRASTRUCTURE	
Contracts and Grants, Winnie Leung.....	3322	NETWORK	7989
Personnel/Travel/Reimbursement, Shanna		(See Electrical & Computer Engineering)	
McCormick.....	3322	NATURAL RESERVE SYSTEM.....	4127
Graduate Advisor, Tony Tieu	8499	(See Marine Science Institute)	
Undergraduate Advisor, Andrew Kroes	5281	NEUROSCIENCE RESEARCH INSTITUTE	2361
Microscope Facility	8702	6139 Biological Sciences II	
Laboratory Coordinator, Karla Auerbach	4582	Co-Director, Stuart C. Feinstein.....	2659
Textbook Orders, Cari A. Donnelly.....	3512	Co-Director, Kenneth S. Kosik.....	5222
Fax Number	4724	Associate Director, Lincoln V. Johnson.....	2965
Storeroom		Business Officer	4621
Supervisor, Doug Hart.....	3234	Contract and Grants Manager, Jeanie Cornet.....	8238
Purchasing Agent.....	2537	Contracts and Grants Analyst, Karen Cisneros.....	2017
Storekeeper, Kurt Bellefeuille.....	2537	Personnel Analyst, Bee Jay Estalilla.....	8238
Fax Number	4724	Purchasing/Travel Manager, Laura Susin	5506
Life Sciences Computing Group		Purchasing Assistant, Brian Fisher	2361
Main Number	2405	Fax Number	2005
		Web.....	http://www.nri.ucsb.edu
MULTICULTURAL CENTER	8411	Alzheimer's Disease Research Center (ADRC).....	5222
1504 University Center		3174 Biological Sciences II	
Director, Zaveeni Khan-Marcus.....	8263	Director, Ken Kosik.....	5222
Assoc Director, Viviana Marsano	7608	Center for the Study of Macular Degeneration	
Programmer.....	8411	(CSMD)	3144
Office Manager	8411	5133 Biological Sciences II	
Student Assistants	8411	Director, Lincoln V. Johnson.....	2965, 7874
Fax Number	7609	Web.....	http://www.csmd.ucsb.edu
MUSIC	3261	Center for Stem Cell Biology & Engineering	
1315 Music Building		3rd/4th Floor Labs Biological Sciences II	
Event Information.....	7001	Director, Dennis Clegg	8490
Receptionist/Program Assistant, Tricia Taylor	3261	NEXUS.....	2691
Undergraduate Staff Advisor, Adela Contreras.....	5672	(See Daily Nexus)	
Faculty Undergraduate Advisor, Adela Contreras.....	7505		
Graduate Staff Advisor.....	4603		
Faculty Graduate Advisor.....	4354		
CNT/Financial Assistant, Jack Harris	7748		
Academic Personnel/Chair's Assistant	3406		
Piano Technician, David Cesca.....	7447		

NOTARY PUBLIC AT UCSB 2177
 Cashiers Office (Hours: 9AM-12PM, 1PM-4PM)
 1212 Student Affairs/Administrative Services Building
 (SAASB)
 University-related documents: no charge
 Non-university-related documents: \$10.00
 (Appointments Preferred)
 Marisa Ortega, Media Arts & Technology, 3313
 Phelps Hall 3016

OFF-CAMPUS STUDIES 4056
 2160 Kerr Hall
 Acting Dean, Michael T. Brown 2944
 Director, Marco Dominguez-Lerma 4056
 Off-Campus Studies Advisor, Martha Alcantar 7154
 Fax Number 4943
UCSB Ventura Center 7154
 3585 Maple Street, Suite 112, Ventura, CA 93003
 Director, Ventura Center, Marco
 Dominguez-Lerma 7154, 644-7261
 Off-Campus Studies Advisor, Martha
 Alcantar 7154, 644-7261
 Fax Number 644-7268

OMBUDS, OFFICE OF THE 3285
 1205K Girvetz Hall
 Campus Ombuds, Priscilla Mori 3285
 Associate Ombuds, Kirsi Aulin 3285
 Faculty Ombuds, Bill Forgie 3285
 Analyst 3285
 Fax Number 8919
 Web <http://www.ombuds.ucsb.edu>

OPTOELECTRONICS TECHNOLOGY CENTER 7104
 (See Electrical & Computer Engineering)

**ORFALEA CENTER FOR GLOBAL &
 INTERNATIONAL STUDIES** 4690
 (See Global & International Studies Program)

ORFALEA FAMILY CHILDREN'S CENTER 3347
 See Children's Centers

ORIENTAL LANGUAGES 4549
 (See East Asian Languages and Cultural Studies)

**ORIENTATION PROGRAMS AND PARENT
 SERVICES** 3443
 2145 Student Resource Building (SRB)
 Director, Kim Parent 3858
 Associate Director, Suzanne Perkin 4364
 Assistant Director, Shalana Miller 5944
 Assistant Director of Parent Services, Whitney
 White 3643
 Reservations Manager, Leslie Altman 2197
 Fax Number 7855

ORTEGA DINING COMMONS 2355

PARKING SERVICES 7275
 (See Transportation & Parking Services)

PHELPS ADMINISTRATIVE CENTER

Departments:
 Comparative Literature, French & Italian, Germanic,
 Slavic & Semitic Studies, Latin American & Iberian
 Studies

Student Services

Suite 4200 Phelps Hall
 Undergraduate Advisor (French, Germanic, Slavic &
 Semitic Studies, Comparative Literature Program),
 Margaret McMurtrey 3161
 Undergraduate Advisor (Spanish & Portuguese, Latin
 American & Iberian Studies), Monica Reynolds 3161
 Graduate Advisor, Ashley Bradbury 2131
 Student Services Manager, Mary Anderson 3112
 Fax 8341

Financial & Academic Services

Suite 5200 Phelps Hall
 Financial Services, Carol Conley, Rosa
 Pinter (A.M.) 3398
 Academic Personnel Assistant, Loida Chan 5842
 Financial & Academic Services Manager, David
 Camarillo 2865
 Director, Tilly Govender 3527
 Fax 8826

PHILOSOPHY 7488

South Hall
 Information Line 7488
Humanities South Administrative Support Center
 Student Services (Undergraduate and Graduate
 Advising) 7488
 3432 South Hall
 Academic Services (Academic Personnel,
 Financial) 7489
 3431 South Hall
 Chair, Matthew Hanser 3165
 Fax Number 8221
 Web <http://www.philosophy.ucsb.edu>

PHOTOGRAPHY 2448

(See Instructional Development)

PHYSICAL ACTIVITIES

(See Exercise & Sport Studies)

PHYSICS 3888

3019 Broida Hall
 Chairperson, Omer Blaes 7239
 Academic Business Officer, Mary Lum 2740
 Academic Personnel, Shilo Tucker 8134
 Graduate Advisor, Jennifer Farrar 4646
 Undergraduate Advisor, Jean Dill 4567
 Contracts & Grants Analyst, Lynnette McCoy 4270
 Personnel Analyst, Yvette Decierdo 3270
 Financial Analyst 3880
 Financial Manager, Sandra Hammonds 8425
 Instructional Lab Manager, Robert Pizzi 2553
 Lecture Demonstration, Louis Grace 4293
 Machine Shop (Main) 8638
 Machine Shop, Jeff Dutter 2728
 Machine/Student Shop 4825
 Facilities Manager, Michael Deal 2540

(continued)

Purchasing, David Prine.....	2540	Financial Affairs, Helen Deshler (p.m.)	8061
Storeroom, Daniel Stack	2540	Fax Number	3309
Computing Services, Glenn Schiferl.....	8366	POLYMER INSTITUTE	2001
E-Mail (Computing Services only).....	pcs@physics.ucsb.edu	(See Center for Polymers & Organic Solids)	
Fax Number (Main)	3307	PSYCHOLOGY	3182
PLACEMENT CENTER	4411	Building 251, Psychology East	
(See Career Services)		Voice Mail.....	2791
PLANNING	3971	Chair, F. Gregory Ashby.....	2858
(See Budget & Planning)		Business Officer, Lynne Pritchard.....	2857
POLICE	3446	Academic Personnel Coordinator, June Betancourt	2858
Public Safety Building		Graduate Affairs, Catherine McConney, Sondra Gordon	2793
Non-Emergency	3446	Undergraduate Affairs/Advisors, Casey Hankey, Rose Gray	2844
Emergency Only	9-911	Financial Coordinator, Susan Kambak.....	2847
Lost & Found	3843	Purchasing/Contracts & Grants, Elizabeth Kealy	3182
Records, Vickie Olsen.....	3886	Letters of Recommendation Service	3182
Administrative Assistant, Yolanda Salcedo.....	4716	Subject Pool Administrator, Christopher McFerron	3182
Ambulance Billing Representative, Gayle L.Entz.....	7757	Coordinator, Technical Support, Jacek Smits	4818
Ambulance Billing Fax Number	3082	Computer/Desktop Support, Shane Zheng	4818
Investigations.....	2587	Machine Shop, Joe Jablonski	2024
Training & Education.....	4063	Vivarium	451-6185
Business Officer, Linnea Sylvester.....	2484	Biopsychology Lab, Stephanie Waldroup.....	8456
Captain, Cathy Farley	3260	Graduate Student Offices	3332
Captain, Michael Foster	2845	Life Sciences Computer Facility, Manager.....	4228
Chief of Police, Dustin Olson.....	4151	Fax Number	4303
Business Fax Number.....	2823	The Sage Center for the Study of the Mind	
24 Hour Fax Number	8569	Director, Mike Gazzaniga	5448
E-Mail	info@police.ucsb.edu	Assistant to the Director, Jayne Rosenblatt	5006
Web	http://police.ucsb.edu	The UCSB Brain Imaging Center	
Live Scan/Access Control		Director, Scott Grafton.....	5235
Building 300		Assistant to the Director, Philip Beach	5235
Live Scan, E-Access Keys, Bicycle & Skateboard Safety Education, Notary Services	5076	PSYCHOLOGY ASSESSMENT CENTER	5141
E-Mail	livescan@police.ucsb.edu	(See Gevirtz Graduate School of Education)	
E-Mail	E-Access@police.ucsb.edu	PUBLIC AFFAIRS, OFFICE OF	2191
Community Service Organization		1124 Cheadle Hall	
Business Office.....	5293	Associate Vice Chancellor, Paul Desruisseaux.....	8273
Escort Service (Police Dispatch)	2000	Administrative Assistant, Holly Anfinson	2191
CSO Coordinator, Robert Crew.....	2325	News Director, George Foulsham.....	3071
E-Mail	cso@police.ucsb.edu	Editor, 93106.....	2191
Rescue Office EMERGENCY ONLY	9-911	Office Manager, Enid Osborn	4834
Non-Emergency	3928	Publications Manager, Adine Maron	3028
E-Mail	rescue@police.ucsb.edu	Writer, Development, Eileen Conrad.....	8726
Isla Vista Foot Patrol	681-4179	Writer, Humanities & Social Sciences, Andrea Estrada.....	4620
6504 Trigo, Isla Vista, CA 93117		Writer, Science & Technology, Gail Gallessich	7220
POLICY AND RECORDS MANAGEMENT	4212	Fax Number	8744
(See Administrative Services)		PUBLIC EVENTS	2117
POLITICAL SCIENCE	3432	1150 Phelps	
3834 Ellison Hall		Director, Gretchen Falvo.....	3629
Chair, John Woolley.....	7772	Special Events Coordinator, Commencement, Parents' Weekend, United Way, Julie Miller.....	7382
Vice Chair, Bruce Bimber.....	694-8386	University House Manager, Kimberly Peden	
Business Officer, Sharon Terry	8476	Howorth.....	2877
Faculty and Chair's Assistant, Florence Sanchez.....	3740	Administrative Assistant, Diana Almaraz.....	2749
Admin Asst, Susan D'Arbanville	3432	Fax Number	4729
Undergraduate Advisor, Stephen Wiener.....	3433		
Undergraduate Advising Office	4192		
Graduate Program Asst, Linda James.....	3626		

PUBLIC RECORDS INFORMATION OFFICE	4169
3203 SAASB	
Coordinator, Mari Tyrrell-Simpson	4169
Fax Number	8521
PURCHASING	8025
(See Accounting Services & Controls)	
RAPE PREVENTION EDUCATION PROGRAM	3778
See Women's Center	
RECEIVING	2878
(See Central Receiving)	
RECREATION	2181
(See Exercise & Sport Studies)	
REGISTRAR, OFFICE OF THE	3592
1105 Student Affairs/Administrative Services Building (SAASB)	
Student Services	
Registration, Petitions, Refunds & Withdrawals	3592
Residency	3033
Readmission & Special Enrollment Programs	8905
Veterans' Educational Benefits	8905
Transcripts and Verification of Enrollment	3135
Academic Records & Graduation Matters	2681
Department Services	
Classroom Scheduling	3602
Academic One-Time and Summer Scheduling	5234
Non-Academic Event Scheduling (See Student Life)	4491
Publications	5234
Computer Processing Production Schedules	4174
Department Administration	
Acting Registrar, Marsha Bankston	3876
Associate Registrar, Systems Operation & Development, Leesa Beck	4165
Associate Registrar, Enrollment & Academic Services, Marsha Bankston	8653
Fax Number	2985
Web	http://www.registrar.ucsb.edu
Enrollment Services Administrative Unit	
Assistant Director for Budget & Administration, Briana Villasenor	2987
Administrative Operations Manager, Lydia Davenport	2329
Payroll/Travel A-G, Caitlin Kenagy	2978
Payroll/Travel H-N, Rosalie Jamies	5909
Payroll/Travel O-Z, Shandi Jarneski Buck	2978
RELIGIOUS STUDIES	
Information	4505
Chair	3564
Graduate Advisor	2744
Undergraduate Advisor	4381
Academic Personnel	3215
Financial Services	2557
Fax	7671
Web	http://www.religion.ucsb.edu
Walter H Capps Center for the Study of Ethics, Religion, and the Public Life	
Director, Wade Clark Roof	2562

Associate Director, Leonard Wallock	2317
Web	http://www.cappscenter.ucsb.edu
RESCUE	3928
(See Police)	
RESEARCH, OFFICE OF	4188
3227 Cheadle Hall	
Vice Chancellor for Research, Michael Witherell	8270
Asst to the Vice Chancellor, Celia Estrella	7149
Assistant Vice Chancellor, Karen Hanson	2757
Administrative Assistant, Melissa Warren	4188
Information Systems	
Director, Information Systems, Chris Sneathen	3726
Programmer Analyst, Brett Fortier	4584
Systems Administrator, Chris Lauw	5704
Systems Administrator, Kevin Cunningham	4526
IS Coordinator, Michele Crawford	3787
ORBIT Help Desk	3787
Research Administration	
Budget Analyst, Beverly Lutz	8316
Research Issues Analyst, Norma Marquez	4180
Academic Personnel/Human Subjects, Kathy Graham	3807
Research Compliance Officer, Bruce Hanley	5292
Institutional Animal Care & Use Committee Coordinator, Melodie Simoni	5855
Research Development	
Director, Meredith Murr	3925
Director, Social Sciences, Humanities & Fine Arts, Barbara Walker	3576
Research Development Specialist in Science & Engineering, Maria Napoli	7345
Research Development Analyst, Whitney Winn	8891
Sponsored Projects	
Director	4036
Associate Director, Cora Diaz	4035
Senior Sponsored Projects Officer, Kevin Stewart	4034
Sponsored Projects Officer, Cara Egan-Williams	8809
Sponsored Projects Officer, George Hopwood	5530
Sponsored Projects Officer, Stephanie May	3890
Sponsored Projects Officer, Lynne Van Der Kamp	5687
Sponsored Projects Analyst, Daniela Gallardo	7027
Sponsored Projects Analyst, Jamie Sprague	8503
Sponsored Projects Analyst, Elizabeth Streeper	4763
Sponsored Projects Analyst, Hilda Vasquez	7360
Sponsored Projects Asst, Close-Out, Nan Capelle	7008
Fax Number (Main)	2611
Web	http://www.research.ucsb.edu
Technology & Industry Alliances (TIA)	
342 Lagoon Road	
Director, Sherylle Mills Englander	5180
Associate Director, Licensing & Business Development, Adam Jones	5209
Office Manager, Tish Ramos	5196
Senior Licensing Officer, Bernadette McCafferty	5150
Solid State Licensing Officer, Oren Livne	5138
Marketing Manager, Licensing Officer, Franco Caporale	2073
Industry Contracts Officer, Jill Boltz	5197
Industry Contracts Analyst/Material Transfer Officer, Carol Wyzinski	2367
(continued)	

Systems Administrator, Chris Lauw.....5704
 Fax Number.....5236
 Web..... <http://www.tia.ucsb.edu>

RESIDENCE HALLS ASSOCIATION

San Nicolas Hall
 President4877
 Fax7304
 E-Mail rhapresident@housing.ucsb.edu
 Web..... <http://rha.housing.ucsb.edu>

RESIDENCE HALLS DINING SERVICE3093
 (See Housing & Residential Services)

RESIDENTIAL LIFE3281
 (See Housing & Residential Services)

RESOURCE CENTER FOR SEXUAL & GENDER

DIVERSITY5847
 3112 Student Resource Building (SRB)
 Director, LGBT Resources5847
 Program Director, LGBT Resources, Cristina
 Madrigal5847

SAGE CENTER FOR THE STUDY OF THE MIND, THE
 (See Psychology)

SANTA CRUZ ISLAND RESERVE.....7247
 (See Marine Science Institute)

SCHOOL-UNIVERSITY PARTNERSHIPS.....5663
 (See Gevirtz Graduate School of Education)

SEDGWICK RESERVE686-1941
 (See Marine Science Institute)

SEXUAL HARASSMENT PREVENTION EDUCATION
PROGRAM2701
 (See Equal Opportunity & Sexual Harassment/Title IX
 Compliance, Office of)

SOCIAL SCIENCE SURVEY CENTER.....3887
 (See Institute for Social, Behavioral, and Economic
 Research (ISBER))

SOCIAL SCIENCES, DIVISION OF
 (See College of Letters & Science)

SOCIOLOGY3118
 3005 Social Sciences and Media Studies Building
 Undergraduate Advisor, Kim Summerfield.....3314
 Graduate Advising Assistant, Ra Thea.....3328
 Program Assistants, Linda Le Cam (a.m.), Connie
 Leichsenring (p.m.)3118
 Financial Assistant, Jessica Wirts4324
 Business Officer, Anne Elwell2085
 Office Manager & Asst to the Chair, Mary Drake.....2043
 Chair, Verta Taylor.....2043
 Director of Undergraduate Studies, Geoffrey
 Raymond3053
 Faculty Graduate Advisor, Denise Segura.....4761
 Fax Number.....3324

Web..... <http://www.soc.ucsb.edu>

SOFTWARE LICENSING, CAMPUS OFFICE OF..... 8398
 (See Instructional Computing)

SORORITIES 8463
 (See Student Life)

SOUND RECORDING..... 3257
 (See Instructional Development)

SOUTH COAST WRITING PROJECT 4422
 (See Gevirtz Graduate School of Education)

SPANISH & PORTUGUESE

Information 3161
 Chair, Francisco Lomeli, 4309A Phelps Hall 2654
 Fax 8341
 Web..... <http://www.spanport.ucsb.edu>

Student Services, 4206 Phelps Hall

Staff Undergraduate Advisor 3161
 Staff Graduate Advisor 2131
 Student Services Manager, Mary Anderson..... 3112
 Fax 8341

Financial & Academic Services, 5206 Phelps Hall

Financial Services 3398
 Academic Personnel Assistant 5842
 Financial & Academic Services Manager, David
 Camarillo 2865
 Director, Phelps Administrative Support Center, Tilly
 Govender..... 3527
 Fax 8826

Center for Portuguese Studies, 3206 Phelps

Hall..... 4405
 Director, Joao Camilo-dos-Santos 8059
 Fax 8341
 Web..... <http://www.portcenter.ucsb.edu>

SPEECH & HEARING SCIENCES..... 2684
 1036 Harder Stadium South
 Chair, Jeff Danhauer 2684
 Management Services Officer, Cathi Arnold 2974
 Stuttering Clinic 2776
 Fax Number 4431
 Web..... <http://speech.ucsb.edu>

SPOT IMAGERY, RESOURCE CENTER FOR 8475
 (See Earth Research Institute)

STATISTICS & APPLIED PROBABILITY 2129
 5607A South Hall
 Chair, Yuedong Wang 4870
 Vice-Chair, John Hsu..... 4055
 Management Services Officer, Claudia Carlson..... 2129
 Undergraduate Programs, Angelica Arce..... 2129
 Graduate Programs, Rickie Lazzarini 2129
 Financial Coordinator, Denna Zamarron 2129
 Statistical Consulting Lab 2129
 Web..... <http://www.pstat.ucsb.edu>

STOREHOUSE 2581
 (See Accounting Services & Controls)

STUDENT ACADEMIC SUPPORT SERVICES

Student Resource Building (SRB)	
Executive Director, Mary Jacob	3753
Appointments for Executive Director, Nellie Guerrero	3566
Financial Analyst, Margarita Espinoza	2664

STUDENT ACCIDENT & SICKNESS INSURANCE

PLAN	2592
(See Insurance)	

STUDENT AFFAIRS

5203 Cheadle Hall	
Vice Chancellor, Michael D. Young	3651
Appointments for Vice Chancellor	3651
Student Affairs Analyst, Rachel Arriaga	8359
Director, Planning and Administration, Allyn Fleming	8784
Director, Resource Planning, William McTague	2201
Asst to Director, Resource Planning, Martha Olsen	8970
Stephen S. Goodspeed, Intern	3651
Fax Number	5640

Student Affairs Grants & Development

2105 Student Resource Building (SRB)	
Executive Director, Laurie Hoyle	5037
Development Associate and Sustainability Planner, Bill Shelor	3297
Development Assistant	7713
Fax Number	2019

STUDENT CONDUCT

(See Student Life)	4467
--------------------	------

STUDENT HEALTH

Building 588	3371
--------------	------

Appointments

Dental Care Center	2891
Eye Care Center	3170
Medical	3371
Physical Therapy	3193

Administration

Accounts Payable, Rogelio Gonzalez	2746
Administrative Office Manager, D'Anna Sandor	5339
Administrative Services Director, Judith Akiyoshi	3032
Associate Administrator, Stephanie Coghlan	4794
Budget Officer, Mike Anderson	5641
Central Supply and Purchasing, Bobby Zavala	2435
Director, Mary Ferris	2251
Medical Director	2533
Medical Informatics Manager, Mark McGilvray	8520
PPS & Payroll, Rachel Wigle	2087
Public Relations Manager, Aleisa Pfau	7857
Fax Number (Administration)	3861

Alcohol & Drug Program

CASE Coordinator, Michelle Kitson	2714
Director, Ian Kaminsky	2263
General Information	5013
Operations Manager, Dana Huffman	2914
Tobacco Cessation Program, Michelle Pitts	5013

Patient Services

Advice Nurse	7129
Laboratory	2687
Medical Records Requests	2488
Fax (Medical Records)	2758

Patient Advocate, Sheila Ganjian	3191
Pharmacy	2116
Prescription Refills	2736
Fax (Pharmacy)	2934
Social Worker Services	3087
Social Worker, Burt Romotsky	3380
Student Billing Officer, Jim West	8141
Student Insurance Coordinator, Elaine Grimesey	6133
Student Insurance Information	2592
Fax (Insurance)	5340
X-Ray Department	3589

STUDENT INFORMATION SYSTEMS & TECHNOLOGY

2201 Student Affairs/Administrative Services Building (SAASB)	5296
Director, Deborah Scott	5984
Business Officer, Tedi Tehrani	5296

Student Affairs Information Systems

2201 Student Affairs/Administrative Services Building (SAASB)	
Associate Director, Lubomir Bojilov	2302
Manager, Software Engineering & Architecture, James Kinneavy	452-0421

Student Affairs Information Technology

Help Desk Supervisor, Mark Weinsoff	5573
Help Desk	7962

STUDENT LIFE

2nd Floor, Student Resource Building (SRB)	4569
Student Emergencies, Student Locator and Administrative Process Assistance	4569
Front Desk Supervisor and Project Assistant, Mia Vela	4590
Business Officer/ Analyst, Margarita Espinoza	2664
Financial Assistant, Mary Silver	5149
Graphic Designer, Brenda Reheem	4568
Special Projects Coordinator (Clery Compliance, Voter Registration, SIOF, Late Night Programming), Barbra Ortiz	7884
Isla Vista/UCSB Liaison, Catherine Boyer	4979
Fax Number	7005

Dean Of Students

Dean of Students, Yonie Harris	4569
Senior Associate Dean of Students, Debbie Fleming	4094
Student & Parent Liaison and Assistant to the Deans, Linda Nurra	4521

Office of Student Wellness Services (Distressed Student Response)

Assistant Dean of Students and Director, Angela Andrade	8920
Assistant Mental Health Coordinator, Ryan Sims	7318

Office of Judicial Affairs

Assistant Dean of Students and Director, Stephan Franklin	4467
Assistant Director and Hate Incident Response Coordinator, Angie Tozier Bryan	5016

Office of Student Life

Assistant Dean of Students and Director, Katya Armistead	8912
Associate Director, Miles Ashlock	3544

(continued)

Associate Director of Operations, Linda Nurra	4521	THEATER AND DANCE	3241
Associate Director, Fraternities & Sororities, Carola Alden	3966	Administrative Services	
Assistant Director and Advisor, Activities and Fraternities & Sororities, Kristin Van Ramshorst	4551	2519 Theater and Dance (Bldg 223) - West	
Fraternities & Sororities and Rush Information	8463	Chair, Simon Williams	5515
Student Organizations Accountant, Coleen Sears	4555	Vice Chair/Director of Dance, Jerry Pearson	4527
Campus Events Scheduler, Grace Lapinid	4491	Chief Administrative Officer, Linda Flegal	3242
Leadership Development	3544	Academic Personnel/Asst to Chair	7031
First Year, Graduate & Instructional Programs		Financial Assistant, Jessica Zavala	5508
Acting Assistant Dean of Students, Don Lubach	8290	Academic Advising, Undergraduate, Rina Lee	3241
		Academic Advising, Graduate, Mary Tench	3147
STUDENT LOCATOR	4569	Fax Number	7029
(See Student Life)		Web	www.theaterdance.ucsb.edu
STUDENT ORGANIZATIONS/ACTIVITIES	4550	Production/Theater UCSB	
(See Student Life)		1600 Theater and Dance (Bldg 223)	
SUBJECT A	2613	Ticket Office/Events Information	7221
(See Writing Program)		Senior Public Events Manager (Administration)	3022
SUMMER SESSIONS	2315	Senior Public Events Manager (Production/Facilities)	7501
2214 Student Affairs/Admin Services Bldg (SAASB)		Technical Director	5525
Summer Sessions Information Line	2047	Costume Shop Supervisor	3153
Student Services, Silvia Marquez	2315	Scene Shop Supervisor	3175
Acting Dean, Carol Braun Pasternack	2706	Lighting/Sound Supervisor	5526
Associate Dean	3174	Fax Number	3021
Senior Analyst, Denise Belanger	7873	Web	www.theaterdance.ucsb.edu/tickets.php
Financial Analyst	8381	Santa Barbara Dance Theatre	
Assistant Financial Analyst, James Dennis	5940	Artistic Director, Jerry Pearson	4527
Marketing & Publications, Linda Marie Williams	7207	Fax Number	7029
Director, Freshman Summer Start Program, Ralph Gallucci	2953	I.V. LIVE	
Freshman Summer Start Program Office (April - September)	2377	2609 Theater and Dance (Bldg 223)	
Program Manager, Transitions/Travel-Study Programs, Doris O'Leske	2069	Assistant Public Events Manager, Ellen Anderson	7464
Graduate Language Institutes	7053	Web	www.ivlive.net
Pre-College Programs	2377	TICKET OFFICES	
Director, Research Mentorship Program, Miriam Polne-Fuller	8950	Arts & Lectures Ticket Office, Bldg 402	3535
Fax Number	7306	Fax Number (Arts & Lectures)	8637
E-Mail	info.questions@summersessions.ucsb.edu	Associated Students Ticket Office, University Center	2064
Web	http://www.summer.ucsb.edu	Athletics Ticket Office, Intercollegiate Athletics Building (ICA)	3292
SWIMMING POOLS		Hatlen, Studio & HSSB Performing Arts Theaters (Theater and Dance)	7221
Campus	2455	New Performing Arts Theatres (After 7 PM on performance nights only)	3021
Recreation Center	7213	TITLE IX COMPLIANCE	2701
TEACHER EDUCATION (TEACHING CREDENTIALS)	2084	(See Equal Opportunity & Sexual Harassment/Title IX Compliance, Office of)	
(See Gevirtz Graduate School of Education)		TRAINING & ORGANIZATIONAL DEVELOPMENT	3482
TEACHING ASSISTANT DEVELOPMENT PROGRAM	3341	(See Human Resources)	
1120Q Kerr Hall		TRANSPORTATION & PARKING SERVICES	7275
TA Videotaping and Consultation	4346	Director, Robert Defendini	7032
(See Instructional Development)		Associate Director, Jason Ziebarth	3642
TELEPHONE REPAIR	4600	Parking Services	2346
TELEVISION PRODUCTION SERVICES	4345	Buildings 381 & 388	
(See Instructional Development)		Permit Sales	2346
		Permit Sales Supervisor, Suzzanne Nespor	7368
		Adjudication Manager, Chris Palmer	3680
		Transportation Alternative Program, James Wagner	5475
		Fax Number	4570
		(continued)	

Transportation Services	2924
Buildings 375 & 595	
Garage Manager, Doug Hatt	3692
Service Coordinator.....	8119
Vehicle Reservations.....	2924
Fax Number	8327
Guest Services	
Guest Services Coordinator	5389
Enforcement	
Enforcement Supervisor, David Crockett.....	2609
Enforcement Supervisor, Chris Zbinden	2609
Financial Management	
Parking Analyst, Betty Nye	2356
Parking Analyst, Elena Ricci.....	4258
Transportation Analyst, Lori Nicolaidis	5313
IT Support & Project Management	
Manager, Tana Lucido	8731
Hardware & Network Coordinator, Jan Ricketts.....	5474
Computer Systems Coordinator, John Behlman.....	5416
Web Services, Suzanne Wilson.....	4767
Permit Dispenser Support, Tim King.....	3106
Permit Dispenser Customer Support, Paul Primeau ..	1265

TRANSPORTATION ALTERNATIVES PROGRAM (TAP)	5475
(See Transportation & Parking Services)	

UC SANTA BARBARA FOUNDATION	2600
4219 Cheadle Hall	
Executive Director, Gary A. Greinke	3987
Chief Financial Officer, Eric J. Sonquist.....	8585
Program Administration	
Assistant Director, Percy Sales	8260
Assistant, Linda Evans	4318
Fax Numbers:	
Executive Director & Program Administration	3583
Chief Financial Officer.....	5611
Financial Management	
1110 Phelps Hall	
Assistant Director, Melodie Nelson.....	5274
Sr Accountant, Amanda Turner	3100
Accountant, Tracy Zhang	7668
Accountant, Jong Lee.....	7668
Administrative Asst, Kim Foster.....	7668
Fax Number, Financial Management.....	880-5827

UC EDUCATIONAL EVALUATION CENTER (UCEC)	7678
(See Gevirtz Graduate School of Education)	

UC INSTITUTE FOR RESEARCH IN THE ARTS (UCIRA)	3098
6046 Humanities and Social Sciences Building (HSSB)	
Information	3098
Co-Director, Marko Peljhan	5613
Co-Director, Kim Yasuda.....	3098
Associate Director, Holly Unruh.....	7799
Program Coordinator, ZouZou Chapman.....	3098
Fax Number	4336
Web	http://www.ucira.ucsb.edu

UCSB BRAIN IMAGING CENTER, THE (See Psychology)	
---	--

UCSB NANOFABRICATION RESEARCH CENTER	7989
(See Electrical & Computer Engineering)	

UCSB VENTURA CENTER	7154
(See Off-Campus Studies)	

UNIVERSITY CENTER	
UCSB Bookstore	3271
Director, Mark Beisecker.....	4071
Administrative Assistant, Debby Baker.....	2330
General Book Department	3955
Accounts Payable	8086
Art & School Supplies, Calculators, Electronics	8715
Cards/Gifts/Nature Store.....	7602
Class Schedules/Catalogs	8321
Clothing	8321
Computers.....	3538
Customer Service	3819
Text Information.....	3539
Text Office Manager	2482
Receiving.....	2395

UCen Dining Services	
Director, Sue Hawkins	3773
Admin Div Manager, Laurie Ritchie.....	3773
Catering.....	2465
Central Kitchen	2388
Arbor	4164
Buchanan	3748
Chilitos	961-4700
Coral Tree Cafe.....	4704
Corner Store	4593
Courtyard Cafe	7833
Domino's	685-7992
Gaucho Deli & Cafe	570-2333
Jamba Juice	685-9810
Nicoletti's	4492
Panda Express	685-2185
Rice Garden	968-4054
Romaine's.....	8550
S.B. Vending.....	882-1944
Subway.....	685-8154
Wendy's.....	7060
Woodstock's	968-9385

UCen Organization	
Administration.....	4463
Director, Alan Kirby.....	4462
Associate Director, Operations, Gary Lawrence.....	3781
Accounting.....	2447
Cashier.....	2786
Graphic Design	8606
Hub Manager, Jill Singletary	451-9129
Information Desk/Access Photo Center.....	2464
Marketing.....	3781
Post Office.....	8253
Room Scheduling	3961

UCen Services	
Access Card Services.....	7141
Dining Services.....	3773
FedEx Office & Print Services.....	685-5355
Post Office.....	8253

UPWARD BOUND	3515	WOMEN'S CENTER	3778
Building 406		1220 Student Resource Building (SRB)	
Director, Marisela Marquez	3515	Director, Alka Arora	2920
Counselor, Francisco Espinoza.....	3515	Office Manager, Anna Hernandez	3779
Administrative Assistant, Lupe Yopez	3515	Program Director	3305
Fax	3855	Rape Prevention Education Program, Director, Melanie Matson	2628
VALENTINE EASTERN SIERRA RESERVE	760-935-4334	Rape Prevention Education Program, Asst Director...	2933
(See Marine Science Institute)		Fax Number	3289
VANPOOL PROGRAM	5475	Web.....	http://www.sa.ucsb.edu/women
(See Transportation & Parking Services)		WOMEN'S STUDIES PROGRAM	4330
VETERANS' EDUCATIONAL BENEFITS	8905	(See Feminist Studies, Department of)	
(See Registrar, Office of the)		WOMEN, CULTURE & DEVELOPMENT PROGRAM	7860
VETERINARIAN		(See Global & International Studies Program)	
(See Animal Resource Center)	2333	WORKERS' COMPENSATION	8050
VICE CHANCELLOR FOR ADMINISTRATIVE SERVICES	2770	(See Environmental Health & Safety)	
(See Administrative Services)		WRITING PROGRAM	7488
VICE CHANCELLOR FOR INSTITUTIONAL ADVANCEMENT	2075	South Hall	
(See Institutional Advancement)		Information Line.....	7488
VICE CHANCELLOR FOR RESEARCH	4188	Humanities South Administrative Support Center	
(See Research, Office of)		Student Services (Undergraduate and Graduate Advising).....	7488
VICE CHANCELLOR FOR STUDENT AFFAIRS	3651	3432 South Hall	
(See Student Affairs)		Academic Services (Academic Personnel, Financial).....	7489
VIDEO PRODUCTION		3431 South Hall	
(See Instructional Development)		Director, Linda Adler-Kassner.....	4808
VISITOR CENTER	2487	Fax Number	7699
(See Admissions)		E-Mail.....	wpinfo@writing.ucsb.edu
VIVARIUM	2333	Web.....	http://www.writing.ucsb.edu
(See Animal Resource Center)		X-RAY CRYSTALLOGRAPHY FACILITY	2399
VOLUNTEER ACTION CENTER	4296	(See Chemistry & Biochemistry)	
(See Associated Students)			
WASHINGTON CENTER, UCSB			
1608 Rhode Island Ave NW, 3rd Floor			
Washington, D.C. 20036			
Director, Stephen DeCanio	202-974-6372		
Management Services Officer, Melody A. Johnson	202-974-6371		
Program Asst, Esther Williams	202-974-6373		
Fax Number	202-974-6379		
Web	http://www.ucdc.edu		
UCSB Campus Office			
2110 North Hall			
Peer Advisors	3090		
Fax Number	7780		
E-Mail	ucdc@ltsc.ucsb.edu		
Web	http://www.ltsc.ucsb.edu/urca/ucdc.php		

