For TESC Native Programs website: http://www.evergreen.edu/nativeprograms

NATIVE PROGRAMS AT EVERGREEN

“When I first walked on that campus, the beautiful thing that I felt there was the Spirit.

The Spirit said ‘Come’. This is a place for people to hear what your ancestors wanted you to pass on.”

—Vi Hilbert (Upper Skagit),

 Daniel J. Evans Chair Scholar (1995)

“Evergreen is an institution of education that conveys the lessons of the past to the leaders of tomorrow. Through Native American and World Indigenous Peoples Studies, Evergreen transcends the limits of education to reach out to people of all backgrounds and beliefs.”

—Billy Frank, Jr. (Nisqually),

 former member of the Evergreen Board of Trustees

Established in 1969, The Evergreen State College is a small public, liberal arts college with an outstanding national reputation. Evergreen has a long history of bridge building with Native American communities in the region. Since the early 1970s, the college has developed a unique combination of Native programs, both academic and public service, that are not offered at other institutions of higher education.

The uniqueness of this comprehensive set of programs is enhanced by the fact that the programs were developed in collaboration with local tribes. Tribal partnerships are vital to Evergreen’s Native programs and have been since the beginning. In keeping with Washington State’s Centennial Accord, Evergreen works on a government-to-government basis with tribes to jointly develop programs that respond to the needs of tribal people in the Northwest.

Mary Ellen Hillaire (Lummi) initiated the Native programs in 1972 to make Evergreen a hospitable place in higher education for cultural literacy. The college today embraces its Native student community of 4.4 percent-- which is more than twice the ratio of Native students than all other public four-year colleges in Washington. An astounding 6 percent of all Evergreen graduate students are Native American (the state population of Native Americans is 2.7 percent). The college’s faculty is 7.2 percent Native (compared to 0.6 percent nationwide).

Evergreen has an unparalleled combination of academic and public service programs, designed in parthership with Northwest tribes, to make a lasting impact on education in Indian Country. Currently, the college has these Native American academic and public service programs:

* Native American and World Indigenous Peoples Studies (on-campus undergraduate);

* Reservation-Based/Community Determined Program (undergraduate);

* Master in Public Administration Tribal Governance program (which began in 2002)

* “House of Welcome” Longhouse Education and Culture Center

* Northwest Indian Applied Research Institute.

* Evergreen Center for the Improvement of K-12 Education.

Together these programs enable the college to continue and expand upon its history of responding in partnership to the educational needs of Indigenous peoples. In addition to these programs, students at Evergreen can work with Native American Studies faculty throughout the undergraduate curriculum (such as in the Expressive Arts), and in graduate programs such as the Master in Environmental Science (MES) and Master in Teaching (MIT) programs. In all Evergreen programs, Native American students, community members and tribes have a dedicated place in higher education, and easy access to technology and research services.

__

Native American and World Indigenous Peoples Studies

http://www.evergreen.edu/catalog/2007-08/planningunits/nas.htm

Native American and World Indigenous Peoples Studies (NAWIPS) encompass interdiciplinary undergraduate programs on the Olympia campus. The on-campus, 1-3 quarter programs (courses) apply Indigenous perspectives to Native Studies and examine the effects of European/American social values and structures on Native history and contemporary life. NAWIPS curriculum focuses on the vitality and diversity of Native nations, and respects the value of Indigenous knowledge. It examines the global effects of colonialism, the unique treaty relationships between tribal nations and settler governments, political decolonization and cultural revitalization in the contemporary era, and the responsibilties of non-Native neighbors and allies in this process. NAWIPS programs focus on the Indigenous peoples of the Pacific Northwest, the Americas and the world.

Kristina Ackley

Gary Peterson 

ackleyk@evergreen.edu

petersog@evergreen.edu

Lab I 1011

Lab I 1008

(360) 867-6020

(360) 867-6021

Zoltan Grossman

Frances Rains

grossmaz@evergreen.edu

rainsf@evergreen.edu

Lab I 3012

Sem II C4104

(360) 867-6153

(360) 867-6086

Raul Nakasone 

David Rutledge 

nakasonr@evergreen.edu

rutledgd@evergreen.edu

Lab II 3269

Lab I 1002

(360) 867-6065 

(360) 867-6633 

Native American faculty in the Expressive Arts

Lara M. Evans

Joe Feddersen

evansl@evergreen.edu

feddersj@evergreen.edu

Sem II C2108

Lab I 1014

(360) 867-6712

(360) 867-6393

Gail Tremblay

tremblag@evergreen.edu

Seminar 3172

(360) 867-6334

__

Reservation-Based / Community Determined Program

http://www.evergreen.edu/tribal

The Reservation-Based / Community Determined program serves students with 90

or more college credits with an interdisciplinary liberal arts program leading to the

Bachelor of Arts degree. Designed for place-bound students deeply connected to tribal

communities, the program has been “reservation based” from the beginning with classes

held on Indian reservations in western Washington. “Community determined” means

that the program is initiated at the tribes’ request, that a tribal advisory board provides

curricular direction, and that program content addresses significant community issues

and utilizes community resources. The program began on the Quinault Indian Reservation under the direction of Dr. Carol Minugh and has served tribal communities at Lower Elwha Klallam, Makah, Muckleshoot, Nisqually, Port Gamble S’Klallam, Quinault and Skokomish (and soon at Tulalip). Students attend weekly classes at the reservation sites and also attend Saturday classes at the Longhouse where all students come together for classes, workshops and cultural events. Hundreds of students have earned their degrees through the reservation-based programs and gone on to graduate school and various positions in tribal government, social services, education, and other fields.

Michelle Aguilar-Wells

aguilarm@evergreen.edu

Lab I 1023

(360) 867-6286

Jeff Antonelis-Lapp

lappj@evergreen.edu

Lab I 1023

(360) 867-6286

__

Master of Public Administration in Tribal Governance

http://www.evergreen.edu/mpa/tribehome.htm
The Tribal Governance concentration focuses on structures, processes and issues specific to tribal governments. The concentration is also appropriate for those working with governmental or other organizations in a liaison role with tribal governments. Students go through the entire program as a cohort and finish in two years in this structured program. The Tribal Governance program only admits students every other year. It is the only degree-granting program in the nation to focus on structures, processes and issues specific to tribal governments. Provides current and future tribal leaders with the knowledge and skills needed to work successfully in Indian Country. The degree prepares students for a wide range of jobs in tribal, federal, state and local governments and in nonprofit organizations. The Tribal MPA program can now be taken jointly with the Master of Environmental Studies (MES) program.

Linda Moon Stumpff

Jeannie Chandler

stumpffl@evergreen.edu

chandlej@evergreen.edu

Lab 1 3005

Lab 1 3020

(360) 867-6845

(360) 867-6554

Alan Parker

Bruce Davies

parkeral@evergreen.edu

daviesb@evergreen.edu

Seminar 3122A

Lab II 2273

(360) 867-5075

(360) 867-6396

__

“House of Welcome” Longhouse Education and Cultural Center

http://www.evergreen.edu/longhouse

The Evergreen State College’s Longhouse Center is the first building constructed on a public campus that is based on Native American tradition — a physical embodiment of Evergreen’s commitment to our partnerships with tribes. The Longhouse exists to provide service and hospitality to students, the college, and the surrounding Native communities. With a design based in the Northwest Indigenous Nations' philosophy of hospitality, its primary functions are to provide a gathering place for hosting cultural ceremonies, classes, conferences, performances, art exhibits and community events. The Longhouse provides the opportunity to build a bridge of understanding between the regions' tribes and visitors of all cultures. The primary public service work of the Longhouse is to promote Indigenous arts and culture. It does so through continuing programs such as Native art sales and symposia, Native Arts Marketing Service, an Artist in Residence Program, and Native Creative Development Program. It also hosts gatherings of Native artists, including basketweavers, woodcarvers, and Pacific Rim visual artists.

Tina Kuckkahn (Director)

Bonnie Graft

kuckkaht@evergreen.edu

graftb@evergreen.edu

Longhouse 1001

Longhouse 1001

(360) 867-5344

(360) 867-6718

Laura Grabhorn

Melissa Bob

grabhorl@evergreen.edu

bobm@evergreen.edu

Longhouse 1001

Longhouse 1001

(360) 867-6413

(360) 867-6718

__

Northwest Indian Applied Research Institute

http://www.evergreen.edu/nwindian

In 1999, the Washington Legislature established the Northwest Indian Applied

Research Institute (NIARI) at The Evergreen State College to work with tribes

on issues of critical importance to the future of their communities. NIARI uses research methods to address important issues such as Tribal Governance, Economic Sustainability, Natural Resource Management, and Cultural Revitalization. Evergreen has a proven history of educational service to the tribes. Through the development of NIARI, the college has taken its commitment to the Indigenous people of Washington state one step further. The Institute expands the services which the college can offer the tribes, enabling Evergreen to assist local tribes to meet their economic, governance and resource goals. At the same time, the Institute provides additional, real-life learning opportunities for Evergreen students. The Institute’s mission is to serve the interests of the area’s tribes, by applying the principles of applied research, putting theory into practice, and making available college and community resources to address the needs of Washington state tribes and Native people.

Alan Parker (Director)

parkeral@evergreen.edu

Seminar 3122A

(360) 867-5075

Virginia Ith (Staff)

ithg@evergreen.edu

(360) 867-6889

Sem II E2119

Bonnie Graft (Staff)

graftb@evergreen.edu

(360) 867-6614

Sem II E2121

__

Evergreen Center for Educational Improvement

http://www.evergreen.edu/ecei

The Center seeks the best instructional tools, techniques and models, then creates opportunities for sharing them. Some of the most experienced reformers are working within the region’s K-12 districts today. The Center helps make their expertise more widely available. The Evergreen Center collaborates with school districts, professional organizations, government agencies, businesses and communities to address issues of educational restructuring and reform around math, science and culturally appropriate curriculum. Teams of educators and community members join in their efforts to develop integrated curricula for their schools and community. The Center developed and provided

Native American reading curriculum for grades K-2 throughout Washington. The Center is currently working with the Confederated Tribes of the Chehalis on the development of the community-based history and culture curriculum of the Chehalis people.

Magda Costantino

magdacos@evergreen.edu

Sem. II E3120

(360) 867-6388 

__

Evergreen Library’s Native American Studies resources and services

http://www.evergreen.edu/library/catalog/NAWIPS.htm
.

