The RTC Roadmap brings a wealth of information together in one place to help new and veteran Renton Technical College employees navigate the organization. Some of the items included in the Roadmap are:

· RTC mission and values
· Phone and SCAN system instructions
· Directory of employees by department and name
· Functional directory
· College services available to employees
· Campus map
· Computer use guidelines
· Part-time Faculty Information

This edition was revised and printed in September, 2009. Between annual editions, updated information is available on the RTC Shared Drive at T:\ SHARED\HR Forms\Roadmap.

Personnel information is updated by Human Resource Development 235-2296.

Please make suggestions regarding inclusion of additional features to Instructional Improvement x5750.

[image: xz2otrya%5b1%5d]

TABLE OF CONTENTS

Academic Dishonesty and Classroom Conduct	43
Administration /Executive Staff	21
Administrative Assistants	43
Adult Basic Education	43
Advisory Committees	44
All-USA Academic Team	44
Allied Health	23, 44
Apprenticeship	44
Apprenticeship Programs Directory	33
Associations/Unions	35
Auto Parts – Auto Repair	23, 44
Back-to-Industry	45
Bakery	45
Basic Studies	23, 45
Benefits – Full-Time employees	46
Board of Trustees	46
Bookstore	23, 46
Business Office	24, 46
Calendar /12 Month Employee	8
Calendar / Instructional	9
Campus Guide	6
CBE (Competency-Based Education)	47
Certificates	47
Certification for Instructors	47
Child Care Center	24, 47
Committees	48
Community Education	48
Computer Acceptable Use Policy	20
Computer Labs	48
Construction Center of Excellence	24
Contract Training	49
Copiers	49
Copyright	49
Counseling	49, 50
Culinary Arts/Food Services	50
Curriculum	50
Custodians	25
Deans	51
Deans and Deans Assistants	22
Dental Clinic	51
Department Directory	21- 32
Direct Deposit	51
Directory by Name, Phone Ext, Mailbox No, and Room No	36 -42
eLearning	52
Email Addresses	19
Emergencies	52
Emergency Instructions for Inclement Weather	52- 53
Employment Security	53
English as a Second Language (ESL)	54
Executive Assistants	54
Executive Cabinet	54
External Diploma Program (EDP)	54
Facilities	25, 54
Fax Services	55
Field Trips	55
Financial Aid	25, 55
First Aid Classes	55
Food Services	26, 56
Foundation	56
Full-Time Faculty Directory	30 - 32
GED	56
General Education	56
Grading	57
Graphic Design	57
Grounds	26
Human Resource Development	26, 57
In case of emergency form	71
Information Services	27, 58
Information Technology Advisory	58	
Instruction	27, 59
Instructional Computers	59- 61
Instructional Improvement	61
Job Service Center	62
Keys	62
Library	27, 62
Massage Therapy Clinic	63
Media Assistance and Set Up	63
Mission/Vision/Values Statement	5
Night Manager	63
Parking	63
Payroll	63, 64
Photocopying	64
PIN Number	64
President	21, 64
Privacy	65
Print Shop	27, 65
Procedures	65
Public Safety & Security	66
Recycling	66
Registration	28, 66
Research and Development	28, 67
Running Start	67
Satellite Office Locations	34
Safety & Health Committee	67
Security and Safety	28, 67
Student Services/Counseling	28-29
Student Success Center	68
Supplies	68
Tech Prep	68
Technology	68
Telephone Assistance	10-18
Telephones	68
Tenure and Tenure Committees	68
Testing Center	29, 68
Textbooks	69
Trade & Industry	69
Trade & Industry and Apprenticeship	69
Travel	69
Vehicle Requisition	69
Vending Machines...	7
Vice Presidents	69
Voice Mail	11 - 16
Website for RTC	70
Workforce Development	29, 70
Work-Study Program	70

[image: RTCmission]
Our Mission
Renton Technical College prepares a diverse student population for work, fulfilling the employment needs of individuals, business and industry.

Our Mission for Diversity
Renton Technical College seeks to create a healthy, positive, respectful environment where the many voices of our students, faculty, and staff are heard and valued. The RTC community will accomplish this through awareness and the ongoing development of the knowledge and skills necessary to learn, work, and thrive in a diverse community.

Our Vision
Renton Technical College will be the premier technical college in Washington State preparing students for certificates, associate and baccalaureate technical degrees.

Our Values
Renton Technical College is committed to the following values as we fulfill our mission and move towards our vision:
Student-Focused	their success is our success
Quality	without compromise
Integrity	to say and do what is right
Teamwork	together, we all accomplish more
Respect	for the diversity of people and feelings, ideas and resources
Service	to our customers and our community

[image: RTC_map_2009]
[image: Vending Machine Locations]

[image: 2009-2010 12 Month Employee Calendar]
[image: 2009-2010 Instructional Calendar]
TELEPHONE ASSISTANCE

The main line number for the college is 425-235-2352.

To check your voicemail from a phone other than those at the college, dial
425-235-2353, and follow the automated instructions.

SCAN

To access the SCAN long distance telephone system, dial as follows:

If your scan code is 6 digits:
8 + area code + 7 digit telephone number + 3 + (your 6 digit SCAN code)
If your scan code is 7 digits:
8 + area code + 7 digit telephone number + (your 7 digit SCAN code)

For additional information regarding scan numbers contact Iulia Zavodov (425-235-2352 x 5505)

Inclement Weather

To obtain information regarding possible college closures due to inclement weather, dial (425)235-2352, extension 9. Or check our web site: www.RTC.edu	

Driving Directions

To obtain driving directions to the college, dial (425)235-2352, extension 8.
Or check our web site: http://www.rtc.edu/ContactUs/Map/

HOW TO LOG IN TO VOICEMAIL
FOR THE FIRST TIME

· Press the Voicemail button or enter extension 2353.
If calling from outside the campus, dial (425) 235-2353.

· Enter your extension number followed by the # sign.
(NOTE: If calling from the extension you are setting up, you can merely hit # - it will automatically use the extension number you are calling from.)

· Enter the temporary password 1397 followed by the # sign.
(NOTE: You must use this temporary password the first time or the system will not allow you to log in.)

Once you have logged in, the system will ask you to do two things:

1. Record Your Name
Press 1 and speak your name. Press 1 when you are done. Listen to the play-back and press 1 to re-record or press # to approve.

2. Create a New Password
Enter a new password of four (4) to fifteen (15) digits, followed by the # sign. (It cannot be consecutive i.e., 123, ABC, etc.) Re-enter your new password followed by the # sign.

FOR SECURITY REASONS, PLEASE CREATE A PASSWORD YOU CAN REMEMBER, BUT IS NOT TOO EASY.

Once you have initialized your mailbox, you will hear the Activity Menu with options to record messages, retrieve your messages and create personal greetings. You are now ready to use your new mailbox.

AUDIx User Instructions

Log In
· Press the Voice Mail button OR enter ext. 2353.
· From outside the campus, dial 425-235-2353.
· Enter your extension followed by the # sign. (If calling from your own desk, just press #).
· Enter your password followed by the # sign.

The first 3 items of the ACTIVITY MENU will repeat Every Time you log in:
	ACTIVITY MENU
Press 1 to record and send messages
Press 2 to get your messages
Press 3 to create your personal greeting
These are available but not repeated:
Press 4 to check outgoing messages
Press 5 to change password/re-record name
Press 6 to scan messages quickly

Sending Messages
· LOG IN
Press 1 at the Activity Menu
· Speak your message
· Press 1 to edit this message
		Press 2 then 3 to play back
		Press *D to delete
· Press # to approve this message
· Enter the extension number followed by the # sign for each mailbox who is to receive this message. (If you make a mistake, press *D to delete that extension number.) If you are sending this message to a mailing list, press *L instead of an extension number. When you are finished addressing, press the # sign.
· Press # sign to send this message
		OR
· Press 0 to listen to delivery options
		Press 1 to send private
		Press 2 to send priority (if available)
		Press 3 to schedule delivery
		Press 4 to file a copy
		Press # to send this message

Getting Messages
· LOG IN
· Press 2 at the Activity Menu
· (Message summary – header – will play)
· Press 0 to listen to message
· (Message will play)
· During or after listening to this message:
		Press # to save this message and skip to the next header
		Press *D to delete message (will skip to the next header)
		Press 1 to respond/forward this message; THEN press
			2 to forward message to another mailbox
			7 to reply to message (without copy)
			[Audix will not prompt you for this option]
			1 to reply to message (with copy)
			0 to call sender back

Play Back Controls
While listening to your messages:
	Press 3 to pause then 3 again to resume
		4 to make louder
		5 to back up (in 4-second increments)
		6 to advance (in 4-second increments)
		7 to make softer
		8 to make slower
		9 to make faster
		0 to replay message

Creating Greetings
· LOG IN
· Press 3 at Activity Menu
· Press 1 to create or change this greeting
· Enter greeting number (1-9)
· Speak your greeting
· Press 1 to stop recording and edit this greeting
· Press 2 then 3 to play back
· Press *D to delete this greeting
· Press # sign to approve
· Press 1 to activate this greeting to replace the system greeting. (If you are changing this greeting or recording another greeting, this step is not necessary.)

To Activate a Greeting
· LOG IN
· Press 3 at the Activity Menu
· Press 3 to Activate a greeting
· Enter greeting number (1-9)
· This will activate a previously recorded greeting and put the former greeting in storage until you need it again.

Once you Reach a Greeting
Press 1 to bypass greeting (leave your message)

The following are options when you are leaving a message or when you are done with this message. They are NOT necessary to send the message:
	Press *D to delete what you are recording
	Press 1 to stop recording message
		Press 2 then 3 to play back and listen
		Press 1 to continue recording
		Press *D to delete
		Press # to approve

Press *T to transfer to an internal extension number

Check Outgoing Messages
Option 4 of the Activity Menu is your file cabinet. When you send messages through Voice Mail (option 1 of the Activity Menu), you receive a receipt back. Your receipts will indicate three types of acknowledgements:
	Accessed – The message has been opened
	Delivered – The message has not been opened but is waiting in the 			mailbox
	Undelivered – The mailbox was full

The file cabinet will also hold your scheduled messages and filed copies of messages. You can go back later and re-send the filed copies of messages delete or re-schedule the scheduled messages.

Basic Commands
Help					*H or *4
Return to Activity Menu		*R or *7
Wait					*W or *9
Transfer out of System		*T or *8
Exit system				**x or **9
Hold message in New category	**H or **4
USE WHILE ADDRESSING	
Use mailing list			*L or *5
Miscellaneous Folder
Option 5 of the Activity Menu contains several miscellaneous items:
· Create a mailing list
· Change your password
· Re-record your name

Option 7 of the Activity Menu will allow you to listen to your messages and not press any buttons. This was designed for car/cellular phone users. NOTE: With the high toll fraud activity from cell phone cloning we now recommend that you do not use your cell/car phone to check Voice Mail.

Log in to AUDIx then press 7
	Press 1 for Headers only
	Press 2 for Headers and Messages
	Press 3 for Messages only

This will play the Messages one at a time, pause in-between each message then go on to the next. AUDIx will not prompt you to delete/save/forward but when you hang up (after the new and old messages are done playing) AUDIx will save the messages for you as “old” messages. You must go back later and delete them.

Helpful Hints or Quick Help
You can log in to AUDIx from any touch-tone phone, 24-hours a day, 7-days a week.

You can override the AUDIx prompts. If you know what buttons to push, push them without waiting for the system to respond. You can often press several buttons in advance.

From your phone, dial the system AUDIx number and when AUDIx asks for your extension number, followed by the # sign, just press the # sign.

For additional information regarding the phone system contact Karen DeBruyn, 425-235-2426

23

QUICK STEPS FOR VOICE MESSAGING

Log in from anywhere
From any touch-tone phone you can Log in 24-hours a day, 7-days a week

Bypass prompts
If you know what buttons to push, push them without waiting for the system to prompt you.

Log in quickly
From your phone, you do not need to enter your extension number and then the # sign, just press the # sign.

Skip greeting
Press 1 to bypass the person’s greeting. Press 1 when done recording message and edit the message, or press *D to delete the message.

Transfer to an extension
Press *T followed by the extension number to transfer out of Voice Mail to an extension number in your office.

Use Mailing lists
Send messages to a Mailing list instead of/in addition to individual extension numbers to make sending messages quicker.

HOW TO CREATE A MAILING LIST

A Mailing List can be created in Voice Mail to make sending messages to groups of associates easier. The list can be public (others can use it) or private (only the owner can use it.)

From the Activity Menu:
1. Press 5 then 1 for mailing list.
2. Press 1 to create a mailing list.
3. Enter list ID followed by the # sign (List ID can by anything you want to call the list.)
4. Press 1 to make this a private list.
	2 to make this a public list.
5. Enter the extension number followed by the # sign of each person you want on this list.
6. Press the # sign when done with all the extension numbers.

WHEN SENDING A MESSAGE TO A MAILING LIST:

From the Activity Menu:
1. Press 1 to send a message.
2. Record your message.
3. Press # sign to approve the message.
4. Press *L to send this message to a list.
5. Enter the owners (of the list) extension number followed by the # sign. If you are the owner, press the # sign.
6. Enter the list ID.
7. Press # to send.

HOW TO CREATE A PERSONAL GREETING:

A personal greeting can communicate what you want your callers to hear when they reach your Voice Mailbox.

From the Activity Menu:
1. Press 3 for greetings.
2. Press 1 to create or change this greeting.
3. Enter greeting number (1-9).
4. Speak your greeting.
5. Press 1 to stop recording and edit this greeting.
6. Press # sign to approve.
7. Press 1 to activate this greeting. (If you are changing this greeting or recording another greeting, this step is not necessary.)

TO ACTIVATE ANOTHER PERSONAL GREETING:

If you have recorded alternate greetings, to change to a different greeting use the following instructions:

From the Activity Menu:
1. Press 3 for greetings.
2. Press 3 to activate a greeting.
3. Enter the greeting number.

The greeting you replaced is not in storage, and the greeting you just activated will now be heard.
6400 Voice Terminal User Instructions

HOLD
To put an active call on hold, press the HOLD button. To return to the held call, press the button associated with the fluttering green lamp.

TRANSFER
With the caller on the line, press the TRANSFER button (the original party is automatically put on hold and your next available line is selected giving you a dial tone.) Enter the number, (announce the call), then press the TRANSFER button again.

CONFERENCE (6 WAY)
With the caller on the line, press the CONFERENCE button (the original party is automatically put on hold and your next available line is selected giving you a dial tone.) Enter the number; (announce the call), then press the CONFERENCE button again. Repeat these steps to add additional parties to the call.

SPEAKER
To answer or make a call using the phone’s speaker, press the SPEAKER button or one of your lines.

MUTE
To turn off the microphone of your phone’s speaker or handset, press the MUTE button (the MUTE lamp will light). You will still be able to hear the caller; however they will not hear you.

REDIAL
To redial the last internal or external number you’ve dialed, lift the handset then press the REDIAL button.

SEND ALL CALLS
To redirect your incoming calls immediately down your predefined coverage path (i.e., Voice Mail, an assistant or the receptionist), press the SEND CALLS button and the associated green lamp will light. To cancel, press the SEND CALLS button and the green lamp will go out.

VOICE MAIL/AUDIx
For easy access to the AUDIx voice mail system, press the VOICE MAIL button. The button will speed dial the AUDIx extension number of 2353.

DROP
Press the DROP button to disconnect from a call. You will receive a dial tone to make your next call or press the DROP button to drop the last person/number added to your conference call.

DIRECTORY
To look up an internal extension by spelling the last name of the person, press directory. On your keypad spell the last name of the person you are trying to look up. When the name appears on your display, press the CALL DISPLAY button on your phone to dial that extension.

USING THE DISPLAY, SOFTKEYS AND DISPLAY CONTROL BUTTONS
If you are using a 6400 voice terminal with a display, your display and softkeys allow you to access switch-related features. The softkeys are the four buttons located directly below the display. The four-display control buttons, labeled MENU, ExIT, PREV and NExT are located below the softkeys.

To access the display features press the MENU button. To scroll through the display features press the NExT button to move forward and the PREV button to move back. When you are finished using the softkeys, press the ExIT button. This will return your display to the normal mode.

PROGRAM (PROG)
This softkey button is used when programming your personal list or your auto-dial (AD) buttons.

SOFTKEY AUTO-DIAL (AD) PROGRAMMING

1. Press MENU, then press the softkey button below Prog. Press the MENU button to refresh your display; you may need to press the NExT or PREV buttons to access any additional AD keys.
2. Press the AD1, AD2, AD3…button you want to program.
	(The following message appears on your 	display, Change Number? Press 1=yes or 	press 2=no)
3. Press 1 (Enter Number appears on your display.)
4. Enter the number to be stored, followed by the # sign.
	(The following message appears on your 	display, Change Label? Press 1=yes or press 	2=no)
5. Press 1 (Enter Label appears on your display)
6. Use the touch-tone pad to enter the name/label for the AD button, up to 5 characters
	Press 2=A, 22=B, 222=C, 9=W, 99=x…
	Press * to advance to the next space
	(i.e., HOME= 44 666*6 33)
7. Press the # when finished, you will hear a confirmation tone (Label Saved appears on your display)

Repeat steps 2-7 for additional numbers to be stored, or if finished programming, press the phone’s speaker button to hang-up.

EMAIL ADDRESSES

Renton Technical College employees with college email addresses have addresses that are composed according to the following formula:

Lower case: first letter of first name followed by last name @RTC.edu
(i.e., email for John Smith is jsmith@RTC.edu)

Following are instructions to access your RTC email from your home computer:

a. Go into the Internet browser and enter the web address:
http://www.RTC.edu/exchange

b. You will see a Security Information window pop up…Click Yes

c. Enter your RTC network login/user-ID and password – remember your User Name is NOT case sensitive, but your password is.

d. CLIENT - If you are on a dial up connection, select Basic as your Client, if not select Premium

e. SECURITY - If you are on a computer that you have full control of, select the Private option, otherwise select Public or Shared Computer – Public or shared computer option cause a timeout for inactivity more frequently than Private does.

Click Log On (located to the right of the password you entered.

	All email viewed will remain on the RTC server unless deleted.

	To compose a message, click on the New button in the left, top corner of the Outlook
	window. Scan your pointer over the buttons to get the functions for each of them.

Turn your Out of Office Assistant on and off using the Options button on the lower left of your screen.

Create email Rules using the Rules button on the lower left of your screen.

	Remember to click on the Log Off icon in the upper, right corner before closing your
browser.

RENTON TECHNICAL COLLEGE
ABBREVIATED COMPUTER RESOURCES
ACCEPTABLE USE POLICY

This abbreviated policy contains the general provisions of the College’s Computer Resources Acceptable Use Policy. You should review the full policy to determine acceptable use of computer resources, and in no event should you rely solely on this document.

INTENT
To provide access to College computing resources and to respect the public’s trust in the College providing the resource to our staff and students. Violation of the Computer Resources Acceptable Use Policy may result in the loss of your access to College computer resources and/or further action.

SCOPE
The computing resources are defined as computer equipment, computer software, and networks operated by, and for the benefit of, the students, faculty, and staff of the College.

GENERAL PROVISIONS
· You may use only those computing resources that you have been authorized to use and for the authorized purpose.
· Do not change any settings or add or delete any software or hardware.
· Do not share your password with anyone.
· You may not access or alter another user’s data without their permission.
· You must abide by all copyright laws.
· You may not impersonate someone else in any electronic message or send anonymous messages.
· You may not use the College’s computing resources to send, receive, or display information including text, images, or voice that is sexually explicit, or constitutes discrimination or harassment.
· No hacking or use of protocol analyzers or “sniffers” are allowed.
· You may not use College resources to create, disseminate or execute self-replicating or similar nuisance programs (e.g. virus, Trojan horse), whether or not they are destructive in nature.
· If you access an external network and/or computing resources, you agree to comply with the policies of those external networks and computing resources.
· The college is not responsible for your data.

The complete version of this document can be found in
RTC Procedures #25001 and #25002.

PHONE/BUILDING DIRECTORY

EXECUTIVE STAFF

								Location	 Telephone
							Roberts Campus Center, 2nd floor
								

Steve Hanson			President			 I - 207		235-2235

Karen DeBruyn		Executive Assistant		 I - 204	 	235-2426

Michelle Canzano		Administrative Assistant	 I - 204		235-2471

Fax											235-7865
				

Martin Heilstedt		Vice President, Instruction	 I - 206		235-2369

Rachel Harper		Executive Assistant		 I - 204		235-7872

				

Jon Pozega			Vice President,		 I - 229		235-2463
				Student Services

Elaine Calloway		Administrative Assistant	 I - 218		235-5840

				

Melinda Merrell		Vice President,	 	 I- 208		235-5846
				Administration and Finance	

Karen DeBruyn		Executive Assistant		 I - 204		235-2426

 DEANS AND DEAN ASSISTANTS

								Location		Telephone		 	
John Chadwick		Dean				Bldg. D-111		235-2464
				Basic Studies

Toni Dieni			Administrative Assistant 	Bldg. D-101		235-2391
	
 	

Gay Kiesling 			Dean				Bldg. F-105		235-7863
				Trade & Industry and Apprenticeship						
Karen Noble		 	Administrative Assistant	Bldg. F-105A		x5751

Dante Leon			Dean				Bldg. K-107A		235-5831
				Automotive, Technical Programs and eLearning

Sheryl Bisyak			Administrative Assistant 	Bldg. K-107		x5501

Peggy Moe			Dean		 		Bldg. H-209A		235-2285
				Business Technologies, Human Services
				and General Education

Cindy Leggett		Administrative Assistant 	Bldg. H-209		 x5500

Heather Stephen-Selby	Dean				Bldg. B-129		 x5552
				Allied Health and Nursing Director

Nanci Lambdin		Administrative Assistant 	Bldg. B-127		 235-2470

DEPARTMENTS
							Location	Telephone
ALLIED HEALTH							Bldg. B	

Heather Stephen-Selby	Dean					Bldg. B-129	x5552
Nanci Lambdin		Administrative Assistant		Bldg. B-127	235-2470
Tami Rable		Associate Dean of Allied Health	Bldg. B-116	x5519
Kimberly Loreen		Administrative Assistant		Bldg. B-115	x5688
Catherine Campbell		Dental Office Coordinator		Bldg. B-101E	235-2297

AUTO PARTS STORE						Bldg. K-106	

Linda Fisher			Manager						x2008
Ed Arndt			Auto Parts Assistant					x5587
Gary Bagnell			Tool Room Attendant					x5718

BASIC STUDIES							Bldg. D

John Chadwick		Dean					Bldg. D-111	235-2464
Toni Dieni			Administrative Assistant		Bldg. D-101	235-2391
Jodi Novotny			Associate Dean of Basic Studies	Bldg. D-113	235-5837
Colleen Arndt			Administrative Assistant 		Bldg. D-113B	x7895
Debbie Chou			Basic Studies Assistant I		Bldg. J-302B	x5752
Minh-Du Huynh		Data Clerk				Bldg. I-214	x5523
Valerie Anthony		WorkSource Records Coordinator	Bldg. D-103 	x5583
Anna Wong			WorkSource Specialist	WorkSource, Seattle	206-436-8640
Ruth Bradford			WorkSource Specialist	WorkSource, Renton	206-205-3570 Yin Wong			WorkSource Specialist	Kent Learning Center	253-852-7461
Fax				Basic Studies Department				425-235-2399
Fax				Kent Learning Center					253-852-7461
Fax				WorkSource, Renton					425-271-0885
Fax				WorkSource, Seattle					206-436-8691

BOOKSTORE							Bldg. I, 2nd floor

Jose Perdomo			Manager				Bldg. I-201B	x5511
Vacant				Bookstore Assistant				 	x5512
Todd Davis			Bookstore Buyer				 	x5513
Linda Wyckoff		Bookstore Buyer				 	x5594
Diana Marie Brown		Bookstore Clerk					235-2323
Susan Harrison		Bookstore Clerk					235-2323
Fax											235-7832

BUSINESS OFFICE							Bldg. J-114

Nancy Violante		Director						x5509
Mark Johnson		Assistant Director of Financial Services 	 x5508
Cheryl Culwell		Accounts Payable Clerk, A-L		 		x5506
Iulia Zavodov		Accounts Payable Clerk, M-Z			 x5505
Lusine Gharibyan		Accounts Receivable Specialist			x5503
Bobbi Ozuna 		Cashier/Purchasing Coordinator		 	x5504 /x5910
Joy Schmidt		Cashier						235-2352
Nancy Brasfield		Cashier PT						235-2352
Madeline Johnson		Financial Aid Specialist			 	x5507
Susan Rather		Grants and Contracts Coordinator		 	x5699
Kim Sykes		Payroll	 Officer		 Bldg. J-202 235-2402
Perry Culwell		Purchasing Agent					235-2295

CHILD CARE CENTER						Bldg. M

Hollie Sanders		Manager				Bldg. M-105	x5753
Loan Ho		Child Care Assistant III, Floater			235-2459
Van La		Child Care Assistant III, Floater			235-2459
Stephanie Loi		Child Care Assistant III, Head Start Floater		235-2459
Julie Madison		Child Care Assistant III, Preschool			235-2459
Vacant		Child Care Assistant III, Preschool			235-2459
Sharon Valentine		Child Care Assistant III, Toddler			235-2459
Andrea Turner		Child Care Head Start Family Advocate		x2037
Betsy Vallen		Child Care Lead II/Office Assistant			235-2459
Christina Nolan		Child Care Lead II, Preschool			235-2459
Sandy Smith		Child Care Lead II, Preschool			235-2459
Terrah Cantu		Child Care Lead II, Toddler				235-2459
Teri Redmond-Ward		Child Care Lead II, Toddler				235-2459
Jack Marcin		Chef							235-2459

CONSTRUCTION CENTER OF EXCELLENCE		Bldg. F

Julia Cordero 		Director 				Bldg. F-108A x5582
Shana Peschek	 Administrative Assistant		Bldg. F-108	235-2217

CUSTODIAL Bldg. K-112
 	Assigned Building
Robert Morrow 	Custodial / Night Manager	x2374
Viktor Kuchernyuk 	A & Campus (Tuesday – Saturday 1st Shift)	x5649
Brent Fasoli 	B Nursing, Gym area 	x5662
Frankie Paltep 	B Dental, Massage & Portables	x5650
Omar Dalmar 	C - TRC, (Wednesday – Sunday Shift)	x5648
Clifford Gardner	C - TRC, (Wednesday – Sunday Shift) 	x5648
William Warren 	D, E, & F	x5648
Robert Coggin 	H, (1st & 2nd Floor)	x5644
Mary Garcia 	H, (1st & 3rd Floor)	x5659
Eugene Guess	H, Multi service rooms & Campus (1st Shift)	x5648
James Ford 	I, (Cafeteria area 3rd Shift)	x5648
Robert Hibbitt 	I, (Upstairs, Print shop, Bakery & Culinary room)	x5643
Hawa Karshe 	I, (Kitchen area 3rd shift)	x5648
Tony Garcia 	J, (1st & 2nd Floor)	x5646
Joette Levias 		J, (2nd & 3rd Floor)	x5674
Vacant	K & L (Carpenters side)	 x5641
Mark Daniels 	L, (2nd Shift Lead) 	 x5645
Hoang Bui 	M & N	 x5642

FACILITIES								Bldg. N- 102

Barry Baker			Director						235-5839
Howard Brink			Facilities Specialist					x5664
Rendell Kapule		Facilities Specialist					x5576
Rodney Kapule Sr. 		Facilities Specialist					x5665
Oleg Vikhnovskiy		General Maintenance					x5808
Steven Rundle			Painter/Facilities Specialist				x5668

FINANCIAL AlD							Bldg. I, 2nd floor

Debbie Solomon		Director			 	Bldg. I-205B	x5546
Yeumie Truong		Assistant Director		 	Bldg. I-205A	x5545
Aubrey Durbin		Financial Aid Clerk					235-5841
Margo Izutsu			Financial Aid Specialist				x5738
Eliza Watkins			Financial Aid Program Coordinator			x5720
Celva Boon			Opportunity Grant Coordinator I-220		x2051

FOOD SERVICES						Bldg. I, 1st floor

Douglas Medbury		Associate Dean			 I -213	 x5754
Michelle Canzano		Administrative Assistant 		 I -204 	235-2471
Colleen Nichols		Manager of Catering Events		Bldg. I-106	x5730
LuAnne Wiles			Manager of Catering Operations Bldg. I-105	x2038
Lindsey Hoffman		Bakery Cashier					x5730
Hsou Yoe Carr		Baker Helper						x5596
Mary Baxter			Cashier						x5730
Kerri Pullis			Cashier						x5730
Phuong Tran			Cashier						x5730
Adam Yuen			Cashier						x5730
Galina Onishchenko		Cook							x5754
Tom Benn			Cook Helper/Cook					x5754
Dolores Knaff			Dining Room Server					x5730
Terrina Plett			Dining Room Server					x5730
Everett Cortez			Dishwasher						x5754
Lorraine Ayers		Storeroom Clerk					x5595

FOUNDATION 							Bldg. C-112

Jamie Williams		Executive Director			 I - 213		235-2356

GROUNDS								Bldg. N-102

Joseph Naegele		Ground Lead						x5666
Cuong Phan			Grounds Assistant					x5667

HUMAN RESOURCE DEVELOPMENT				Bldg. J, Room 202

Glenda Mullowney		Director				Bldg. J-202A	235-7873
Sally Allen			Assistant Director			Bldg. J-202B	235-7874
Nancy W. Medbury Confidential Assistant			Bldg. J-202	235-2296
Lisa Ziemer			Human Resources Rep.		Bldg. J-202	235-7861
Fax											235-7787

INFORMATION SERVICES					Bldg. J

Mary Kay Wegner		Director				Bldg. J-308	x5555
Laura Hedal			Client Services Manager		Bldg. J-311B	x5715
Robert Davis		 	Computer Systems Technician	Bldg. J-311	235-2492
Debra Gale			Computer Systems Technician	Bldg. J-311	x5632
Dominic Hill			Computer Systems Technician	Bldg. J-311	x5556
Jay Laurie			Computer Systems Technician	Bldg. J-311	x5818
Ann Bingaman		Help Desk Coordinator		Bldg. J-311	235-5801
Peter Quails			Multi Media Web Specialist		Bldg. J-311	x5725
Daniel Mahoney		Network Systems Manager		Bldg. J-309 	235-7860
David Schieber		Programmer/Software Specialist	Bldg. J-309	x5723
Information Services Help Desk					Bldg. J-311	235-5801
HP 3000 Report Desk							Bldg. J-311	x5557
Computer Open Lab							Bldg. C-102 	x5721

INSTRUCTION							Bldg. I, Bldg. J
							
Martin Heilstedt		Vice President				Bldg. I - 206	235-2369
Rachel Harper			Executive Assistant			Bldg. I - 204	235-7872
Cathy Jenner			UDL Grant Coordinator		Bldg. H-211	x5639
Fax											 235-7865

LIBRARY								Bldg. C, 2nd Floor

Eric Palo 			Director				Bldg. C-201K x5571
Debra Crumb			Librarian				Bldg. C-201H	 x5678
Jinny Wesson			Library Coordinator			Bldg. C-201J x5572
Yueh-Lin Chen		Library Specialist			Bldg. C-201F	 x5676
Kate Wentworth 		Library Specialist 			Bldg. C-201G	 x5677
Laura Staley			Media Librarian			Bldg. C-201I	 x5679
Front Desk										 235-2331

PRINT SHOP							Bldg. I, 1st floor
										
Nancy Christman		Printshop/Mailroom Clerk		Bldg. I-102	235-7780

REGISTRATION							Bldg. I-214

Becky Riverman		Director				Bldg. I-215	x5537
Melissa Smith			Credentials Evaluator			Bldg. I-231A	x5536
Susan DeWitt			Registration Clerk			Bldg. I-214A	x5532
Ly Chang	Registration Coordinator		Bldg. I-217	x5530
Stephanie Richardson		Registration Receptionist		 		x5978
Joanne Wright			Registration Specialist – Apprenticeship/Com Ed	x5522
LeeAnn Davis			Registration Specialist – General Education /Supplemental 												x5524
Stacy Willson			Registration Specialist – Allied Health		x5528
Benjie Rae Henke		Registration Specialist – Prof-Tech Programs	x5527
Verda January			Registration Specialist – Prof-Tech Programs	x5526
Donna Duncan		Registration Specialist – Supplemental		x5525
Nancy Thompson		Registration/Transcript Clerk				x5531

RESEARCH AND DEVELOPMENT				Bldg. C-112

Christopher Johnson		Director				Bldg. C-112D	x5713
Patricia Chakravarty		Research Assistant			Bldg. C-112B	x2042

SECURITY AND SAFETY						Bldg. B-122

Elman McClain		Director				Bldg. C-102B	235-7836
David Joyce			Security Officer – Days		Bldg. C-102C	425-235-7871
Eric Maurer			Security Office – Days		Bldg. C-102C	425-235-7871
Sharon Kramer		Security Office – Evenings		Bldg. C-102C	425-235-7871
Brett Wall			Security Officer – Weekends		Bldg. C-102C	425-235-7871

STUDENT SERVICES Bldg. I, 2nd floor

Jon Pozega	Vice President	Bldg. I-229	235-2463
Elaine Calloway	Administrative Assistant	Bldg. I-218	235-5840
Michelle Iko	BFET Program Specialist	Bldg. I-220	x7785
Motoko Nakazawa-Hewitt	Counselor, International Students	Bldg. I-222	x5541
Karma Forbes 	Counselor, Students with Disabilities	Bldg. I-225	x5705
Ted Schwarz	Counselor, Students’ Rights	Bldg. I-224	x5543
Jane Winkler	Counselor, Worker Retraining	Bldg. I-223	x5569
Ha Nguyen	Counselor, WorkFirst	Bldg. L-101C	x5540
Victoria Wang	Counselor, WorkFirst	Bldg. J-218	x2034
Mia Bradshaw	Graphic Artist	Bldg. I-211	235-2455
David Grant	Outreach Coordinator	Bldg. I-227	x5733
Kathy Chavers	Public Information Specialist	Bldg. I-212	235-5842
Debra Rundle	Running Start Coordinator/Tech Prep Bldg. I-226	x5714
TTY			235-5811

TESTING CENTER							Bldg. J-219

Leslie Hand			Testing Center Coordinator		Bldg. J-219A	x5704
Betty Price			Testing Assistant			Bldg. J-219A	x5704

WORKFORCE DEVELOPMENT						

Maggi Sutthoff		Director				Bldg. I-221	 x5542
Michelle Canzano		Administrative Assistant		Bldg. I-204	 235-2471
Valerie	 Anthony		WorkFirst Reporting Coordinator	Bldg. J-218D	 x5583

FULL-TIME FACULTY

									Location	Telephone
ACCOUNTING			Martha Chamberlin		Bldg. H-308	x5585
					Curtis Holman			Bldg. H-309A	235-7870
					John Newcome		Bldg. H-307A	235-7869

ADMINISTRATIVE OFFICE	James Drinkwine		Bldg. H-210A	235-7877
MANAGEMENT			

ADULT BASIC			De Etta Burrell		Bldg. J-302A	x2022
EDUCATION/GED			Donmee Choi		WorkSource, Seattle	206-205-3570
					Maggie Lemenager	WorkSource, Renton	206-205-3571
					Michele Lesmeister		Bldg. J-302A	x2055

ANESTHESIA TECHNICIAN	Gary Wolff			Bldg. C-112A	x2160					
AUTOBODY REPAIR &		Shawn Ervin			Bldg. K-109A	235-2269
REFINISHING			Brad Slayton			Bldg. K-110	x5553	

AUTOMOTIVE			Michael Fobes			Bldg. K-101B	235-2379
TECHNOLOGY			James Mellon			Bldg. K-114A	235-5849

BAND INSTRUMENT		Dan Bainbridge		Bldg. J-312A	x5636
REPAIR TECHNICIAN		

CERTIFIED				Gail Dugan			Bldg. H-302A	235-7820
OFFICE PROFESSIONAL		

COMMERCIAL AND		Daryl Walker			18 E St. SW	253-351-0567
BUILDING INDUSTRIAL						Auburn
ENGINEERING

COMPUTER APPLICATIONS/	Denise Jordan			Bldg. H-202A	235-7852
DATA ENTRY

COMPUTER NETWORK		John Marshall			Bldg. J-104A	x5712
TECHNOLOGY			William Sanderson		Bldg. J-105A	x5765
					Richard Segeberg		Bldg. J-102A	x5766

COMPUTER SCIENCE		Karen Braunstein-Post	Bldg. J-109A	235-7818
					Timothy Culler		Bldg. J-103A	x5584
					Lhoucine Zerrouki		Bldg. J-108A	235-2485

CONSTRUCTION 		 Jae Lee		 Bldg. F-111A 	 x2040
MANAGEMENT

CULINARY ARTS			John Fisher			Bldg. I-112	 x5708
					Michael McBride		Bldg. I-112	 x2437
					

CUSTODIAL TRAINING		Martin Douthit	K.C. Regional	 206-205-2344
								Justice Center

DENTAL ASSISTANT	 Connie Berrysmith		Bldg. B-110	 x5561
					Kathy Leviton			Bldg. B-105	 x5560
					

EARLY CHILDHOOD		Barbara Culler			Bldg. N-203A	235-2202
CAREERS			Ardene Niemer		Bldg. N-202A 	x5588		
					
ENGINEERING DESIGN		Michael Biell			Bldg. J-304A	235-2309
TECHNOLOGY								

ENGLISH AS A SECOND		Marcia Arthur			Bldg. D-123	 x5593
LANGUAGE				Marc Bigony	 WorkSource, Renton 206-205-3572
					Richard Nicholls WorkSource, Seattle 206-436-8662
					Sandra Stevens-Theizen	 Bldg. D-122A	 x5631

FORD ASSET			John Mundy			Bldg. K-102D	 x5559
			 		

ITEC AUTOMOTIVE		Jack Devine			Bldg. K-113C	235-5824
					Gary Neill			Bldg. K-113C	235-5824

LAND SURVEYING		Julie Csisek			Bldg. J-204A	235-2338
					Martin Paquette		Bldg. J-204A	235-2338
					

LEGAL SECRETARY/		Glenda Hanson		Bldg. H-203A	235-7853
LEGAL ASSISTANT

			
MACHINIST				Jack Pitzer			Bldg. F-107A	235-2475
APPRENTICESHIP

MAJOR APPLIANCE &	Paul Baeder	Bldg. E-406A	235-2407
REFRIGERATION	John Campbell	Bldg. E-406A	235-2407
TECHNOLOGY

MASSAGE THERAPY	Zefire Skoczen	Bldg. B-108	x5729
PRACTITIONER	Pamela Emryes	Bldg. B-114A	x2451

MATHEMATICS	Marty Cooksey	Bldg. H-206	x7884	

MEDICAL ASSISTANT	Shannon Winchester	Bldg. B-125A	x5734
	Gerry Landes	Bldg. B-109A	x5686
				

MEDICAL OFFICE		Donna Maher	Bldg. H-207A 235-7815
PROGRAMS	Shannon Sharpe	Bldg. H-204A	x5598		Sheila May-Farley	Bldg. H-206A	x5973

NURSING	Tim Corbett	Bldg. B-206C	x5682
	Jayne Forest	Bldg. B-202C	x5579
	Neil Foltz	Bldg. B-101F	235-2392
	Michael McEwen Bldg, B-206B	x2041
	Nancy Cusick	Bldg. B-202B	x7910
				
OPHTHALMIC	Larry Bovard	Bldg. B-114B	x7926
ASSISTANT

PHARMACY	Cheryl Dedmon	Bldg. B-123A	235-2495
TECHNICIAN		

PRECISION MACHINING 	Francisco Martinez	Bldg. F-2004	235-2335
TECHNOLOGIES

PROFESSIONAL BAKING 	Kimberly Smith	Bldg. I-109A	x5596
				

SURGICAL	Dave Freeman	Bldg. B-208A	x5581
TECHNOLOGIST	Rosemary Thurston	Bldg. B-126A	235-7812

WELDING	Daniel Aragon	Bldg. A-5	235-2483
	Rick Geist	Bldg. A-4	235-2341
	David Parker	Bldg. A-4	x5554
				

APPRENTICESHIP PROGRAMS

	CARPENTER’S APPRENTICESHIP
	SEATTLE MACHINISTS

	Steve Baker - Coordinator
	APPRENTICESHIP

	425-235-2465
	Bernie Philips – Coordinator

	
	206-764-0462, 425-235-2475

	
	Jack Pitzer

	HEAT AND FROST INSULATORS/
	

	ASBESTOS WORKERS APPRENTICESHIP
	SEATTLE PUBLIC UTILITIES
APPRENTICESHIP

	Doug Steinmetzer – Coordinator
	Kerry Copeland – Coordinator

	425-235-7827
	206-233-7260

	
	

	LADS APPRENTICESHIP
	

	Steve Ignac – Coordinator
	

	253-437-5235
	

	
	

	MILLWRIGHT APPRENTICESHIP
	

	Linda Scrivano-Sprenger - Coordinator
	

	425-437-5235
	

	
	

	PILEDRIVERS APPRENTICESHIP
	

	Linda Scrivano-Sprenger – Coordinator
	

	253-437-5235
	

	
	

	PLASTERERS APPRENTICESHIP
	

	Matt Markham – Coordinator
	

	425-235-7879
	

	
	

	PLUMBERS APPRENTICESHP
	

	Ed Holmes - Coordinator
	

	Dale Wentworth – Coordinator
	

	425-271-5900
	

	
	

	ROOFERS APPRENTICESHIP
	

	Greg Gibeau – Coordinator
	

	206-728-2777
	

	
	

	
	

For additional contact information check the current class schedule

Gay Kiesling 			Dean							235-7863
				Trade & Industry and Apprenticeship	
Karen Noble		 	Administrative Assistant				x5751
Joanne Wright		Registration Specialist –Apprenticeship programs	x5522

Satellite Office Locations

Worksource Kent
515 W Harrison St Room #218
Kent, WA 98032
253-852-7461
Fax: 253-852-7461

Worksource Renton
RTC Learning Center
Suite 100
500 SW 7th Street
Renton, WA 98057
206-205-3570
Fax: 425-271-0885

Worksource Seattle
RTC Learning Center
2024 3rd Ave
Seattle, WA 98121
206-436-8640
Fax: 206-436-8691

ASSOCIATIONS/UNIONS

Professional Technical Association
Kathy Chavers, President
Renton Technical College
3000 NE Fourth Street
Renton, Washington 98056-4195

Renton Federation of Teachers, Local 3914
Rick Geist, President
PO Box 2713
Renton, WA 98056

AFT-Renton Technical College Classified
Mark Daniels, Steward
Merilee Miron, President
14900 Interurban Ave #130
Tukwila, Washington 98168
206-242-4777 ext 18

Washington Federation of State Employees
Sheryl Bisyak, Shop Steward
Jennifer Mason, Senior Field Representative
444 NE Ravenna Blvd. Suite 108
Seattle, Washington 98115
(206)525-5763
Email: garyh@wsse.org

47

Contact Nancy W. Medbury, 235-2296 in the Human Resource Department if you have any questions or updates to the following information. A current up-to-date version can be found at http://www.RTC.edu/ContactUs/EmployeeDirectory/ or in the Microsoft Exchange Global Address List in Outlook.

	Directory by Last Name, First Name, Phone Extension, Mailbox Number, Room Number

	
	
	
	
	

	Last Name
	First Name
	Phone Extension
	Mailbox #
	Room #

	Abduhr-Rahmaan
	Shareef
	x2218
	46
	D-108

	Adkins
	Nancy
	x5614
	46
	D-102

	Allen
	Sally
	235-7874
	PS
	J-202B

	Anthony
	Valerie
	x5583
	46
	D-103

	Aragon
	Dan
	235-2483
	154
	A-5

	Arndt
	Colleen
	x7895
	46
	D-113B

	Arndt
	Ed
	x5587
	84
	K-104

	Arthur
	Marcia
	x5593
	83
	D-123

	Ayers
	Lorraine
	x5595
	104
	I-104

	Baeder
	Paul
	235-2407
	72
	E-406

	Bagnell
	Gary
	x5718
	84
	K-104

	Bainbridge
	Dan
	235-2453
	11
	J222B

	Baker
	Barry
	235-5839
	15
	N-102

	Bennedsen
	Bonnie
	x5541
	24
	I-222

	Berghammer
	Stacy
	x 2109
	193
	C-112C

	Berrysmith
	Connie
	x5561
	32
	B-110

	Biell
	Mike
	235-2309
	50
	J-303

	Bigelow
	Donovan
	x5590
	74
	C-106

	Bigony
	Marc
	206-205-3572
	46
	WorkSource – Renton

	Bingaman
	Ann
	235-5801
	37
	J-311

	Bisyak
	Sheryl
	x5501
	39
	K-107B

	Bovard
	Larry
	x7926
	59
	B-114

	Bradford
	Ruth
	206-205-3570
	46
	WorkSource – Renton

	Bradshaw
	Mia
	235-2455
	7
	I-211

	Braunstein-Post
	Karen
	235-7818
	63
	J-109

	Brink
	Howard
	x5664
	PS
	K-112

	Brown
	Diana
	235-2323
	110
	I-201

	Bui
	Hoang
	x5661
	PS
	K-112

	Burrell (Ryan)
	De Etta
	x 2022
	12
	J-310A

	Calloway
	Elaine
	235-5840
	PS
	I-218

	Cameron
	Phil
	x5592
	106
	H-109

	Campbell
	Catherine
	235-2297
	32
	B-101E

	Campbell
	John
	235-2407
	48
	E-406

	Canzano
	Michelle
	235-2471
	PS
	I-204

	Cantu
	Terrah
	235-2459
	109
	Child Care Center

	Chadwick
	John
	235-2464
	PS
	D-111

	Chakravarty
	Patricia
	x2042
	38
	C-112B

	Chamberlin
	Martha
	x5585
	95
	H-308

	Chang
	Ly
	x5530
	115
	I-217

	Chavers
	Kathy
	235-5842
	7
	I-212

	Chen
	Yueh-Lin
	x5676
	6
	C-201F

	Choi
	Donmee
	206-436-8663
	46
	WorkSource – Seattle

	Chou
	Debbie
	x 5752
	46
	J-302B

	Christman
	Nancy
	235-7780
	21
	I-102

	Coggin
	Robert
	x5644
	PS
	K-112

	Cooksey
	Martin
	x7884
	60
	H-108

	Corbett
	Tim
	x5682
	30
	B-206C

	Cordero
	Julia
	x5582
	PS
	F-108A

	Crumb
	Debra
	x5678
	6
	C-201H

	Csisek
	Julie
	235-2338
	76
	J-204A

	Culler
	Barbara
	235-2202
	51
	N-203A

	Culler
	Tim
	x5584
	105
	J-103

	Culwell
	Cheryl
	x5506
	116
	J-114

	Culwell
	Perry
	235-2295
	113
	J-112A

	Cusick
	Nancy
	x7910
	40
	B-202B

	Daniels
	Mark
	x5645
	PS
	K-112

	Davis
	Bob
	235-2492
	37
	J-311

	Davis
	Todd
	x5513
	110
	I-201B

	DeBruyn
	Karen
	235-2426
	PS
	I-204

	Dedmon
	Cheryl
	235-2495
	69
	B-123

	Devine
	Jack
	235-5824
	101
	K-113

	DeWitt
	Susan
	x5532
	115
	I-214

	Dickson
	David
	x5591
	46
	J-115

	Dieni
	Toni
	235-2391
	46
	D-101

	Douthit
	Martin
	206-205-2344
	77
	KC Reg Correction Ctr

	Drinkwine
	James
	235-7877
	10
	H-210

	Dugan
	Gail
	235-7820
	68
	H-302

	Duncan
	Donna
	x5525
	115
	I-214

	Durbin
	Aubrey
	235-5841
	PS-FAO
	I-205

	Emryes
	Pamela
	x2451
	86
	B114A

	Eng
	Nahid
	x5619
	46
	C-110

	Ervin
	Shawn
	235-2269
	100
	K-109A

	Fasoli
	Brent
	x5642
	PS
	K-112

	Fisher
	John
	x5708
	91
	I-112

	Fisher
	Linda
	x2008
	84
	K-104

	Fobes
	Mike
	235-2379
	38
	K-101B

	Foltz
	Neil
	235-5579
	30
	B-202B

	Forbes
	Karma
	x5705
	4
	I-225

	Forest
	Jayne
	x 5579
	30
	B-202C

	Freeman
	Dave
	x5581
	103
	B208A

	Fues
	Gretchen
	x5624
	46
	D-119

	Fuller
	Barbara
	425-204-2242
	46
	Hillcrest Special Svcs

	Gale
	Debra
	x5632
	37
	J-311

	Garcia
	Mary
	x5674
	34
	K-112

	Garcia
	Tony
	x5674
	34
	K-112

	Geist
	Rick
	235-2341
	22
	A-4

	Gharibyan
	Lusine
	x5503
	116
	J-114

	Gimness
	Erik
	x5826
	46
	D-102

	Grant
	David
	x5733
	114
	I-225

	Guess
	Eugene
	x5659
	34
	K-112

	Hand
	Leslie
	x5704
	92
	J-219A

	Hanson
	Glenda
	235-7853
	18
	H-203A

	Hanson
	Steven
	235-2235
	PS
	I-207

	Harper
	Rachel
	235-7872
	PS
	I-204

	Harrison
	Susan
	425-2323
	110
	I-201

	Hedal
	Laura
	x5715
	37
	J-311B

	Heilstedt
	Marty
	235-2369
	PS
	I-206

	Henke
	Benjie Rae
	x5527
	115
	I-214

	Hibbitt
	Robert
	x5643
	34
	K-112

	Hill
	Dominic
	x5556
	37
	J-311

	Holman
	Curt
	x5585
	52
	H-308

	Huddleston
	Ben
	235-2392
	30
	H -101C

	Hufty-Davis
	LeeAnn
	x5524
	115
	C-214

	Huynh
	Minh-Du
	x5523
	115
	I-214

	Iko
	Michelle
	x 7785
	80
	I-220

	Izutsu
	Margo
	x5738
	PS-FAO
	I-205

	James
	Arlen
	206 205-2365
	46
	KC Reg Correction Ctr

	January
	Verda
	x5526
	115
	I-214

	Jenner
	Cathy
	x5639
	44
	H-211

	Johnson
	Christopher
	x5713
	38
	C-112D

	Johnson
	Ken
	235-2483
	133
	A-5

	Johnson
	Madeline
	x5507
	116
	J-114

	Johnson
	Mark
	x5508
	116
	J-114

	Jones
	James
	x5648
	34
	K-112

	Jordan
	Denise
	235-7852
	70
	H-202A

	Joyce
	David
	425-235-7871
	54
	B-122

	Kapule
	Rendell
	x5576
	PS
	N-102

	Kapule
	Rod
	x5665
	PS
	N-102

	Karshe
	Hawa
	x5684
	34
	K-112

	Kiesling
	Gay
	235-7863
	PS
	F-105

	Koushik
	Rashmi
	x5617
	46
	D-123

	Kramer
	Sharon
	235-7871
	54
	B-122

	Kuceba
	Ineza
	x5606
	46
	H-301

	Lambdin
	Nanci
	235-2470
	64
	B-127

	Landes
	Gerry
	x5686
	13
	B-125

	Laurie
	Jay
	x5818
	37
	J-311

	Lee
	Jae
	x2040
	66
	F-111

	Leggett
	Cindy
	x5500
	16
	H-209

	Lemenager
	Maggie
	206-205-3571
	46
	WorkSource – Renton

	Leon
	Dante
	235-5831
	PS
	K-107A

	Lesmeister
	Michele
	x 2055
	20
	J-302A

	Leviton
	Kathy
	x5560
	32
	B-105

	Levkosvsky
	Irina
	x5605
	46
	D-126

	Lopez-Castanon
	Amanda
	x2038
	99
			I-105

	Loreen
	Kimberly
	x5688
	56
	B-115

	Maher
	Donna
	235-7815
	62
	H-207A

	Mahoney
	Dan
	235-7860
	37
	J-309

	Marcin
	Jack
	235-2459
	109
	M

	Marshall
	John
	x5712
	107
	J-111A

	Martinez
	Francisco
	235-2335
	35
	F-2004

	Maurer
	Eric
	235-7871
	54
	B-122

	May-Farley
	Sheila
	x5973
	112
	H-206A

	McBride
	Michael
	x2437
	90
	I-112A

	McClain
	Elman
	235-7836
	54
	C-102B

	McEwen
	Michael
	x2041
	40
	B-206B

	Medbury
	Doug
	x5754
	104
	I-213

	Medbury
	Nancy
	235-2296
	PS
	J-202

	Mellon
	Jim
	235-5849
	47
	K-114

	Merrell
	Melinda
	235-5846
	PS
	I-208

	Moe
	Peggy
	235-2285
	PS
	H-209A

	Moheb
	Parviz
	x5611
	46
	D-126

	Moises
	Manuel
	253-852-7461
	46
	H-102

	Morgan
	Kent
	x5600
	46
	H-303

	Morrow
	Robert
	x2374
	98
	K-112

	Mullowney
	Glenda
	235-7873
	PS
	J-202A

	Mundy
	John
	x5559
	27
	K-102D

	Naegele
	Joe
	x5666
	40
	N-102

	Kakazawa-Hewitt
	Motoko
	
	
	

	Neill
	Gary
	235-5824
	29
	K-113

	Newcome
	John
	235-7869
	87
	H-307A

	Nguyen
	Ha
	x5540
	PS
	L-101C

	Nichols
	Colleen
	x5730
	85
	I-106

	Nicholls
	Richard
	206-436-8662
	46
	WorkSource – Seattle

	Niemer
	Ardene
	x5588
	51
	N-202A

	Nikolaveva
	Irena
	253-852-7461
	46
	Kent Learning Center

	Noble
	Karen
	x5751
	PS
	F-105A

	Nolan
	Christina
	235-2459
	109
	M

	Novotny
	Jodi
	235-5837
	46
	D-110

	Ozuna
	Bobbi
	x5504 & x5910
	117
	I-230

	Palo
	Eric
	x5571
	6
	C-201K

	Paltep
	Frankie
	x5662
	PS
	K-112

	Paquette
	Martin
	235-2338
	79
	J-204A

	Parker
	Dave
	x5554
	36
	A-4

	Perdomo
	Jose
	x5511
	110
	I-201A

	Peschek
	Shana
	x2217
	PS
	F-103

	Phan
	Cuong
	x5667
	PS
	N-102

	Pitzer
	Jack
	235-2475
	23
	F-107A

	Pollock
	Jenna
	x7905
	102
	J-214

	Pozega
	Jon
	235-2463
	PS
	I-229

	Price
	Betsy
	x5704
	92
	J-219A

	Quails
	Peter
	x5725
	37
	J-311

	Qureshi
	Shams
	x5669
	PS
	N-102

	Rable
	Tami
	x5519
	PS
	B-208

	Ranniger
	Deborah
	235-2356
	PS
	I-210

	Rather
	Susie
	x5699
	116
	J-114

	Reardon
	Lia
	206-852-7461
	46
	Kent Learning Center

	Redmond-Ward
	Teri
	235-2459
	109
	M

	Richardson
	Stephanie
	x5978
	115
	I-214

	Riverman
	Becky
	x5537
	118
	I-215

	Rundle
	Debbie
	x5714
	78
	I-226

	Rundle
	Steve
	x5668
	PS
	N-102

	Sanders
	Hollie
	235-2459
	109
	M-105

	Sanderson
	Bill
	x5765
	71
	J-111

	Schieber
	David
	x5723
	37
	J-309

	Schmidt
	Joy
	x2910
	117
	I-230

	Schwarz
	Ted
	x5543
	75
	I-224

	Segeberg
	Dick
	x5766
	14
	J-102A

	Shampain
	Helen
	425-271-2595
	46
	H-102

	Sharpe
	Shannon
	x5598
	53
	H-204

	Skoczen
	Zefire
	x5729
	86
	B-108

	Slayton
	Brad
	x5553
	45
	K-110

	Smith
	Kimberly
	x5596
	119
	I-109A

	Smith
	Melissa
	x5536
	115
	I-231A

	Smith
	Sandy
	235-2459
	109
	M

	Solomon
	Debbie
	x5546
	PS-FAO
	I-205B

	Staley
	Laura
	x5679
	6
	C-201I

	Steinmetzer
	Doug
	235-7827
	17
	E-411

	Stephen-Selby
	Heather
	x5552
	PS
	B-129

	Stevens-Theizen
	Sandy
	x5631
	28
	D-122A

	Sutthoff
	Maggi
	x5542
	120
	I-221

	Sykes
	Kim
	235-2402
	94
	J-202

	Terrell
	Simone
	x5580
	155
	B-202

	Thompson
	Nancy
	x5531
	115
	I-214

	Thurston
	Rosemary
	235-7812
	103
	B-126A

	Tran
	Connie
	x5613
	46
	D-122, H-307

	Truong
	Yeumie
	x5545
	PS-FAO
	I-205A

	Turner
	Andrea
	x2037
	109
	M-105B

	Valentine
	Sherron
	235-2459
	109
	M

	Vallen
	Betsy
	x5753
	109
	M-105

	Vikhnovskiy
	Oleg
	x5648
	34
	K-112

	Violante
	Nancy
	x5509
	116
	J-114A

	Vo
	Dinh
	425-204-2246
	46
	Hillcrest

	Walker
	Daryl
	253-351-0567
	26
	18 E St. SW, Auburn

	Walker
	Matthew
	x5512
	110
	I-201

	Wall
	Brett
	235-7871
	54
	B-122

	Wang
	Victoria
	x2034
	PS
	J-218

	Warren
	William
	x5648
	34
	K-112

	Watkins
	Eliza
	x2051
	PS
	I-205

	Wegner
	Mary Kay
	x5555
	37
	J-308

	Wentworth
	Kathy
	x5677
	6
	C-201G

	[bookmark: _Hlk235849940]Wesson
	Jinny
	x5572
	6
	C-201J

	Wiles
	LuAnne
	x 2038
	
	I-205

	Williams
	Jamie
	235-2356
	PS
	I-213

	Willson
	Stacy
	x5528
	115
	I-214

	Winchester
	Shannon
	x5734
	
	B-125A

	Winkler
	Jane
	x5569
	55
	I-223

	Wolff
	Gary
	x2439
	82
	C112F

	Wong
	Jennie (Yin)
	253-852-7461
	46
	Kent Learning Center

	Wright
	Joanne
	x5522
	115
	I-214

	Wyckoff
	Linda
	x5594
	110
	I-201

	Zang
	Katie Hearn
	x5701
	PS
	L-101

	Zavodov
	Iulia
	x5505
	116
	J-114

	Zerrouki
	Lhoucine
	235-2485
	108
	J-108A

	Ziemer
	Lisa
	235-7861
	PS
	J-202

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

RENTON TECHNICAL COLLEGE RESOURCE DIRECTORY

[bookmark: _Toc49065487][bookmark: _Toc49231038][bookmark: _Toc49243260]Academic Dishonesty and Classroom Conduct

See Student Handbook
[bookmark: _Toc49049522][bookmark: _Toc49050754][bookmark: _Toc49060423][bookmark: _Toc49065488][bookmark: _Toc49231039][bookmark: _Toc49243261]

Administrative Assistants

Administrative Assistants:
· Administration, Michelle Canzano, I-204, 235-2471
· Allied Health, Nanci Lambdin, B-127, 235-2470
· Allied Health, Kimberly Loreen, B-115, x5688
· Automotive and Technical Programs and eLearning, Sheryl Bisyak, K-107, x5501
· Basic Studies, Colleen Arndt, D-113B, x7895
· Basic Studies, Toni Dieni, D-101, 235-2391
· Business Technologies, Human Services, and General Education, Cindy Leggett, H-209, x5500
· Construction Center of Excellence, Shana Peschek, F-108, x2217
· Student Services, Elaine Calloway, I-218, 235-5840
· Trade and Industry and Apprenticeship, Karen Noble, F-105A, x5751

Full-Time Faculty, see your Administrative Assistant for information about:
· Absence reports
	 (See Absences and Substitutions, Full-time Faculty, procedure #24407.)
· Building management
· Class schedule preparation
· Forms
· Information
· Requisitions
· [bookmark: _Toc49049523][bookmark: _Toc49050755][bookmark: _Toc49060424][bookmark: _Toc49065489][bookmark: _Toc49231040][bookmark: _Toc49243262]Time sheets

Adult Basic Education

These classes include basic instruction in reading, writing, math, computer literacy, and life skills. Students learn in small groups and through independent study using books, computers, and many other learning tools. See Basic Studies for more information.

[bookmark: _Toc49049524][bookmark: _Toc49050756][bookmark: _Toc49060425][bookmark: _Toc49065490][bookmark: _Toc49231041][bookmark: _Toc49243263]Advisory Committees

· Curriculum content, materials, equipment
· Program development, implementation and operation
· Student placement and current industry standards and practices
· Textbook approvals
Annually endorse the program and program changes
Help acquire donated equipment, services, and materials
(Refer to Advisory Committee procedures #12003, .01, 02, & .03.)
[bookmark: _Toc49049525][bookmark: _Toc49050757][bookmark: _Toc49060426][bookmark: _Toc49065491][bookmark: _Toc49231042][bookmark: _Toc49243264]

All-USA Academic Team

This is an annual national competition for students in degree programs. Instructors nominate their top students for the State Competition. Winners at the state level compete nationally.
Contact, Eric Palo, C-201K x5571.

Allied Health

Dean, Heather Stephen-Selby, B-129, x5552
Administrative Assistant, Nanci Lambdin, B-127, 235-2470
Associate Dean, Tami Rable, B-116, x5519
Administrative Assistant, Kimberly Loreen, B-115, x5688

[bookmark: _Toc49049526][bookmark: _Toc49050758][bookmark: _Toc49060427][bookmark: _Toc49065492][bookmark: _Toc49231043][bookmark: _Toc49243265]Apprenticeship

(Refer to Apprenticeship and Trainee-Related Programs, procedure #13001.015.) RTC cooperates with 16 Joint Apprenticeship Training Committees (JATC) offering classroom and on-the-job training in the building and construction trades, manufacturing and public utilities.
For more information contact Student Services at 235-5840 or Dean, Gay Kiesling, F105A, 235-7863

Auto Parts – Auto Repair

The Auto Parts Store is open to the public for purchase of parts and general vehicle needs.

The Automotive Repair Department is open to the public and RTC employees for personal vehicle repair, if the needed repair fits the curriculum at the time. Appointments can be scheduled by calling the service writer at x5587.

[bookmark: _Toc49049527][bookmark: _Toc49050759][bookmark: _Toc49060428][bookmark: _Toc49065493][bookmark: _Toc49231044][bookmark: _Toc49243266]
Back-to-Industry Opportunities

Contact your Dean and see also Human Resources Employee Training.
Refer to Optional Days in the RTC-RFT contract. Check faculty bulletin board in staff lounge.

[bookmark: _Toc49049528][bookmark: _Toc49050760][bookmark: _Toc49060429][bookmark: _Toc49065494][bookmark: _Toc49231045][bookmark: _Toc49243267]
Bakery

The RTC Bakery is located on the bottom floor of Building I, Roberts Campus Center, I-109A and provides a variety of fresh breads, pies, pastries, doughnuts, cakes, gourmet desserts and fresh coffee. You may order specialty cakes and desserts. Checks are accepted. Hours of service are 7:00 a.m. to 1:00 p.m.

For Bakery Orders Contact, Kimberly Smith, I-109A, x5596

[bookmark: _Toc49049529][bookmark: _Toc49050761][bookmark: _Toc49060430][bookmark: _Toc49065495][bookmark: _Toc49231046][bookmark: _Toc49243268]Basic Studies

Basic Skills education is provided to students needing and wanting the background skills and knowledge necessary for them to enter and complete technical education programs. Classes are scheduled at convenient times to meet student needs. Students enroll in classes to improve their basic skills to be successful in technical programs, obtain employment, qualify for job promotions, and improve the quality of their personal lives.

· Academic review classes
· Student Success courses
· Classes for students in technical programs
· English as a Second Language (ESL)
· ESL/Technical team teaching
· External Diploma Program (EDP)
· High School Completion (GED)
· Referral source for students with low basic skills, study skills or ESL
· RTC off-campus satellites
· Technical English as a Second Language (ESL), for students in technical programs

Dean, John Chadwick, D-111, 235-2464
Associate Dean, Jodi Novotny, D-113, 235-5837
Administrative Assistant, Toni Dieni, D-101, 235-2391
Administrative Assistant, Colleen Arndt, D-113B, x7895

[bookmark: _Toc49049530][bookmark: _Toc49050762][bookmark: _Toc49060431][bookmark: _Toc49065496][bookmark: _Toc49231047][bookmark: _Toc49243269]

Benefits

For benefit information contact Lisa Ziemer, J-202, 235-7861

[bookmark: _Toc49049531][bookmark: _Toc49050763][bookmark: _Toc49060432][bookmark: _Toc49065497][bookmark: _Toc49231048][bookmark: _Toc49243270]

Board of Trustees

Five trustees from our service areas govern Renton Technical College. They meet the second Tuesday of each month in the Board Room (I-202) starting at 4:00 p.m. except July and August. These are open public meetings.

Current Trustees include:
	Ronnie Behnke
	Cathy McAbee
	Tyler Page
[bookmark: _Toc49049532][bookmark: _Toc49050764][bookmark: _Toc49060433][bookmark: _Toc49065498][bookmark: _Toc49231049][bookmark: _Toc49243271]	Ira SenGupta
	Brian Unti
	

Bookstore

· Office and classroom supplies (poster board, dictionaries, software manuals, etc.)
· Textbooks and classroom equipment, such as calculators, disks, etc.
· Shipping and receiving for the campus
· Bookstore operation (See also Bookstore Operation, procedure #22009.)

Main number: 235-2323, Front Cashier: x5518
Fax number: 425-235-7832 - Fax service (official use only)

Bookstore Manager, Jose Perdomo, I-201B, x5511
Bookstore Assistant, Vacant, I-201A, x5512
Bookstore Buyer, Todd Davis, I-201A, x5513
Bookstore Buyer, Linda Wyckoff, I-201A, x5594
Central Stores - Office materials for staff and faculty, Linda Wyckoff, I-201A, x5594

[bookmark: _Toc49049533][bookmark: _Toc49050765][bookmark: _Toc49060434][bookmark: _Toc49065499][bookmark: _Toc49231051][bookmark: _Toc49243273]Business Office

Financial Services Director, Nancy Violante, J-114A, x5509
Budgets, Mark Johnson, J-114B, x5508
Payroll, Kim Sykes, J-202, 235-2402
Purchasing, Perry Culwell, J-112A, 235-2295
Reimbursements & Petty Cash, Bobbi Ozuna, J-114, x5504 & x5910
Travel, Iulia Zavodov, J-114, x5505
 (Refer to Travel, procedure #22015)

Business Technologies, Education and General Education

Dean, Peggy Moe, H-209A, 235-2285
Administrative Assistant, Cindy Leggett, H-209, x5500

[bookmark: _Toc49049534][bookmark: _Toc49050766][bookmark: _Toc49060435][bookmark: _Toc49065500][bookmark: _Toc49231052][bookmark: _Toc49243274]CBE (Competency-Based Education)

(Refer to Competency-Based Education, procedure #13008.02.)	
Chris Johnson, C-112D, x5713 and /or Jodi Novotny, D-110, x5837
Karen Braunstein-Post, J-109A, 235-7818 (technical software assistance)

[bookmark: _Toc49049535][bookmark: _Toc49050767][bookmark: _Toc49060436][bookmark: _Toc49065501][bookmark: _Toc49231053][bookmark: _Toc49243275]Certificates

Certificate of Completion
A Certificate of Completion is issued to a student enrolled in a certificate or degree program when the student successfully completes the course competencies.

Certificate of Award

A Certificate of Award is issued to a student upon request when the student has successfully completed a unit of study in part-time, apprenticeship, basic studies or community service classes.

Faculty may request these certificates through Registration.

[bookmark: _Toc49049536][bookmark: _Toc49050768][bookmark: _Toc49060437][bookmark: _Toc49065502][bookmark: _Toc49231054][bookmark: _Toc49243276]Certification for Instructors

(Refer to Certification, procedure #24404.)
Executive Assistant, Instruction, Rachel Harper, I-204, 235-7872
· Certification and certification renewal (full-time instructors only)
· Teacher training certification classes (See also Instructional Improvement.)

[bookmark: _Toc49049537][bookmark: _Toc49050769][bookmark: _Toc49060438][bookmark: _Toc49065503][bookmark: _Toc49231055][bookmark: _Toc49243277]Child Care Center

(Refer to Child Care-Admissions & Child Care-Exit, procedure #21002.01.)
Child Care Center, Building M
Renton Technical College Child Care Center provides a nurturing, healthy, safe and fun environment for children aged one year through six years of age. Hours of operation are 6:30 a.m. to 5:00 p.m., Monday-Friday. Please inquire about cost.	
[bookmark: _Toc49049538][bookmark: _Toc49050770][bookmark: _Toc49060439][bookmark: _Toc49065504][bookmark: _Toc49231056][bookmark: _Toc49243278]Child Care Center Manager, Hollie Sanders, M-105, x5753

Committees

(Refer to Campus Committees, procedure #12003.)
These are standing committees and do not include ad hoc committee work.
· Diversity Team
· Employee Appreciation Committee
· Executive Cabinet
· Faculty/Staff Council
· Green Team
· Health & Safety Committee
· Library Committee
· Performance Accountability
· Program Advisory Committees (Vocational and Basic Studies)
· RTC Advisory Council
· Staff Professional Development Committee
· Student Advisory Council
· Technology Committee
· Worker Retraining (Workforce)
· WorkFirst

[bookmark: _Toc49049539][bookmark: _Toc49050771][bookmark: _Toc49060440][bookmark: _Toc49065505][bookmark: _Toc49231057][bookmark: _Toc49243279]Community Education

Community Education classes are designed to develop hobby or personal interests rather than employment skills. The student fees support all direct costs of the Community Education program; there are no state or local tax dollars used to support the program. Teachers are experts in their areas.

[bookmark: _Toc49049541][bookmark: _Toc49050773][bookmark: _Toc49060442][bookmark: _Toc49065507][bookmark: _Toc49231059][bookmark: _Toc49243281]Computer Lab

The computer lab is located in room C-102 of the Technology Resource Center. All lab usage is on a drop-in basis. Picture ID may be required. Microsoft Office software, keyboarding, and high-speed internet access are available. The lab is open 5 days a week, when classes are in session. The schedule is as follows: Monday, 2:30pm to 5:00 pm, Tuesday – Thursday, 2:30 pm to 6:00 pm, Friday, 2:30 pm to 4:00 pm. For more information, contact the Information Services Help Desk, at 425-235-5801. See Abbreviated Computer Resources Acceptable Use Policy on page 20.

Continuing Education

Continuing education programs are designed for those who want to upgrade their skills for job advancement and those who wish to develop new skills, perhaps in a different career. Courses are offered in the areas of Business Technology, Health occupations, Home and Family Life, Technical, and Trade and Industry. These courses are often referred to as supplemental classes or evening classes, although some are offered during the day.
[bookmark: _Toc49049542][bookmark: _Toc49050774][bookmark: _Toc49060443][bookmark: _Toc49065508][bookmark: _Toc49231060][bookmark: _Toc49243282]

Contract Training

Working with business, industry and community organizations, Renton Technical College has the ability to deliver high quality training programs to many organizations when, where, and how they want it. The college has a long history of providing education and training on demand. We have forged successful relationships with large and small employers and agencies, which have lasted for many years. If you know of a company interested in learning more about Renton Technical College training, contact a Dean.

[bookmark: _Toc49049543][bookmark: _Toc49050775][bookmark: _Toc49060444][bookmark: _Toc49065509][bookmark: _Toc49231061][bookmark: _Toc49243283]Copiers

Bookstore – limited copies
Print Shop – maximum turn around time is 5 working days, with a written request form.
Walk up Copying in Print Shop
Part-time Instructors – Work room, H -107
Department Copiers

[bookmark: _Toc49065510][bookmark: _Toc49231062][bookmark: _Toc49243284]
Copyright

Renton Technical College respects copyright law. Please refer to Procedure #22022

[bookmark: _Toc49049545][bookmark: _Toc49050777][bookmark: _Toc49060446][bookmark: _Toc49065512][bookmark: _Toc49231064][bookmark: _Toc49243285]Counseling/Student Services

Student Services Center, Building I
Vice President, Student Services, Jon Pozega, I-229, 235-2463
Administrative Assistant, Elaine Calloway, I-218, 235-5840
See also Student Services/Counseling.
Counseling functions:
· Career
· High school completion
· Interpersonal issues
· Recruitment
· Student Advisory Committee
· Student discipline

Counselors:

Basic Studies/ESL, Students with Disabilities, Trade & Industry, Apprenticeships: Karma Forbes, I-225 x5705
International Students, Trade & Industry: Motoko Nakazawa-Hewitt, I-222, x5541
Running Start, Business Technology and Culinary Arts: Debbie Rundle, I-226, x5714
Student Rights & Responsibilities, Allied Health, Culinary/Baking: Ted Schwarz, I-224, x5543
Technology & Distance Education Programs: Jane Winkler, I-223, x5569
WorkFirst, Allied Health Occupations, DSHS Outreach, Ha Nguyen L-101C, x5540
WorkFirst, Allied Health: Victoria Wang, J-218A, x2034
[bookmark: _Toc49049546][bookmark: _Toc49050778][bookmark: _Toc49060447][bookmark: _Toc49065513][bookmark: _Toc49231065][bookmark: _Toc49243286]

· Career counseling
· Financial Aid
· Graduation ceremony
· Graphic Design
· Multicultural liaison
· New Student Orientation
· Public Information (see Public Information)
· Recruitment (See Recruitment, procedure #20106.)
· Running Start
· Student rights (See also Students Rights & Responsibilities, procedure #21009.02.)
· Student Advisory Committee (See Student Advisory Committee, procedure
· #12003.04)
· Student issues (interpersonal conflict resolution, etc.)
· Students/Community: will find resources and assistance to help choose a training program that
 matches their interests, abilities and work values.
· Students with disabilities
· (See also Disabilities Act, procedure #24019 and Disadvantaged/Handicapped –
· Attendance Accounting, procedure #21006.)
· Students with disabilities who indicate the need for help should be referred for assistance
IMMEDIATELY to Special Needs Counselor, Karma Forbes, x5705 or kforbes@RTC.edu in the Student Services, I-225
· Workforce counseling
· Work-study

Vice President, Student Services, Jon Pozega, I-229, 235-2463
Administrative Assistant, Elaine Calloway, I-218, 235-5840

								Culinary Arts/Food Services

 Cakes, catering, room rentals, etc.
Associate Dean, Culinary Arts & Director, Food Services, Doug Medbury, I-213, x5754
Manager of Catering Events, Colleen Nichols, I-106, x5730
Manager of Catering Operations, LuAnne Wiles, I-105, x2038
Bakery Orders, Kim Smith, I-109A, x5596
[bookmark: _Toc49049547][bookmark: _Toc49050779][bookmark: _Toc49060448][bookmark: _Toc49065514][bookmark: _Toc49231066][bookmark: _Toc49243287]

Curriculum

See your Dean and Administrative Assistant. Also see CBE.

[bookmark: _Toc49049548][bookmark: _Toc49050780][bookmark: _Toc49060449][bookmark: _Toc49065515][bookmark: _Toc49231067][bookmark: _Toc49243288]Deans

· Approvals
· Back-to-Industry, etc.
· College procedures
· Equipment
· Faculty evaluation (See Full-time Faculty Evaluation, procedure #24408.)
· Field trips (See also Field Trips, procedure #13006.)
· Instructional and curriculum materials and counsel
· Instructional leadership
· Professional Development Plans (PDPs)
· Program advisory committees (See Advisory Committees.)
· Program budgets (See Individual Program Budget Accounts, procedure #22004.)
· Program evaluations (Placement reports, Student Program Evaluations, etc.)
· Special projects
· Student issues
· Tenure committees (See Tenure – Full-time Faculty, procedure #24411.)
· Travel (Refer to Travel, procedure #22015)

Deans:
Allied Health, Heather Stephen-Selby, B-129, x5552
Automotive, Technical Programs and eLearning, Dante Leon, K-107A, 235-5831
Basic Studies, 	John Chadwick, D-111, 235-2464
Business Technologies, Human Services, and General Education, Peggy Moe,
H-209A, 235-2285
Trade & Industry and Apprenticeship, Gay Kiesling, F-105A, 235-7863
[bookmark: _Toc49049549][bookmark: _Toc49050781][bookmark: _Toc49060450][bookmark: _Toc49065516][bookmark: _Toc49231068][bookmark: _Toc49243289]
Dental Clinic

The Renton Technical College Dental Clinic is open from 8:00 a.m. – 2:00 p.m. Monday and Wednesday, from January to the first part of September. The dental clinic provides most dental services including check-ups, cleanings, fillings, extractions, and endodontic treatments. Before any restorative appointments are made, an examination must be conducted and eligibility requirements must be met. All fees must be paid in advance by cash or approved credit card. For an appointment, please call 425-235-2297.

Dental Clinic, Catherine Campbell, B-101E, 235-2297
[bookmark: _Toc49049550][bookmark: _Toc49050782][bookmark: _Toc49060451][bookmark: _Toc49065517][bookmark: _Toc49231069][bookmark: _Toc49243290]Dental Assistant Instructors, Kathy Leviton, B-105, x5560 and Connie Berrysmith, B-107, x5561

Direct Deposit

The option of payroll direct deposit is available to all full-time and benefited RTC employees. A Direct Deposit Authorization Form is available at the Human Resource Development Department or in the Shared Drive in the HR Forms folder, T:\SHARED\HR Forms\New Hire Forms.

RTC employees using the option of direct deposit will receive their payroll earnings, deductions and leave balance information on-line. The Payroll office does not print, distribute and mail “advice of deposit” earnings statements; instead, this information will be provided via a secure site on the RTC Internet. (See Electronic Payroll)

eLearning

	 Dean of Automotive, Technology programs and eLearning, Dante Leon, K-107A, 235-5831

[bookmark: _Toc49049551][bookmark: _Toc49050783][bookmark: _Toc49060452][bookmark: _Toc49065518][bookmark: _Toc49231070][bookmark: _Toc49243291]E-Mail

	 See Information Services

[bookmark: _Toc49243292]Emergencies

	 Call 911 from a campus phone. Also see Security & Safety

[bookmark: _Toc49231071][bookmark: _Toc49243293]				 Emergency Instructions for Inclement Weather

If operation of Renton Technical College is affected at any time due to snow, ice, or impassable road conditions, an announcement will be made after 5:30 a.m. on the morning in question.

1.	Renton Technical College will have two possible announcements:

A.	(announce date and time) The Renton Technical College campus has been closed for (the date). All day and evening classes have been canceled. Only emergency personnel need to be on campus.

B.	(announce date and time) All evening classes at the Renton Technical College campus have been canceled for (the date). Only emergency personnel need to be on campus.

The radio and television stations may edit their announcements to say that the college is closed. When Renton Technical College classes are canceled for the day, all community, and activities held in college facilities will be canceled.

2.	There are three primary methods to find out if college operations are impacted:

A.	Staff and students can call the main college telephone number, 425-235-2352 and when the list of options is announced, press #9 to get the status for the day. One of the following messages will be activated:

	1.	(announce date and time) “The Renton Technical College campus has been closed for (the date). All day and evening classes have been canceled. Only emergency personnel need to be on campus”.

	2.	(announce date and time) “All evening classes at the Renton Technical College campus have been canceled for students and faculty only. Only emergency personnel need to be on campus.

B.	Renton Technical College is a member of the Public Schools Emergency Communications System. Information regarding abnormal college operations is on its website: http://schoolreport.org.

C.	If there is no announcement, the college will be open and operating on regular schedule. Should the college decide to close, starting at 5:30 a.m., radio and television stations will announce the closure. We recommend employees tune in to the following stations:

KIRO RADIO 710, AM	 KING TV Channel 5
KOMO TV Channel 4	 KIRO TV Channel 7

The following stations have agreed to announce, as well. However, since this is a voluntary system, the college has no control over if or when stations will announce.

AM STATIONS	FM STATIONS	TV STATIONS
KIxI 880 AM	KPLU 88.5 FM	KSTW Channel 11
KOMO 1000 AM	KSER 90.7 FM	KCPQ Channel 13
KRPM 1090 AM	KVTI 90.9 FM
KLAY 1180 AM	KLSY 92.5 FM
KBSG 1210 AM	KMPS 94.1 FM
KRKO 1380 AM	KJR 95.7 FM
	KYCW 96.5 FM
	KBSG 97.3 FM
	KMTT 103.7 FM

Staff and students are advised to tune in to two (2) or three (3) radio or television stations because occasionally one station will make an error in an announcement or omit the Renton Technical College announcement entirely. PLEASE DO NOT CALL THE RADIO OR TELEVISION STATIONS. Such calls reduce the efficiency of the overall program at these locations by flooding the switchboards and telephones.

All emergency staff must report to work at the regularly scheduled time even when Renton Technical College is closed. Emergency staff are as follows: the vice president for administration and finance, the facilities manager, the custodial/grounds and night manager, all facilities specialists, facilities painter, general maintenance, all grounds workers, all full-time custodians (excluding substitute custodians unless otherwise requested), and all security personnel are required to report to work as regularly scheduled in order to maintain the facilities in proper working order and repair any emergency-related damage.

All other employees must not report to work. Due to safety issues the only people allowed on campus will be the emergency staff. Also see Procedure 24033, College Closure.

[bookmark: _Toc49049552][bookmark: _Toc49050784][bookmark: _Toc49060453][bookmark: _Toc49065520][bookmark: _Toc49231072][bookmark: _Toc49243294]Employment Security

	 Job Service Specialist, Sharon Vail, J-218C, x2286
See Job Service Center.

[bookmark: _Toc49049553][bookmark: _Toc49050785][bookmark: _Toc49060454][bookmark: _Toc49065521][bookmark: _Toc49231073][bookmark: _Toc49243295]English as a Second Language (ESL)

Day and evening classes are offered for adults who have limited proficiency in English. These classes stress the basic communication skills of listening, speaking, reading and writing.
Dean, John Chadwick, D-111, 235-2464
Administrative Assistant, Toni Dieni, D-101, 235-2391

[bookmark: _Toc49049554][bookmark: _Toc49050786][bookmark: _Toc49060455][bookmark: _Toc49065522][bookmark: _Toc49231074][bookmark: _Toc49243296]Executive Assistants

Executive Assistant to the College President, Vice President for Administration and Finance, and Vice President for Student Services, Karen DeBruyn, I-204, 235-2426
Executive Assistant to the Vice President for Instruction, Rachel Harper, I-204, 235-7872

[bookmark: _Toc49049555][bookmark: _Toc49050787][bookmark: _Toc49060456][bookmark: _Toc49065523][bookmark: _Toc49231075][bookmark: _Toc49243297]Executive Cabinet

The President’s Executive Cabinet:
Administration and Finance, Melinda Merrell, Vice President, I-208, 235-5846
Instruction, Marty Heilstedt, Vice President, I-206, 235-2369
Student Services, Jon Pozega, Vice President, I-229, 235-2463
Human Resource Development, Glenda Mullowney, Director, J-202A, 235-7873

[bookmark: _Toc49049556][bookmark: _Toc49050788][bookmark: _Toc49060457][bookmark: _Toc49065524][bookmark: _Toc49231076][bookmark: _Toc49243298]External Diploma Program (EDP)

This high school diploma program gives adults the opportunity to demonstrate competency through assessment, meeting criteria established by the American Council on Education, an alternate to GED. Call x5583.

[bookmark: _Toc49049557][bookmark: _Toc49050789][bookmark: _Toc49060458][bookmark: _Toc49065525][bookmark: _Toc49231077][bookmark: _Toc49243299]Facilities

Custodial Night Manager, Robert Morrow, K-112, x2374
· Custodial services
Director of Plant Operations, Barry Baker, N-102, 235-5839
· New construction
· Plant maintenance and repair services
· Grounds services

(Refer to RTC Facilities Work Order procedure #22021)

Fax Service

425-235-7832 is the college fax number.
Campus fax machine located in the Bookstore, I-201, x5518, for official use only.

	

[bookmark: _Toc49049559][bookmark: _Toc49050791][bookmark: _Toc49060460][bookmark: _Toc49065527][bookmark: _Toc49231080][bookmark: _Toc49243302]Field Trips

(Refer to Field Trips procedure #13006.)
See your Dean

[bookmark: _Toc49049560][bookmark: _Toc49050792][bookmark: _Toc49060461][bookmark: _Toc49065528][bookmark: _Toc49231081][bookmark: _Toc49243303]Financial Aid

· Agency-funded student accounts
· Coordination of scholarship accounts
· Emergency Student Loan Fund
· Stafford Loan program
· State and federal grants
· State and federal student Work-study programs
· Veteran’s education benefits
· Work-study

	Financial Aid Director, Debbie Solomon, I-205B, x5546
	Assistant Financial Aid Director, Yeumie Truong, I-205A, x5545
	Opportunity Grant Case Manager. Celva Boon, I-219, x2051
 Student Loans, Work-study Program, Eliza Watkins, I-205, x5720
	Financial Aid Clerk, Aubrey Durbin, I-205, 235-5841
	Veterans Specialist, Margo Izutsu, I-205, x5738

	

[bookmark: _Toc49049561][bookmark: _Toc49050793][bookmark: _Toc49060462][bookmark: _Toc49065529][bookmark: _Toc49231082][bookmark: _Toc49243304]										First Aid Classes

First Aid classes are required as part of most programs. Class schedule available from Nanci Lambdin,
 B-127, 235-2470 or current class schedule

[bookmark: _Toc49049563][bookmark: _Toc49050795][bookmark: _Toc49060464][bookmark: _Toc49065531][bookmark: _Toc49231084][bookmark: _Toc49243306]

Food Services

(Refer to Catering/Banquet Services, procedure #22020.)

16. Bakery	Hours: 7:00 AM – 1:00 PM
16. Culinaire Express (fast foods)	Hours: 11:15 AM - 2:45 PM
16. Culinaire Room (fine dining)	Hours: 11:15 AM - 1:00 PM
View menu on-line: http://www.rtc.edu/CommunityResources/FoodServices/CulinaireRoom.aspx
16. Express Dining (cafeteria)	Hours: 6:30 AM - 1:00 PM
View menu on-line:
http://www.rtc.edu/CommunityResources/FoodServices/Scatterline.aspx
16. Full Service Vending	Hours: 24 hours/weekends & evenings
16. Full Service Catering	Hours: 24 hours/weekends & evenings
View catering website information: http://www.rtc.edu/catering/

Associate Dean, Culinary Arts & Director, Food Service, Doug Medbury, I-213, x5754
Manager of Catering Events, Colleen Nichols, I-106, x5730
1. Facility Rentals
1. Catering Information
Professional Baking Instructor, Kimberly Smith, I-109A, x5596
1. Bakery orders
Manager of Catering Operations, LuAnne Wiles, I-105, x2038

Foundation

[bookmark: _Toc49049564][bookmark: _Toc49050796][bookmark: _Toc49060465][bookmark: _Toc49065532][bookmark: _Toc49231085][bookmark: _Toc49243307]Executive Director, Jamie Williams, J-210, 235-2356

· Gifts to the college
· Alumni Relations
· Student Scholarships
· Major projects
· Employee Development Fund

	
GED

RTC is an official site for the GED examination. Free GED preparation classes are available. For more information or to schedule a test appointment, call 425-235-5840.

[bookmark: _Toc49049565][bookmark: _Toc49050797][bookmark: _Toc49060466][bookmark: _Toc49065533][bookmark: _Toc49231086][bookmark: _Toc49243308]
General Education

General Education Classes are required for AAS and AAS-T degree students.
See Dean, Business Technologies, Education and Human Services, and General Education, Peggy Moe, H-209A, 235-2285.

[bookmark: _Toc49049566][bookmark: _Toc49050798][bookmark: _Toc49060467][bookmark: _Toc49065534][bookmark: _Toc49231087][bookmark: _Toc49243309]Grading

(Refer to Grading/Grade Reports/Academic Probation, procedure #21004.01.)
Discuss with your Dean.
Contact Registration for further information on online grading, x5537

[bookmark: _Toc49049567][bookmark: _Toc49050799][bookmark: _Toc49060468][bookmark: _Toc49065535][bookmark: _Toc49231088][bookmark: _Toc49243310]Graphic Design

Public Information Office, 7:30 AM – 4:00 PM
Graphic Artist Design Services, Mia Bradshaw, I-211, 235-2455

Human Resource Development

Director for Human Resource Development, Glenda Mullowney, J-202A, 235-7873
Human Resource Development Assistant Director, Sally Allen, J-202B, 235-7874

· Collective bargaining agreements
· Grievance processing
· Discrimination/Harassment Complaints (See Harassment-Sexual,
			procedure #24005.)
· AA/EO (See Equal Opportunity, procedure #24003.)
· Disability Accommodations
· Investigation of complaints
· How to work with emerging situations
· Faculty tenure process management (See Tenure-Full-time Faculty, procedure #24411.)
· Full-time Faculty Contracts and Compensation
· Leave of absence (See also Leave of Absence – Full-time Faculty, procedure
 #24409; Family and Medical Leave, procedure #24022.01; Shared Leave,
 procedure #24020.)

Confidential Assistant, Nancy Medbury, J-202, 235-2296
	
· Personnel records
· Recruiting process, job descriptions	
· Employment contracts
· Pay
· Sick leave (See also Buy Back Sick Leave, procedure #24013.)

Benefits, Lisa Ziemer, J-202, 235-7861

· Benefits administration (See also Benefits-Full-time Faculty, procedure #24406.)
· Faculty Incentives: Back-to-Industry and Credit Incentive Program and Additional
Activities Reimbursement (Refer to current RFT contract.)
· Retirement coverage
· Workers’ compensation (See also On-the-Job Injury, procedure #24028; Return-to-Work, procedure #24023.)
· Insurance
· Part-time Faculty contracts

[bookmark: _Toc49049569][bookmark: _Toc49050801][bookmark: _Toc49060470][bookmark: _Toc49065537][bookmark: _Toc49231090][bookmark: _Toc49243312]Information Services

The Information Services Department supports all employees at Renton Technical College with technology resources. We encourage you to contact us if you require troubleshooting assistance or would like to add, move, change or delete existing hardware, software, services or accounts. You should direct all of your inquires to the Help Desk.

HELP DESK, Ann Bingaman: 425-235-5801 or helpdesk@RTC.edu

Available, Monday – Friday, 7:00am – 4:30pm
Summer Hours, Monday – Friday 7:00am – 4:00pm
Additional Support, Monday – Thursday, 4:00pm – 7:00pm
Additional Summer Support, Monday – Thursday, 4:00pm – 6:30pm

Certain types of requests (e.g. budgetary, network access, etc.) require specific approval or details before they can be completed. In those cases, email your detailed request to Ann Bingaman at the help desk helpdesk@RTC.edu.

For new user accounts complete the form found at T:\SHARED\Information Services New User Account Request Form.

For the purchase of any Audio/Visual or Computer Equipment (Including any peripherals that would be connected to your computer), an authorization email including budget code from your Supervisor/Dean is required.
[bookmark: _Toc49049482][bookmark: _Toc49049571][bookmark: _Toc49050803][bookmark: _Toc49060472][bookmark: _Toc49065539][bookmark: _Toc49231092][bookmark: _Toc49243314]
Director for Information Services, Mary Kay Wegner, J-308A, x5555

[bookmark: _Toc49049574][bookmark: _Toc49050806][bookmark: _Toc49060475][bookmark: _Toc49065542][bookmark: _Toc49231095][bookmark: _Toc49243317]Information Technology Advisory

The Information Technology Advisory Committee (ITAC) supports the mission and vision of the college through the effective and appropriate use of the college’s information technology resources.

Chair of the ITAC is the Director of Information Services, Mary Kay Wegner, J-308A, x5555

Instruction

Vice President for Instruction, Marty Heilstedt, I-206, 235-2369
Executive Assistant, Rachel Harper, I-204, 235-7872

· Accreditation
· Advisory Committees
· See also Advisory Committees.
· Apprenticeship
· (Refer to Apprenticeship and Trainee-Related Programs, procedure #13001.015)
· Textbook Approvals
· Updating textbooks (See your Dean.)
· Distance Education
· Faculty evaluation
· (Refer to Full-time Faculty Evaluation, procedure #24408.)
· Research and Development, Christopher Johnson, Director, C-112D, x5713
· RTC Advisory Council
· RTC Library, Eric Palo, Library Director, C-201K, x5571
· Instructor Certification, Rachel Harper, I-204, 235-7872
	(Refer to Certification, Vocational, and Basic Studies Faculty, procedure #24404.)
Programs
	Allied Health, Heather Stephen-Selby, B-129, x5552
	Automotive, Technical programs and eLearning, Dante Leon, K-107A, 235-5831
	Basic Studies, John Chadwick, D-111, 235-2464
	Business Technologies, Human Services, and General Education, Peggy Moe, H-209A, 235-2285
	Trade & Industry and Apprenticeship, Gay Kiesling, F-105A, 235-7863
	WorkFirst, Maggi Sutthoff, I-221, x5542
Professional Development Plans and Tracking, Rachel Harper, I-204, 235-7872
Program curricula (state guidelines, revisions, updates, approvals, program outlines)
· Updating program (See your Dean.)
Program evaluation (Refer to Program Evaluation, procedure #12005.)
· Workforce Development
· Wage Progression programs
· WorkFirst programs
Workforce Development, Maggi Sutthoff, I-221, x5542
See Workforce Development.

[bookmark: _Toc49060476][bookmark: _Toc49065543][bookmark: _Toc49231096][bookmark: _Toc49243318]
Instructional Computers

If you encounter problems with computers or peripheral equipment in your classroom or instructional office, please contact the Information Services Help Desk. Refer to the specific hours of operation and contact information as described under the Information Services section on page 58.

LOGINS AND PASSWORDS:

Most of the computers used by students require a login and password for each class using the computers. Check with your Dean for this information.

DESKTOP SETUP:

Do not attempt to alter the appearance of desktops or change setup characteristics of student computers. The majority of the 'profiles' used in each lab are set on the network server to which they are connected, or are set locally on each PC. If a lab is being used by different classes, each class may very well have a different appearance, depending on how that class logs into the computer. For that reason, it is important that you tell your students to close down their computers after their lab or classroom session is done.

If you have special software needs, please work with your Dean regarding the impact of any change on textbooks, etc. Your Dean will then work with Information Services to implement the software.

MODIFICATIONS TO LAB AND CLASSROOM COMPUTERS:

Information Services (IS) does the majority of modifications during the major breaks: Between the end of the Summer and the beginning of the Fall quarters; over the Winter break; and during the Spring break. Because of demand, it is important that you specify your needs in ample time to get on the IS calendar as the department needs to plan the various work requested of it. If requests are not submitted in a timely fashion, they may not get done in time. Other requests will be filled during the course of any particular quarter, depending on lab usage.

PROBLEMS WITH COMPUTERS OR PERIPHERALS:

If you encounter problems with computers or peripheral equipment during day classes, please call the IS Help Line at extension 5801 or submit a Work Request. A Work Request form that can be filled out and submitted online is available at T:\SHARED\INFORMATION SERVICES WORK REQUEST. Once you've completed the form, click on File, then Send To, then Mail Recipient as Attachment. In the Send To space, enter Help Desk then click Send.
Evening and weekend classes should contact the Night Manager, Robert Morrow, who will contact IS. During school, an IS staff person is available Monday through Thursday until 7:00 p.m. and on Saturdays from 7:30 a.m. to 4:30 p.m.

VIRUS CHECKING:

Virus checking is done automatically in all labs. You'll receive periodic e-mails regarding virus updates for your office computer. It is critical that you follow the instructions provided and do any updates noted.

FOOD AND BEVERAGES:

No food or beverages are allowed in either classrooms or computer labs. Please be sure this policy is enforced.

HOTMAIL ACCOUNTS:

Compliments of Microsoft, you and your students can have free e-mail accounts. To create one, open Internet Explorer and type www.hotmail.com in the location bar. Click on New Account Sign Up and then fill out the requested information. When complete, submit your registration.

OPEN COMPUTER LAB:

Students who have been issued a computer lab pass may use the Open Computer Lab located in the Technology Resource Center (TRC), room C-102. Hours of operation are posted at the lab and in other informational locations around campus. Students must have their lab pass in possession and may also be required to show picture ID. Part-time students may obtain lab passes from Registration for a fee of $20.00. NO ONE WILL BE ADMITTED TO THE LAB WITHOUT A VALID PASS.

LOGGING OFF AND SHUTTING DOWN:

As mentioned before, because lab computers may be used by different classes with different logins, it is important that you direct your students to log off after class and shut down their computers. This is especially important prior to the weekend or holidays.

To log off and shut down a computer, go to Start, then Shut Down, then Shut Down again. The computer will automatically turn itself off.

SECURITY:

Unfortunately, some individuals help themselves to mouse pads, memory chips, cables, monitors, projectors, or whatever else might not be cemented to a table. This adds greatly to overall costs and is a source of tremendous inconvenience for our staff and students. For this reason, we ask that you supervise your class at all times, and inventory your room after each class to make sure nothing is missing. DO NOT ALLOW STUDENTS TO BE ALONE AND UNSUPERVISED IN THE CLASSROOM OR LAB. Report any suspected missing equipment immediately to your Dean! Except for computer repair classes, NO students should be opening computer cases, plug or unplug cables, move or modify equipment. IS staff all wear badges so if anyone comes into your classroom or lab to remove or modify equipment not properly identified, call Security immediately.

SOFTWARE AND ETHICS:

Only software that has been purchased by RTC is to be run on college computers under the guidelines set forth by the software's licensing requirement. Except as part of course work, students may not load operating systems, shells, user interfaces, programs, or unauthorized files on college computers. No games are to be loaded anywhere. Uploading material to network servers or distribution of files should occur only under instructor supervision. NO students may download or distribute software.

COMPUTER RESOURCES ACCEPTABLE USE POLICY:

Both employees and students are required to adhere to the Computer Resources Acceptable Use Policy (RTC Board Policy # 25001 and #25002). It is absolutely critical that faculty review the complete policy with students each quarter. If you require additional information, clarification or a copy of the complete policy for positing in the classroom, please contact the Information Services Help Desk at 425-235-5801

[bookmark: _Toc49049575][bookmark: _Toc49050807][bookmark: _Toc49060477][bookmark: _Toc49065544][bookmark: _Toc49231097][bookmark: _Toc49243319]Instructional Improvement

The Instructional Improvement Office is closed. The duties have been reassigned see below.

· Faculty support for instruction, including, learning activities, teaching strategies, lesson
 Planning and curriculum development - see your Dean or Director
· Staff support for Professional Development – Glenda Mullowney
· Publish Faculty Focus - Debbie Crumb
· Professional Technical Instructor Certification courses - see your Dean or Director
· All-USA Academic Team competition – Eric Palo
· Faculty In-Service events – Jenna Pollock and Jodi Novotny
· On the RTC intranet at http://webs.rtc.edu/ii/ - see your Dean or Director
· Small Group Instructional Discussions (SGIDs) – See your Dean or Director
· UDL (Universal Design for Learning) Grant - see your Dean or Director
· Faculty and staff support for teaching students with disabilities - see your Dean or Director
· Assessment of Student Learning styles and disabilities - see your Dean or Director
· Multi-Modal Teaching Technology Lending Bank - see your Dean or Director
· On the web at http://www.rtc.edu/AboutUs/DSDPGrant/ - see your Dean or Director
· Vocational Teacher certification courses - see your Dean or Director

Curriculum and Technology Specialist, Jenna Pollock, J-214, x7905

[bookmark: _Toc49049577][bookmark: _Toc49050809][bookmark: _Toc49060479][bookmark: _Toc49065546][bookmark: _Toc49231099][bookmark: _Toc49243321]									 Job Service Center

Employment Security co-located in, J 218C, Hours: 8:00 AM – 5:00 PM
	
· Appointments available upon request
· “Job Net” computerized state/national job matching system
· Information and referrals to training supportive services, food bank information, etc.
· Skills Analysis
· Labor Market information and referrals: Industry outlook, Occupational trends
· Personalized Job Search – staff assisted and computerized job matching search for job
 requirements
· Resume writing assistance, interview strategy and mock interviews
· Unemployment insurance information, review training Benefits (TB) and Commissioner
 Approved training (CAT) forms
· Unemployment problem-solving

Employment Specialist, Sharon Vail, J-218C, x2286
[bookmark: _Toc49049576][bookmark: _Toc49050808][bookmark: _Toc49060478][bookmark: _Toc49065545][bookmark: _Toc49231098][bookmark: _Toc49243320]
Keys

See your Administrative Assistant for keys.

[bookmark: _Toc49049578][bookmark: _Toc49050810][bookmark: _Toc49060480][bookmark: _Toc49065547][bookmark: _Toc49231100][bookmark: _Toc49243322]Library

· Curriculum Planning Assistance for Library and Information Literacy
· Instructional materials (books, videos, class projects, library orientations, etc.)
· Library Tours, Orientation Sessions and Specialized Workshops
· Reference materials (videos, books, online databases, etc.)
· Research assistance for faculty and students

Library Director, Eric Palo, C-201K, x5571
Librarian, Debbie Crumb, C-201H, x5678
Media Librarian, Laura Staley, C-201I, x5679
General Services, Yueh-Lin Chen, C-201F, x5676
General Services, Kate Wentworth, C-201G, x5677
Technical Services, Jinny Wesson, C-201J, x5572

Library Book-Drops are located outside of Buildings C and I.

HOURS

During the normal academic quarter, Library hours are:
Monday	 - Thursday	7:00 a.m. – 8:00 p.m.
Friday			7:00 a.m. – 4:30 p.m.
Saturday - Sunday Closed

Between quarters, Library hours are:
Monday – Friday	8:00 a.m. – 4:00 p.m.
The Library is closed on all school holidays.
On the web at www.RTC.edu/Library/

[bookmark: _Toc49049579][bookmark: _Toc49050811][bookmark: _Toc49060481][bookmark: _Toc49065548][bookmark: _Toc49231101][bookmark: _Toc49243323]Massage Therapy Clinic

Massage Therapy Practitioner Instructors, Zefire Skoczen, B-108, x5729 or Pamela Emryes, B-114A, x2451.

For massage appointments contact, 425-235-5305

[bookmark: _Toc49049580][bookmark: _Toc49050812][bookmark: _Toc49060482][bookmark: _Toc49065549][bookmark: _Toc49231102][bookmark: _Toc49243324]Media Assistance and Set up

Information Services provides audio-visual assistance and support in RTC classrooms and meeting spaces. To obtain assistance, please contact the Information Services Help Desk at 425-235-5801 or helpdesk@RTC.edu .Refer to the specific hours of operation and contact information as described under the Information Services sections.

[bookmark: _Toc49049581][bookmark: _Toc49050813][bookmark: _Toc49060483][bookmark: _Toc49065550][bookmark: _Toc49231103][bookmark: _Toc49243325]															 					 Night Manager

The Night Manager is the primary point of contact for the evening emergency response team.
Safety and Security Director, Elman McClain, C-102B, 235-7836
After 8:30pm contact, Custodial Night Manager, Robert Morrow, K-112, x2374

[bookmark: _Toc49049582][bookmark: _Toc49050814][bookmark: _Toc49060484][bookmark: _Toc49065551][bookmark: _Toc49231104][bookmark: _Toc49243326] Parking

Parking facilities are provided for students, staff, guests, and prospective students of Renton Technical College. No permits or fees are required for the use of the general parking areas. Please observe the reserved parking spaces provided for handicapped persons. The parking spaces along the sidewalk in front of the Robert C. Roberts Building (Building I) and the first/west row of Lot 4 are for guests and prospective students of the college. Staff and students are not to park in these two parking areas.

Director of Safety & Security Elman McClain, C-102B, 235-7836
Parking permits (Refer to Staff Parking, procedure #23103.05.)

[bookmark: _Toc49049583][bookmark: _Toc49050815][bookmark: _Toc49060485][bookmark: _Toc49065552][bookmark: _Toc49231105][bookmark: _Toc49243327]Payroll

Payroll Officer, Kim Sykes, J-202B, 235-2402

Pay Dates: Pay dates are the 10th and 25th of the month. The 10th paycheck is for days 16 – last day of the previous month; the 25th paycheck is for days 1-15 of the current month. Paychecks may be mailed to the employee or may be picked up in the Registration/Cashiering office, building I room 230 prior to 4:30 p.m. Monday – Friday.

If you elect to do Direct Deposit, you will not receive a pay stub. Your pay information will need to be accessed online. Please contact the Payroll or Human Resource Development departments for more information on this.

Time Reports: Time reports are due in the Payroll Office on the 15th and the last working day of the month. The reports need to be completed and signed by the employee and his/her supervisor. In completing time reports, please adhere to the specific instructions indicated on the form by listing last name first, all hours calculated to the quarter hour, and using blue or black ink. Time reports completed in red ink or showing military time will be returned for correction and may result in late payment. Late time reports will be processed on the next payroll period.
RTC employees can access their payroll earnings, deductions, and leave balance information via the web. To access personal payroll information:

	
Electronic Payroll: Go to Renton Technical College website www.RTC.edu

· On the left side of the page click on “Jobs@RTC”
· At the bottom of the page click on “RTC Employee Earnings”
· Enter your SID Number (System Identification Number). If you forgot or don’t know your SID, log on with your Social Security Number (SSN).
· Enter your PIN Number
· Click View on Earnings History

You will see your current pay information on the screen. On the left hand side you can look at:
· Current Year-to-Date Balances
· Previous Year-to-Date Balances
· Leave Balances
· View SID Number
· PIN Change
· Log Out

[bookmark: _Toc49049584][bookmark: _Toc49050816][bookmark: _Toc49060486][bookmark: _Toc49065553][bookmark: _Toc49231106][bookmark: _Toc49243328]Photocopying

Duplication of classroom materials/Copying: See Print Shop, Copyright

PIN Number

You will need your PIN Number to access Electronic Payroll, Instructor Briefcase, and other assorted options. If you do not know your PIN Number, please contact Nancy Medbury (235-2296) or Lisa Ziemer (235-7861) in Human Resource Development.

[bookmark: _Toc49049585][bookmark: _Toc49050817][bookmark: _Toc49060487][bookmark: _Toc49065554][bookmark: _Toc49231107][bookmark: _Toc49243329]
President

Interim College President, Steve Hanson, I-207, 235-2235
[bookmark: _Toc49065555][bookmark: _Toc49231108][bookmark: _Toc49243330]Executive Assistant, Karen DeBruyn, I-204, 235-2426

												Privacy

Familiarize yourself with The Family Educational Rights and Privacy Act (FERPA) as it appears in the Student Handbook.

Student files are confidential.

No information about a student can be given out by anyone without a release form signed by the student.
[bookmark: _Toc49049586][bookmark: _Toc49050818][bookmark: _Toc49060488][bookmark: _Toc49065556][bookmark: _Toc49231109][bookmark: _Toc49243331]

Print Shop

The Print Shop is located on the first floor of the Robert C. Roberts Building (Building I). Printing services are available for all faculty and staff. A Print Shop requisition can be obtained in the Print Shop.

Please give five (5) working days notice.
	
· Binding, padding
· Copier
· Duplication of classroom/staff materials
· Lamination
· Mail boxes: Faculty and staff
· Mail (domestic, international, express, packages, etc.)
· Overheads (Please supply the copy transparencies which you can procure from the
 Bookstore
Printing, Mail Distribution, Nancy Christman, I-102, 235-7780

The print shop cannot accept student’s personal outgoing mail. Please do not put this in the Print Shop.

[bookmark: _Toc49049587][bookmark: _Toc49050819][bookmark: _Toc49060489][bookmark: _Toc49065557][bookmark: _Toc49231110][bookmark: _Toc49243332]
Procedures

Executive Assistant, Karen DeBruyn, I-204, 235-2426
Procedures, Michelle Canzano, I-204, 235-2471

Each department should have at least one (1) procedure manual that is updated with the current procedures. If your department needs a manual, please contact Michelle Canzano.

Public Information

0. Graphic Design
0. RTC logo standards/guidelines
0. Campus Photography
0. Community and media relations
0. Marketing/Advertising/Public Relations
0. The Perspective employee newsletter
0. College publications/printing and production
0. Web site content

Public Information Specialist, Kathy Chavers, I-212, 235-5842
Graphic Artist, Mia Bradshaw, I-211, 235-2455

Public Safety and Security

See Security

Recycling

RTC recycles paper, cardboard, plastic and aluminum. Recycling containers are located in various locations around campus, including the cafeteria and staff lounge. Recyclables should be rinsed and may be comingled.

To obtain a recycling bin for your classroom or workspace, or if you have any questions about recycling, contact Barry Baker, N-102, 235-5839

For information about the RTC Green Team contact Rachel Harper, I-204, 235-7872

[bookmark: _Toc49049588][bookmark: _Toc49050820][bookmark: _Toc49060490][bookmark: _Toc49065558][bookmark: _Toc49231111][bookmark: _Toc49243334]
Registration

· Attendance
· Student enrollment
· Grading
· Student Management System (SMS)
· Admissions/Registration Director, Becky Riverman, Building I-215, x5537
· Supplemental Technology & Trade, Childcare, Sewing, & Parent Education
•		Donna Duncan, I-214, x5525
· Apprenticeship /Community Education, Supplemental Trades, & Language Interpreter
•		Joanne Wright, I-214, x5522
· Credentials Evaluator, Evaluate graduation requirements, transcripts , educational credentials,
 grades, & honors
•		Melissa Smith, I-231A, x5536
· Registration Coordinator, Course Management & Requirements, MIS Reporting,
•		Ly Chang, I-217, x5530
· Receptionist, Phones, Admissions, Catalog & Bulletin
•		Stephanie Richardson, I-214, x5978
· Business Technology Program, Cosmetology, Trade Classes & Early Childhood
•		Benjie Rae Henke, I-214, x5527
· General Education, Basic Studies, & Berlitz
•		LeeAnn Davis, I-214, x5524
· Trade and Technical Programs and Culinary Programs, Honeywell, & Forklift
•		Verda January, I-214, x5526
· Allied Health Programs, & Supplemental Health
•		Stacy Willson, I-214, x5528
· Transcripts, Degree Requests, Attendance, & Admissions
•		Nancy Thompson, I-214, x5531

[bookmark: _Toc49049590][bookmark: _Toc49050822][bookmark: _Toc49060492][bookmark: _Toc49065560][bookmark: _Toc49231113][bookmark: _Toc49243336]Research and Development

 Placement, procedure # 21013, Institutional Research and Assessment, procedure #21032 and Evaluations, procedure #24408.

· Employer surveys
· Graduate surveys
· Grant Writing
· Institutional Planning and Effectiveness
· Strategic Planning
· Student job placement records
· Student licensure/Certification statistics
· Student program evaluations
· Surveys and other institutional statistics
· Research and Development
· Retention/Completion statistics
· Strategic planning

Director, Research and Development, Christopher Johnson, C-112D, x5713
[bookmark: _Toc49049591][bookmark: _Toc49050823][bookmark: _Toc49060493][bookmark: _Toc49065561][bookmark: _Toc49231114][bookmark: _Toc49243337]Research Assistant, Patricia Chakravarty, C-112B, x2042	

Running Start

Running Start Coordinator, Debbie Rundle, I-226, x5714,

[bookmark: _Toc49049592][bookmark: _Toc49050824][bookmark: _Toc49060494][bookmark: _Toc49065562][bookmark: _Toc49231115][bookmark: _Toc49243338]Safety & Health Committee

(Refer to Safety & Health Committee, procedure #12003.05.)
Vice President, Student Services, Jon Pozega, I-229, 235-2463

[bookmark: _Toc49049593][bookmark: _Toc49050825][bookmark: _Toc49060495][bookmark: _Toc49065563][bookmark: _Toc49231116][bookmark: _Toc49243339]
Security and Safety

(Refer to Campus Security, procedure #23103.1)

· State Patrol check on students
· Staff driving abstract, electronic parking lot gate keys, parking permits
· Staff ID badges

Director of Safety & Security, Elman McClain, C-102B, 235-7836, pager: 425-235-7871
Daytime Security Officer, David Joyce, C-102C, pager: 425-235-7871
Daytime Security Officer, Eric Maurer, C-102C, pager: 425-235-7871
Evening Security Officer, Sharon Kramer, C-102C, pager: 425-235-7871
Weekend Security Officer, Brett Wall, C-102C, pager: 425-235-7871

Student Success Center

The Student Success Center is closed
If you have any questions, contact Student Services Administrative Assistant, Elaine Calloway, I-218, 235-5840

Supplies

The Bookstore is the resource for most supplies. Just choose what you need, and check it out at the counter under your department budget. If you need a large item, please contact Perry Culwell, Purchasing Agent, 235-2295 for advice on the purchase. Special orders for small, inexpensive items can be made through Linda Wyckoff in the Bookstore (x5594). (See Bookstore)

[bookmark: _Toc49049596][bookmark: _Toc49050828][bookmark: _Toc49060498][bookmark: _Toc49065566][bookmark: _Toc49231119][bookmark: _Toc49243342]
Tech Prep

Director of Work Source Development, Maggi Sutthoff, I-221, x5542
South King County Consortium Director, Jamie Wells, 253-833-9111, x4963

Technology

Dean, Dante Leon, K-107A, 235-5831
Administrative Assistant, Sheryl Bisyak, K-107, x5501

[bookmark: _Toc49049598][bookmark: _Toc49050830][bookmark: _Toc49060500][bookmark: _Toc49065568][bookmark: _Toc49231121][bookmark: _Toc49243344]Telephones

Procedure booklets/system instructions (See Telephone Assistance, pages 8-16)
[bookmark: _Toc49049599][bookmark: _Toc49050831][bookmark: _Toc49060501][bookmark: _Toc49065569][bookmark: _Toc49231122][bookmark: _Toc49243345]Executive Assistant, Karen DeBruyn, I-204, 235-2426

Tenure and Tenure Committees

See also Human Resources
Tenure Process Guide Book
(Refer to Tenure – Full-time Faculty, procedure #24411.)
(See Article VI, section 15, in the RTC-RFT contract.)

[bookmark: _Toc49049600][bookmark: _Toc49050832][bookmark: _Toc49060502][bookmark: _Toc49065570][bookmark: _Toc49231123][bookmark: _Toc49243346]Testing Center

Testing Center Coordinator, Leslie Hand, J-219A, x5704
Testing Center Proctor, Betsy Price, J-219A, x5704

· GED, ASSET, COMPASS, & ESL test assessments

	
[bookmark: _Toc49049601][bookmark: _Toc49050833][bookmark: _Toc49060503][bookmark: _Toc49065571][bookmark: _Toc49231124][bookmark: _Toc49243347]Textbooks

(Refer to Bookstore Operation, procedure #22009, section 7.)

Request teacher desk copy and answer keys when you order a text.
· Requisitioning or updating textbooks: (See your Dean and Administrative Assistant.)
· Review textbook and supply order
· Review resource listings in the texts themselves.

Trade &Industry

Dean, Dante Leon, K-107A, 235-5831
Administrative Assistant, Sheryl Bisyak, K-107B, x5501

Trade & Industry and Apprenticeship

Dean, Gay Kiesling, F-105, 235-7863
Administrative Assistant, Karen Noble, F-105A, x5751

[bookmark: _Toc49049603][bookmark: _Toc49050835][bookmark: _Toc49060505][bookmark: _Toc49065573][bookmark: _Toc49231126][bookmark: _Toc49243349]Travel

Travel (Refer to Travel, procedure #22015)
Nancy Violante, J-114A, x5509

[bookmark: _Toc49049604][bookmark: _Toc49050836][bookmark: _Toc49060506][bookmark: _Toc49065574][bookmark: _Toc49231127][bookmark: _Toc49243350]
Vehicle Requisition

RTC Vehicles (Refer to Vehicle Assignment and Use, procedure #23208.)
Vehicle Requisition, Ed Arndt, K-106, x5587

Vending Machines

Location of Vending Machines, see vending machine locations around campus map page 7.

Vice Presidents

Administration and Finance, Melinda Merrell, I-208, 235-5846
Instruction, Marty Heilstedt, I-206, 235-2369
Student Services, Jon Pozega, I-229, 235-2463

[bookmark: _Toc49049606][bookmark: _Toc49050838][bookmark: _Toc49060508][bookmark: _Toc49065576][bookmark: _Toc49231129][bookmark: _Toc49243352]

Website for RTC

Renton Technical College’s website address is: www.RTC.edu
Web information, Public Information Office, Kathy Chavers, I-212, 235-5842
Web Development, Information Service Help Desk, 235-5801	

[bookmark: _Toc49049607][bookmark: _Toc49050839][bookmark: _Toc49060509][bookmark: _Toc49065577][bookmark: _Toc49231130][bookmark: _Toc49243353]Workforce Development

Workforce Development

· Agency liaison
· Carl Perkins fund Grant Management
· RFPs
· WorkFirst Programs
· Workforce Development
· Worker Retraining

Director of Workforce Development, Maggi Sutthoff, I-221, x5542

[bookmark: _Toc49049608][bookmark: _Toc49050840][bookmark: _Toc49060510][bookmark: _Toc49065578][bookmark: _Toc49231131][bookmark: _Toc49243354]
Work-study Program

Work-study Program
See Financial Aid.

The Institutional Work Study program is only available to Full-Time Faculty. For more information on this, please refer to Procedure 24203.	

IN CASE OF EMERGENCY

DIAL 9-1-1
You’ll reach the police, fire, and emergency medical services dispatch center.

Stay on the line!

They’ll ask some questions, and tell you what to do.

 Our address is:

	 Renton Technical College
 3000 NE 4th Street
 Renton, WA. 98056
 Building __________
 Room # ___________

 Briefly tell them what happened.

 Our phone number is:
 425-235- _________
 Extension #_______

Then,

DIAL 425-235-7871
 (Or 7871, form a campus phone)
 Alternate contact, 206-786-1897
You’ll reach the Renton Technical College Public Safety Officer.

 Tell them where you are
 Building __________
 Room # ___________

 Briefly tell them what happened
 Tell them that you have already called 9-1-1

 Our phone number is:
 425-235- __________
 Extension # ________
image3.jpeg
()
(@)
NE 2nd STREET

A- MCCORMICK
Property Maintenance
Roofers Apprenticeship
Welding

B- ALLIED HEALTH

« Dean, Allied Heaith & Director of
Nursing

- Associate Dean of Allied Health

Anestheisa Technician

Security Office

Dental Assistant

Licensed Practical Nurse

Massage Therapy Practitioner

Medical Assistant

Nursing Assistant

Ophthalmic Assistant

Pharmacy Technician

Surgical Technologist

(- TECHNOLOGY
RESOURCE
CENTER

- Director, Library

- Director, Research
and Development

- Director of Security & Safety
(Main Level)

Harry Blencoe Auditorium
Open Computer Lab

Shannon Parker Media Lab
Renton Rotary Suite

(Upper Level)

Boeing Classroom

Library

McLendon Hardware
Conference Room

=
w
w
o«
=
1%}
=
E3
w
z

D- BASICSTUDIES
CENTER

« Dean, Basic Studies

- Associate Dean, Basic Studies

Adult Basic Education (ABE)

English as a Second Language (ESL)

External Diploma Program (EDP)

General Educational Development

(GED,
E- HOUSER

Heat and Frost Insulators
Apprenticeship

Major Appliance and Refrigeration
Technology

Plasterers Apprenticeship

F- ANDERSON

« Dean, Trade & Industry and
Apprenticeship

- Director, Construction Center
of Excellence

Construction Center of Excellence
Basic Machining

Construction Management
Computer Numerical Control
Machinists Apprenticeship
Multipurpose Science Lab
Precision Machining Technologies

G- ELECTRICAL
MECHANICAL

Main Campus

3000 NE Fourth Street
Renton, WA 98056-4195

425.235.2352

H- BUSINESS
TECHNOLOGY

« Dean, Business Technology/
General Education/Education and
Human Services

Conference Center

Accounting Programs
Administrative Office Manage ment
BankTeller

Certified Office Professional
Programs

Computer Applications

Legal Secretary/Legal Assistant
Medical Office Programs
Nursing Lab

Registered Nurse

I- ROBERTS CAMPUS
CENTER

- Director, Admissions/Registration

- Associate Dean, Culinary Arts

- Director, Financial Aid

- Director, Foundation

- Director, Workforce Development

(Upper Level)

Administration

Bookstore

Counseling

Financial Aid

Foundation

Public Relations/PI10

Registration

(Lower Level)

Bakery

Cafeteria

Catering

Culinaire Express
Culinaire Room
Mailroom/Print Shop
Culinary Arts
Professional Baking

KIRKLAND AVENUE NE

MONROE AVENUE

J- DEMOSS

- Director, Financial Services

« Director, Human Resource
Development

« Director, Information Services

AutodeskTraining Center

Business Office

Human Resource Development

Information Services

Instructor Resource Room

Small Business Development
Center - Renton

Tele-Video Conference Center

Testing Center

Applications Developer

Band Instrument Repair Technology

Civil CADD

Computer Network Technology

Computer Science

Engineering Design Technology

Land Surveying

K- GRECO

- Dean, Automotive, Technical
Programs/ e Learning

- Custodial Manager

« Dean, Trade & Industry

Automotive Quad Classrooms (K3)

Au}ﬁb;)dy Repair and Refinishing
1

Automotive, Ford ASSET (K2)

Automotive Service Technician/ITEC
(K4)

Automotive Technology (K2, K4)

Veterinary Assistant

L- ODEM

Carpenters Apprenticeship

M- CHILD CARE
Child Care Center
Sewing

N

« Director, Plant Operations
Early Childhood Careers
Plant Maintenance (K1)

1-3- PORTABLES

Sunrise Parent Co-op

PARKING AREAS
P1 Staff Parking
P2 Student Parking
P3 Student and
Carpool Parking
P4 Staff Parking
P5 Staff Parking
P6 Registration/Short-term Visitor
Parking
P7 Staff Parking
P8 Student Parking
P9 Student Parking
P10 Staff Parking
P11 Student Parking
P12 Student and Staff Parking

image4.jpeg
VENDING MACHINE LOCATIONS AROUND CAMPUS

BUILDING A - McCORMICK - BUILDING H - BUSINESS TECHNOLOGY - BUILDING K - GRECO -
Cold Beverage Outside - Level 1 by Elevator - Cold Beverages Outside - Upper Level - Cold Beverage
BUILDING B - ALLIED HEALTH - BUILDING I- ROBERTS CAMPUS CENTER - Outside - Auto Shop - Cold Beverage
Inside - Snacks, Hot Beverage, and Cold Beverage. Inside - Cafeteria - Microwaves
BUILDING L - ODEM -

Outside - Cold Beverage Inside - Lower Level Hall - Ready-to-Heat Food, Inside - Cold Beverage

Snacks, Hot Beverages, and Cold Beverages
OLD COURTHOUSE - Outside - Cold Beverage
Inside - Hot and Cold Beverages Inside - Lower Level Lobby - Espresso Machine

BUILDING M - Child Care and N-
No Services

Outside: Cold

Beverage
Outside: Level 1 Outside: Second Inside: Cold Outside: Cold
by Elevator - Cold Level - Cold Beverage Beverage
Inside: Snacks, Beverage Beverages
Hot Beverage,
Cold Beverages

KIRKNAND AVENUE NE

i
&
&
=
&
£

Inside: Cold
Beverage

=
d Inside:: Inside: Cafeteria Inside: Lower Level - Inside: Lower Outside: Auto
Hot and Cold - Microwaves Ready to Heat foods, Level Lobby - Store - Cold
EE\ Beverages Snacks, Hot and Cold Espresso Machine Beverage
H Beverages

image5.jpeg
RTC

. 12002.02
Renton Technical College November 20, 2007
12 Month Employee Calendar
2009 - 2010
July August 21 September 21
SM T W T E S SM TW T F S SM TW T F S
1 20 4 1 1 2 3 4 5
56 7 8 91011 2 3 4 5 6 7 8 6(D 8 910 11 12
12 13 14 15 16 17 18 9 10 11 12 13 14 15 13 14 15 16 17 18 19
19 20 21 22 23 24 25 16 17 18 19 20 21 22 20 21 22 23 24 25 26
26 27 28 29 30 31 23 24 25 26 27 28 29 27 28 29 30
30 31
October 22 November 18 December 22
SM TW T F S S M TW T F S SM TW T F S
1 2 3 1 2 3 4 5 6 7 1 2 3 4 5
4 5 6 7 8 910 8§ 9 100D 12 13 14 6 7 8 910 11 12
11 12 13 14 15 16 17 15 16 17 18 19 20 21 13 14 15 16 17 18 19
18 19 20 21 22 23 24 2 23 24 259 @D 28 20 21 22 23 24 @26
25 26 27 28 29 30 31 29 30 27 28 29 30 31
January 19 February 19 March 23
SM TW T F S S M TW T F S
SMTWTFE 1 2 3 4 5 6 1 2 3 4 5 6
5 4§ & ¥ 5 7 8 9 10 11 12 13 7 8 9 10 11 12 13
o 7 5 93 9 iS T18 14 16 17 18 19 20 14 15 16 17 18 19 20
21 22 23 24 25 26 27 21 22 23 24 25 26 27
7@ 19 20 21 22 23 o 8-
24 25 26 27 28 29 30
31
April 22 May 20 June 22
SM TW T F 8 S M TW T F S SM TW T F S
1 2 3 1 1 2 3 4 5
4 5 6 7 8 910 2 3 4 5 6 7 8 6 7 8 910 11 12
11 12 13 14 15 16 17 9 10 11 12 13 14 15 13 14 15 16 17 18 19
18 19 20 21 22 23 24 16 17 18 19 20 21 22 20 21 22 23 24 25 26
25 26 27 28 29 30 23 24 25 26 27 28 29 27 28 29 30
0 @
HOLIDAYS
July 3 Independence Day January 18 M.L. King Day
September 7 Labor Day February 15 Presidents’ Day
November 11 Veterans’ Day May 31 Memorial Day
November 26 & 27 Thanksgiving Holidays One (1) Personal Holiday
December 25 Christmas Day
January 1 New Year’s Day O Non-work Days

D Work Days in the Month

image6.jpeg
RENTON TECHNICAL COLLEGE RTC

INSTRUCTIONAL CALENDAR 2009-2010 pepranry > 2009

August September (11)
SMTWTF S SMTWTF S
1 1 2 3 45
2 3 45 6 7 8 6 7 8_9 10 11 12
9 10 11[12dD14 15 13 14)i5)16117 18 19
16 17 18 19 20 21 22 20 23 24 25 26
23 24 25 26 27 28 29 27 28 29 30
30 31
November December @
SMTWTF S SMTWTF S
12 3 4 5 6 7 12 3 45
8 910 11 12 13 14 67@101112
15 16 17 18 19 20 21 13 14 [15]4® 17 18 19
22 23 24 25 26 27 28 20 21 22 23 24 25 26
29 30 27 28 29 30 31
February
SMTWTF S
1 2 3 45 6
7 8 910 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28
May (2o
SM TWTF S
1
2 3 456 7 8
910 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30 31
Va
gmmeragl:rl::fsgg) \ (HOLIDAYS & VACATIONS \ No School for Students; Non-work Day for RTC Faculty ——
iﬂ'gult - E:’:: 8:}):3;85:]’1‘2: Jslggtg}ﬂzb?,gl 2009 t]i?egg;nce Lay No School for Students; Work Day for Faculty O
Fall Quarter: (62) November 11, 2009 Veterans_' !Z)ayHo_Iiday First/Last D £ Quart
September 16 First Day of Quarter November 26 & 27, 2009 Thanksgiving Holidays Irst/Last Day of Quarter a
December 15 Last Day of Quarter December 17 — January 1, 2010 V\ﬁnter_Break_ Student Contact D
Winter Quarter: (57) January 18, 2010 M.L. King's Birthday % udent.Lontact.Days o
January 4 First Day of Quarter February 15, 201.0 Pre_sldents Day
March 25 Last Day of Quarter March 29 — April 2, 2010 Sprlng_Break
Spring Quarter: (61) May 31, 2010 Memorial Day FACULTY WORK DAY/NON-STUDENT CONTACT DAY
Bpl 15 Firstiay-or Quarter Note: See Reverse Side for August 13 December 16
June 28 Last Day.of Quarter Holiday Class Schedule September 14 March 26

K J \ j September 15 (Inservice Day) June 30

image1.wmf

image2.jpeg
Renton Technical College

MISSION

Renton Technical College prepares a diverse student population for work,
fulfilling the employment needs of individuals, business and industry.

VISION

Renton Technical College

will be the premier technical college
in Washington State preparing
students for certificates, associate and
baccalaureate technical degrees.

VALUES

Renton Technical College is
committed to the following
values as we fulfill our mission
and move toward our vision:

Student-focused their success is our success
Quality without compromise
Integrity to say and do what is right
Teamwork together, we all accomplish more
Respect for the diversity of people and feelings, ideas and resources
Service to our customers and our community

Renton Technical Callege does not discriminate on the basis of ace, color,national origin, sex, disabilty, sexual orientation, or age i its programs and actvites
The following person has been designated to handle inquiries regarding the non-discrimination policies: Diector, HRD, 3000 NE 4th St., Renton, WA 98056, (425) 235-7873.

