
���

2��

PROGRAM DIRECTOR | Patrick Naughton

CERTIFICATION + ADVISING | Maggie Foran

FIELD + COMMUNITY RELATIONS | Loren Petty

PROGRAM COORDINATOR | Kathryn Walton-Elliott

FACULTY 2015-2017
Terry Ford

Erica Hernandez-Scott

FACULTY 2016-2018
Sonja Wiedenhaupt
Phyllis Esposito
Emily Lardner
Michi Thacker

Photo Strip Photos
(from top to bottom)

1-Cosette Terry-itewaste
(see p. 10-11)

2-Nate Gibbs-Bowling (see
p. 8)

3-Kefi Anderson (see p. 9)
4–Kristen Eckert (see p. 17)

3…….Upcoming MiT Events
4…..Evergreen Tacoma Campus
5…...Cohort 2016 Job Placements
6-7…… Geoduck Swag
8…… Nate Gibbs-Bowling, Distinguished Alumni Award
9…..Amy Minarchi, Olympia’s First Poet Laureate
10-11… Cosette Terry-itewaste
12… Lincoln High School China Trip
13…… Luke Skillen
14–15… Stacey Anderson
16-17…… Since Time Immemorial Workshop
18-19… Alumni in the Field
20-27…… Alumni Successes + Congratulations
28…… PNW Teaching for Social Justice Conference

3��

x� January 30th, Monday, 6-7pm, Information Workshop Room 104 Evergreen Tacoma

x� February 1st, Wednesday, 1-3pm, SEM2 A3109: HIV/AIDS: What teachers need to
know.

x� February 4th, Saturday, 11:30am,-2:30pm, Evergreen Tacoma Campus: Film
Screening of Most Likely to Succeed

x� February 8th, Wednesday, 3-5pm, Information Workshop at Seminar II E 3123,
Evergreen Olympia

x� February 13th, Monday , 6-7 pm, Information Workshop Room 104 Evergreen
Tacoma

x� February 15th, Wednesday, 1-3pm, SEM2 A3109: The Union and YOU!

x� February 21st, Tuesday , 2-3 pm, Information Workshop Room 104 Evergreen
Tacoma

x� March 2nd, Thursday , 6-7 pm, Information Workshop at Olympia Timberland
Regional Library Community Meeting Room

x� March 7th, Tuesday, 2-7 pm, advising appointments Room 114 Evergreen Tacoma

x� March 8th, Wednesday, 1-3pm, SEM2 A3109: What is the TPEP?

x� March 8th, Wednesday , 4-6 pm, Information at MiT table at Academic Fair,
Costantino Recreation Center, Evergreen Olympia

x� March 13th, Monday, 6-7 pm, Information Workshop Room 104 Evergreen Tacoma

x� March 16th, Wednesday, 1-3pm, TACOMA CAMPUS: MiT Job Fair

x� March 29th, Wednesday, 9am-3pm, Tacoma Dome: Washington Education Fair

x� April 5th-6th, Wednesday-Thursday, 9am-4pm, Portland Convention Center: Oregon
Professional Education Fair

4��

Page 4 Volume 16 | Issue 1

Reported by the Tacoma Weekly: “Many Tacoma-area teachers, including Christina
Vernon, have something in common. They earned their teaching degrees in a social jus-
tice-focused Master in Teaching (MiT) program offered by The Evergreen State College.

Evergreen is currently accepting applications for its fall 2017 MiT program, which will be
offered at the college’s Tacoma location in the Hilltop neighborhood. Evergreen’s upper
division Tacoma Program, which helps undergraduates complete their bachelor’s de-
grees, will share its classrooms and facilities on 6th Avenue with the 2017 MiT students.

According to director Pat Naughton, Evergreen’s MiT program is aimed at college gradu-
ates who want to make a difference in the world. The program is producing well-qualified
teachers who are ready to help a diverse range of children and teens become critical
thinkers and successful students.

In 2016, 100 percent of Evergreen’s June MiT graduates seeking teaching jobs were em-
ployed by fall. Evergreen’s two-year MiT program is distinct from traditional teacher edu-
cation programs. First, while it incorporates all the state required areas for certification in
curriculum planning, assessment and teaching methods, it does so in an intense interdisci-
plinary format rather than in separate courses taught in isolation. Second, candidates stay
together and are supported by the same faculty in a learning community throughout the
program. Finally, time is taken for extensive hands-on experience working with school-age
students, including two full quarters of student teaching, more than most degree pro-
grams. This helps prepare effective and successful teachers.

For more information about the Evergreen MiT program, including the fall 2017 offering in
Tacoma or fall 2018 offering in Olympia, and to see a list of scheduled information events,
visit evergreen.edu/mit. Or call (360) 867-6559 to request materials. To learn more about
Evergreen-Tacoma’s undergraduate degree completion options, visit evergreen.edu/
tacoma.”

FOR FULL ARTICLE, VISIT:

http://www.tacomaweekly.com/news/article/evergreens-master-in-teaching-makes-a-
difference-for-area-children

MiT Program 2017-2019 Moves to

Tacoma Campus

MiT�Alumni,�ChrisƟna�Vernon,�MiT�2014�

Tacoma�Campus�Mural�

Page 4 Volume 16 | Issue 1

Reported by the Tacoma Weekly: “Many Tacoma-area teachers, including Christina
Vernon, have something in common. They earned their teaching degrees in a social jus-
tice-focused Master in Teaching (MiT) program offered by The Evergreen State College.

Evergreen is currently accepting applications for its fall 2017 MiT program, which will be
offered at the college’s Tacoma location in the Hilltop neighborhood. Evergreen’s upper
division Tacoma Program, which helps undergraduates complete their bachelor’s de-
grees, will share its classrooms and facilities on 6th Avenue with the 2017 MiT students.

According to director Pat Naughton, Ever-
green’s MiT program is aimed at college grad-
uates who want to make a difference in the
world. The program is producing well-qualified
teachers who are ready to help a diverse
range of children and teens become critical
thinkers and successful students.

In 2016, 100 percent of Evergreen’s June MiT
graduates seeking teaching jobs were em-
ployed by fall. Evergreen’s two-year MiT pro-

gram is distinct from traditional teacher education programs. First, while it incorporates all
the state required areas for certification in curriculum planning, assessment and teaching
methods, it does so in an intense interdisciplinary format ra-
ther than in separate courses taught in isolation. Second,
candidates stay together and are supported by the same
faculty in a learning community throughout the program.
Finally, time is taken for extensive hands-on experience
working with school-age students, including two full quar-
ters of student teaching, more than most degree pro-
grams. This helps prepare effective and successful teach-
ers.

For more information about the Evergreen MiT program, in-
cluding the fall 2017 offering in Tacoma or fall 2018 offering
in Olympia, and to see a list of scheduled information
events, visit evergreen.edu/mit. Or call (360) 867-6559 to
request materials. To learn more about Evergreen-Tacoma’s undergraduate degree
completion options, visit evergreen.edu/tacoma.”

MiT Program 2017-2019 Moves to Tacoma Campus

MiT�Alumni,�ChrisƟna�Vernon,�MiT�2014�

Tacoma�Campus�Mural�

5��

We would like to offer congratulations to the MiT 2014-2016 Cohort for their job
placements following graduation! 100% who sought employment were hired!

Go Geoduck teachers!!

We caught up with our busy First Year Teachers to ask them about their first
days of teaching! And here’s what they had to say:

“My first day was wonderful.
We had 90 minute advisory.
We learned each other's
names and they got their first
lockers!” Kaitlyn Frasier,
Olympic Middle School.

“Things are going well,
and extraordinarily busy. I'm getting a lot

of support from the staff and admin at
Stewart, and don't know what I would do

without them. The seventh graders can
be a handful, but I'm already getting to

know many of them quite well, and they
continually surprise me” Josh Laeder,

Stewart Middle School

“Really crazy schedules! I
have some classes with
under 10 kids, and some
with over 30 but I do feel
supported by staff and
administration” Jessica
Davis, First Creek Middle
School

Congrats�hug�from�Kaitlyn’s�brother,�
MaƩ�Frasier,�MiT�2014!��

6��

College Wear Wednesday at

Chinook Middle School in Lacey

with Katie Agren (MiT 2007)

+ Holly Berchet-Hall

Christina Vernon | MiT 2014

On the cover of the MiT 2017-2019 Program
Catalog!

Corey Nunlist
MiT 2013

Teaches 5th grade at
Tumwater Hill Elementary!

Ashley
Emmett

MiT 2004

South Bend

Schools

7��

Kefi Anderson | MiT 2008

OSPI as a Program Specialist for the
Graduation and Equity Initiative

Ryan Granillo

MiT 2003

He teaches Expository
Writing/British Literature

and AP English at
Lahainaluna High

School

HAVE YOU

PURCHASED

YOUR NEW

MIT COFFEE

TIME TO SHOW YOUR

GEODUCK TEACHER

PRIDE!

MUGS ARE

AVAILABLE IN THE

GREENER

BOOKSTORE AND

ONLINE

8��

�

At this year’s Return to Evergreen alumni event—on October 15, 2016—Nate Gibbs-
Bowling was awarded the Joseph Albert Dear Distinguished Alumni Award. Nate—a
graduate of Evergreen Tacoma’s undergraduate program (2004) and Evergreen’s Mas-
ter in Teaching program (2006)—is in his eleventh year of teaching AP Human Geogra-
phy and AP Government & Politics at Lincoln High School in Tacoma. Gibbs-Bowling has
received distinguished accolades for his work as a transformative educator, in the past
years: the 2016 Washington State Teacher of the Year, a 2016 finalist for National Teach-
er of the Year and the 2014 Milken National Teaching Award. He is the cofounder of
Teachers United, a teacher-led education policy advocacy group, where he encour-
ages teachers to embrace opportunity to make real change. He grounds his instruction
in what’s happening in his students’ lives and the issues that face them; and his commit-
ment to his students extends beyond the classroom.

“Nate was an obvious and fantastic choice to receive the Joseph Albert Dear Distin-
guished Alumni Award,” said Dean Katz, a member of The Evergreen State College
Foundation’s board of governors and the award selection committee. “As a public
school teacher, Nate exemplifies the commitment to public service for which Joe will
long be remembered. And as an innovative educator whose passion has touched the
lives of hundreds of young people, Nate is living proof of the value and impact of an Ev-
ergreen education.” (Evergreen News, Oct. 2016)

9��

Amy Solomon-Minarchi is an English Language Arts teacher at
North Thurston High School. She was appointed, in November, to
the two-year Poet Laureate position by Olympia’s City Council.
The Olympian reports, “She will compose and deliver original po-
ems, but her overarching goal is to collect voices from all corners
of Olympia and assemble them into an anthology of poetry that
reflects life in the community today.”

For the full article, visit: http://www.theolympian.com/news/
local/article117134173.html

Amy Solomon-Minarchi is an English Language Arts teacher at
North Thurston High School. She was appointed, in November, to
the two-year Poet Laureate position by Olympia’s City Council.
The Olympian reports, “She will compose and deliver original po-
ems, but her overarching goal is to collect voices from all corners
of Olympia and assemble them into an anthology of poetry that
reflects life in the community today.”

For the full article, visit: http://www.theolympian.com/news/
local/article117134173.html

10��

Cosette Terry-Itewaste of the Quinault Nation is an Ever-
green State College Master in Teaching alumni (2000) and

professor of Linguistics at the University of Arizona with a
focus on Language Revitalization. While at Evergreen, Dr.

Terry-Itewaste studied to be a teacher of Native American
learners. After 12 years working for Native American com-
munities, in 4-12 and adult education, Dr. Terry-Itewaste re-

ceived her Ph.D. in Linguistics and was privileged to be-
come the Quinault Indian Nation Language Developer &

Lead Teacher.

�

11��

How has Evergreen contributed to your success?
After 12 years of teaching, entering the University of Arizona Linguistics PhD program
seemed to be a major leap; however, if I had to do it over again, I would have tak-
en exactly the same educational route. Becoming a teacher of Native American
learners at The Evergreen State College enabled me to gain a perspective of lan-
guage revitalization and linguistics that would benefit our Quinault Indian Nation
language program. I was able to view everything I learned linguistically with a
teacher’s lens. Whatever I learned, I considered how it will help to revitalize our lan-
guage and how it would translate into language teaching.

What are the challenges and successes of being a Native
American woman in academia?

The challenges I faced as a PhD student included being away from my home and fami-
ly, transitioning to scientific research and researching a scarcely documented lan-
guage. However, while facing these challenges, I met and worked with some of the
leaders in indigenous language revitalization. The UA Department of Linguistics recently
created a Language Revitalization Path within their PhD program. Since I was able to
focus on Language Revitalization, I researched the Quinault language. and will now use
that research to conduct our Mentor-Apprentice program.

What do you feel is the best part of working within indige-
nous communities?
It has been an honor to be among these firsts: UA Language Revitalization Path, linguis-
tic research on Quinault, and the QIN Language Department. I hope that this trend
continues and we will revitalize Quinault so that we may hear it, for the first time in dec-
ades, among families. Our language has been gone from our community for too long,
it’s time to bring it back.

What are your current projects?
The Quinault Indian Nation opened the door to our new Language Department
this summer. It has been a historical undertaking since there have been few
speakers of the language for decades. Our department will include myself, as
Language Developer & Lead Teacher, two Language Apprentices and a Me-
dia Specialist. Our goal is to create new Quinault language speakers. We hope
to achieve this by first training the apprentices while simultaneously providing on
-line outreach projects to the community.

12��

MiT graduates, Hope Teague-Bowling (‘06), Hannah Pratt
(‘07) and Travis Davio (‘06)--teachers at Lincoln High

School--accompanied 97 of their students on a trip to
China in October of 2016. The students were guests of the

Chinese government, as President Xi Jinping invited the
teens to visit him when he toured their Tacoma campus in

September of 2015. The 54 girls and 43 boys visited
Chengdu--Tacoma’s sister city-- as well as Fuzhou and

Beijing.

For more in-depth stories on the Lincoln students’ China
adventure, check out The News Tribune and King5 web-

sites.

Lincoln High School China Trip
Hope Teague-Bowling, Hannah Pratt and

Travis Davio

13��

Luke Skillen, MiT 2010 An Interview With an On-Location Educator

How did you transition from a teacher in a public school classroom to a teacher in a film/television production location?
I made the transition from public school to film and television somewhat
by accident. I taught in Washington for a few years and decided to take a
break from it. I moved up to Vancouver, BC to go to documentary film
school and stayed in the area. That program lasted a year and I have been
working in various capacities in the film industry and freelance filmmak-
ing world since then. In November of 2016, I received an email from Lor-
en asking me if I would be interested in an opportunity to be an on set
educator for a Netflix series they are filming here in Vancouver. I thought
it would be an interesting experience and would combine my love of film
with my teaching background so I jumped at the chance. I went through
an interview process in December and was hired to start in January.
What are the biggest challenges of on location education?
I would say one of the most difficult challenges of teaching on location is
making sure the students get their educational opportunities in and keep-
ing them motivated to get their school work completed. The production
schedule puts heavy demands on their time and energy, so trying to find a
balance can be difficult. Time is really at a premium, so none of it can be
wasted. 20 minutes here or there is all we get some days.
What are the greatest rewards of on location education?
 Working one on one with two really great kids and getting to know them
is really rewarding. They are embarking on an adventure that very few
people will experience or understand, so being part of that process is exciting.
What is your weekly and daily schedule like?
 The daily schedule differs from day to day depending on the filming schedule. I come in a half an hour before the call time for
the young actors. Usually they do some wardrobe and makeup stuff and then come in and do school for a couple of hours while
the crew sets up shots on set. My day is over once the kids get their legally required hours of school per day.
What does the classroom environment look like?
 The classroom is a large travel trailer, modified to accommodate meetings or other kinds of collaborative work. There are
white boards and cork boards mounted on the walls and a large “L” shaped desk/workspace.
How do your students balance their acting career and school work?
The students balance their acting with school, by working on school related stuff before filming starts for the day and between
set changes and repositioning of cameras. Basically, they take what ever time they get to work on school. Both actors have a
nine hour cap to their work day including time in school. So the challenge is to find the school time within those nine hours.
Sometimes it can be challenging.
Have you noticed that you employ new or different teaching methods to create learning opportunities, working on set?
My teaching methods have changed to be flexible to the needs of the students and the production. Learning opportunities have
evolved to include life on set. For example, one student had a project assigned from his history class. We modified the instruc-
tions so he could make his project about the History of Science Fiction in popular culture within a social justice context. Being
flexible is the key and being responsive to what's going on around us and using those “real world” experiences as teachable
moments.
What are the (1) similarities and (2) differences of teaching students in a school setting and students on location?
There are quite a few differences between on set teaching and teaching in a regular school classroom. In a regular school, sub-
jects are taught at regular intervals and schedules throughout the week. On set, we work on assignments and content area as
time allows. We might work on chemistry for 2 hours on one day and then may not work on it again for a few days, or we
might work on it several days in a row, but for only 20 minutes at a time. It's a real balancing act between the work that needs
to be done and the time available to work on those assignments. The classroom environment is completely different. On set
we are either learning in the school trailer, on set, or on location. In regular school the learning environment stays pretty much
the same from day to day, taking place in the same classroom. On set there are parents and other people coming and going, so
interruptions are regular. In a regular class the interruptions are pretty minimal aside from the odd announcement or fire drill.
The similarities are that we still use lesson planning and teaching strategies on set, however the implementation has to be im-
provised at times. The space that is dedicated to learning is much different in a regular school versus on set. When the whole
world or a created world is your classroom, there is a lot more creativity that comes into your planning and can really take the
learning opportunities well beyond what you can accomplish in a regular classroom. Keeping curiosity alive is easy when you
actually get to meet and work with real robots and people who make them.

14��

Tell us about why you love CHOICE.�
When I graduated from the MIT program in
1996, I was privileged to be hired as the lead
teacher for a new alternative middle school
run as an offshoot of CHOICE High School.
For the past 20 years, I have worked as part
of the CHOICE family, teaching everything
from leadership to English to wilderness
studies. Eight years ago I moved into the
principal position. I have stayed at CHOICE
for my entire career as I truly love this
school. CHOICE was founded 34 years ago
based upon the philosophy of mutual re-
spect, physical and emotional safety, and
student participation in the learning process.
Each student is treated as an individual - stu-
dents feel known, and they have a voice in
their education. Our entire staff works on a
consensus basis, which enables us to have collaborative buy in for all school initiatives.�
�
How would you describe your leadership style?�
I definitely lead in a collaborative style. As we are a consensus based staff, I bring all ma-
jor decisions to the team, and we have a voting process by which we only move ahead if
everyone agrees. This leads to all staff having buy in for our district initiatives.�
�
�
How do teachers collaborate in your school?�
Our teachers are all members of a Professional Learning Community team. They meet to
review student data, plan common assessments, and collaborate on lessons. These
learning communities are focused on "what do we want all students to know and be able
to do" and "what do we do when students are not meeting standards." We also have
weekly staff meetings focused on professional development and on student concerns. In
addition, we have interdisciplinary classes that are team taught, so teachers are meeting
on a regular basis to plan these classes.�
�

MiT 1996

15��

Has CHOICE implemented any new instructional strategies? If so, how have those play out out
in support of student learning?�
We frequently implement new instructional strategies. Our district uses the Marzano Instruc-
tional Framework, so we have done a great deal of professional development around these
strategies, and we do regular classroom walk-throughs to provide feedback to teachers. This
year our biggest initiative is Project Based Learning. While CHOICE has utilized projects in
many ways over the years, this is a focused effort to provide more professional development
and to implement PBL throughout the building. This is a huge effort to improve student en-
gagement.�
�
�
How many students at CHOICE have an IEP?�
At any given time, we have 30 or so students on an IEP.�

How do you utilize data for assessment of equity, within CHOICE?�
We have a School Improvement Team that regularly reviews data with a strong focus on stu-
dent achievement. As a part of this we look at state identified subgroups of students, such as
special education students and Native American youth. We also analyze data such as this at
the classroom and team level.�
�
�
How do you engage your community as a Principal at CHOICE?�
I am on several boards, including Graduation Matters Shelton, whose mission is to support
100% of our students graduating from high school. Another board I serve on is Sound Learn-
ing, a literacy organization in Mason County, that provides Adult Basic Education (GED and
HS21 preparation), as well as classes for adult English Language Learners. In addition to
these board responsibilities, I am a member of Skookum Rotary, which enables me to be in-
volved in the community in many ways. Finally, all of my children grew up in this community,
so I was very involved with their activities. All of this allows me to connect with people who
want to know more about CHOICE, and it has led to a great deal of support coming to our
school in the form of donations and volunteers.�
�
�
What are three things you do to accelerate school growth and ensure every child is learning?�
1. Provide interventions for students who are struggling academically - we have strong read-
ing, writing, and math intervention programs�
2. Provide six separate programs within CHOICE in order to meet the needs of as many indi-
vidual students as possible - we have flexible programs that accommodate students who need
to work, those who are parenting, and individuals with health issues�
3. We meet with each student and his/her parent at a monthly "check-in", where we review
progress, provide support, and ensure that students have access to any make up work that
they need to stay caught up in classes�
�
�
What advice would you give a new teacher in his or her first year?�
Teaching is probably one of the most difficult careers around - you are going to be exhausted,
frustrated, and uncertain if you are following the right path. Stick with it - teaching is incredibly
rewarding and you are truly impacting our society for generations to come.�

16��

Since Time Immemorial
Curriculum Development Workshop with

Jerry Price (MiT ’95) and Mark Bowden (MiT ‘07)

Jerry Price and Mark Bowden are MiT Alums who’ve made
contributions to a tribal vetted curriculum resource for Washington

State’s Native education requirements, per the SB5433 Bill. The
name of the curriculum is a phrase commonly used in tribal

communities— reflective of the sovereign status they’ve had
since the beginning of time.

Jerry (left) teaches U.S. History and Washington State History and Government at Ridgeline Middle
School in Yelm, WA, and Mark (right) is a teacher at Yelm Middle School — 7th and 8th grade history. �

17��

�

Jerry and Mark presented their curriculum at a workshop on
The Evergreen State College campus. This public workshop
was beneficial for the professional development of the 2017
cohort, in their second year, and an introduction of Native-
focused curriculum for the 2018 first-year cohort. Both are pas-
sionate about helping teachers learn how to support and work
with their local tribe to bring local native history into the class-
room. The benefits of teaching Native history, language and
culture in all schools ensures inclusion of Native culture and in-
creases student awareness and understanding of native peo-
ple and culture. �

18��

It's our Janet Brown
Hubbard, MiT 2003, (2nd

on the right).

It is SPIRIT WEEK at NOVA
School in Olympia.

Janet is the Assistant
Head of the NOVA

School.

She is also a member of
our PEAB (program

advisory board).

Go Geoduck Teacher!!!

19��

Erin Slevin Landvatter, MiT
2000!

She teaches at Kingston
High School

in Kingston, WA

Dressed up for spirit day:
"Present" Yourself!

“I think my wrapping
paper dress and hair bow

worked out nicely! (Though
there will be no sitting
down for me today!!)”

It's our Amber Hanes,
MiT 2016.

She is decked out as "If
You Give a Cat a Cup-
cake .." for Halloween!

Amber teaches at
Markham Elementary in

the Pasco School
District!

20��

Nick O’Neill, MiT 2011

“Today was the last day of school for the 2015-16 school year and my
last day at Puyallup High School! It was very hard to box up my remain-
ing items in Portable 1 and to say goodbye to incredible students who I
know will go on to do great things! However, I have been truly blessed
and honored to have begun my education career at PHS and I am so
thankful to the PHS staff, my colleagues and various administrators for
all their support over the years and pushing me to be a better teacher.
In addition, I am also thankful for the wonderful opportunity to work with
and serve the Puyallup community! While I won't be at PHS daily, I am
excited for my new position as an Instructional Coach for Technology
for the Puyallup School District as well as continuing the amazing learn-
ing and work that I am doing in my administrative credential courses!
Disfruten el verano a todos mis amigos de PHS! Bien merecido!!”

Geoduck
Teachers

Unite!
Katie Hohnstein-Van Etten,
MiT 2013 attended a racial

equity workshop training
and met another Geoduck
Teacher, Gordon Quinlan,

MiT 2004.

21��

Kristen Eckert MiT 2004

“I am officially certificated as an ad-
ministrator. Thank you OSPI for the

world's fastest turnaround of a govern-
ment document! This year's adventure
as a House Administrator and Principal

Intern has been filled with a lot of
learning. One of the largest and hard-
est parts of my job is student discipline.
I hosted Saturday school for five sev-
enth grade boys. As we were waiting
for parents to come pick kids up, one
boy remarked to another, "Ms. Eckert
doesn't have a nice job, but she has a
nice personality." Sometimes it's those
little nuggets that get me through.”

---Kristen Eckert

Erin Herda MiT 2006

Tonight Ms. Emily Tran, Ms. Megan
Corbin, myself, and 7 students were
honored at a school board meeting

for our commitment to Race and
Equity in our district.

I'm very excited about the path we
are on and see a brighter future for

our students!

Erin teaches 7th grade Language
arts and Honors Social Studies and

6th grade AVID at Showalter Middle
School in the Tukwila School District.

David Buitenveld MiT 2015

He teaches Math at Nisqually
Middle School in Lacey.

The Robotics Club hosted a
maze challenge for parents.

22��

KIRO RADIO – Hope Teague, MiT 2006

Hope Teague is an educator in the Tacoma public schools and has written a blog
post in which she discusses her role as an "Interchangeable White Lady." She argues
for an understanding of where educators come from and who they are viewed by

their students as a jumping off point to facilitate classroom success.

 Listen to the shout out to Evergreen.

http://kiroradio.com/listen/10009766/

Katie Agren, MiT 2007

Our Katie Agren, MiT 2007, attended the NEA Convention in Washington, DC!

She writes, " It's been an honor representing Chinook, WEA, and NTEA!

I love our Washington state delegation and how we've worked together to support
progressive motions around English language learners, institutional racism, gender

identity, environment, and healthcare! Solidarity!"

23��

Ted Cohn,
MiT 2003

It's our Ted Cohn
teaching Guitar
after school to

students at
Olympic Middle

School in Shelton!

Pamelia Valentine, MiT 1999
 In 2015, I applied to and received a CSTP " Teach to Lead"
grant to develop and integrate a new classroom observa-
tion system based on the Teacher Principal Evaluation Pro-
ject, called "TPEP". It was very successful in our school so
when the grant ended, I started an educational consulting
company with "Reflective Rounds" training as one of the
products.

All of the support and encouragement from CSTP helped
build my skills and confidence. In this past year I was cho-
sen to be one of only 25 art educators to participate in the
National Art Education Association (NAEA) School of Art
Leaders". I will present my work in New York this spring!
Along with that honor, I was named as the Middle level Pro-
fessional Learning through Research working group (PLR)
representative for NAEA. My work with the NAEA Data visu-
alization group was presented and published last year. I
also successfully renewed my National Board Certification
in 2016!

CSTP offers many opportunities for educators across the state and trains teachers to be
more effective as educators. My automatic answer when I get a request or see an inter-
esting idea that CSTP is promoting is, YES- because I know if CSTP is involved it will be a high
quality endeavor that will help me grow as an educator and as a person! It has, indeed,
been the ride of my life! Thanks CSTP.

24��

Sarah Applegate, MiT 1995
FROM CSTP: “Sarah comes to us after 21 years in the

North Thurston Public Schools where she was an English
teacher for three years and a Teacher-Librarian for 18

years. She has been an active member of the Washing-
ton Library Media Association (President, Advocacy Co-

Chair and Secondary Levels Chair), has helped grow Na-
tional Board Certification as an OSPI Regional Coordina-
tor and facilitator since 2003. and has worked with CSTP

since 2006. In 2011, Sarah was a Fulbright Distinguished
Awards in Teaching grant recipient and spent a year in

Finland studying their education system.

She is passionate about teacher development, collabo-
rative teaching and learning, and ensuring that teachers’ voices are front and center

of educational decision making. We are excited to have Sarah join the CSTP team.”

Richard Coker, MiT 2008
Richard Coker, Evergreen Master in Teaching alum, works
daily to be a transformative educator. Within a reflection
about the question of “If you could redesign the entire edu-
cation system, with no concern for money, resources, politics,
or anything, what would that look like?” Coker states that
one of the best investments an equitable society can make is
investing in pre-schools, with Pre-K being compulsory and fully
funded by the government. However Coker would alter the
traditional pre-K curriculum by having socio-emotional
growth as the focus of classrooms instead of early immersion
in math or reading. In addition to content changes the con-
text of preschools would also change as Coker believes that preschools should be
housed within local high schools for a couple of reasons. First, that having preschools
housed within high schools would allow aspiring teachers and childcare professionals
to get hands on experience working with youth as classroom helpers. Second, having
preschools within high schools would allow teachers and young parents to attend
school while staying close to their infants and children, which has positive develop-
mental benefits for infants. Taking all of this together would give students a head start
on their successful educational goals.

25��

Starr Smythe is the first one on the left! Go Geoduck Teacher!!!!

Madison Elementary staff took time this summer to get together prior to the start of school and
plan for a great year of learning and fun for all Madison Elementary School students. Madi-
son’s Leadership Team (Jess Duncan, Jayme Fierro, Julie Gibbs, and Star Smythe) presented an
exciting and inspiring presentation about Professional Learning Communities (PLCs). Teachers
came up with a list of priorities and agreements about the work ahead, and signed a docu-
ment holding each other accountable for the work ahead with a set of collective agreements
and understandings. Principal Domenico Spatola-Knoll ("Mr. DSK”), also added his name to the
agreement, pledging to support his staff as they move forward together to become a success-
ful PLC.

Starr Smythe, MiT 2012�

Bill Gates, Nate Gibbs-Bowling and The New Majority
In a recent gatesnotes blog by Bill Gates, Nate Gibbs-Bowling talks about his experi-
ence as a teacher in Lincoln High School with what educators are now calling the New
Majority, a student body with more than half the students living in poverty. Gibbs-
Bowling believes that his students learn because he focuses on the individual identities
they bring with them to school every day. Using his own experiences, he reflects on how
his teaching has changed to adapt to his students’ needs, and how other educators
can do the same regardless of the expertise or experience that they have. Gibbs-
Bowling uses his practice as a teacher to create a better society, a difficult goal to
tackle when factoring in the racial separation in public schools. However, he firmly be-
lieves that society can change and will change with better teachers inspired to do the
same work that he is doing for the benefit of his students.

Here is a link for the video:

https://www.gatesnotes.com/Education/A-Powerful-Conversation-with-Nate-Bowling?
WT.mc_id=20160822172859_BTS2016Nate_BG-TW&WT.tsrc=BGTW&linkId=27929133

26��

And a big hurray

for the marriage of

Justin Olmstead,

MiT 2017 and
Jessica Jade-

Olmstead!�

Congratulations
on your

marriage, Josh
Capps, MiT 2006,
and Stephanie

Korst!�

27��

Adeena Chamberlain, MiT
2007, and James Gardner,

MiT 2011, are engaged!

They met while both working
at Chinook Middle School in

Lacey.

James is now teaching at
HEART High School and Roch-

ester High School.

Stone finally gets to hold his
Geoduck!

Stone Barclay is the son of
Alexandria English, MiT 2010,

and Chris Barclay.
Go Future Geoduck Teacher!!

28��

We caught our Geoduck Teachers in Action for Social Jus-
tice! The Conference included several workshops highlight-
ing - Building a Strong Classroom Community by Establishing
Authentic Relationship - Hot Spots: Handling Racially
Charged Topics in the Classroom - Teaching Social Justice
Through Role Play and Character Exploration - Place, Pre-
sent, Politics, Perspectives, and Power: Recalibrating the
Lewis & Clark Expedition – And SO MUCH MORE!

Key Note Speaker: Kevin K. Kumashiro, Ph.D., currently the
dean of the School of Education at the University of San
Francisco. He is a leading expert on educational policy,
school reform, teacher preparation, and educational equity
and social justice, with a wide-ranging list of accomplish-
ments nationally and internationally as a scholar, educator,
leader, and advocate. He has taught in schools and colleg-
es across the United States and abroad, and has served as
a consultant for school districts, organizations, and state
and federal agencies.

Event details: http://nwtsj.org/

Geoduck TEACHERS in ACTION!

Lindsey Gunn, MIT 2016, Ana Claudia Ma-
gana, MiT 2015, Anna Marie Clark, MiT

2015, Kelly Cowgill, MiT 2015, Billy Simmons,
MiT 2015, and Jonathan Levy-Wolin, MiT

2015

Rachel Hollister Schutz, MiT 2010, Tracy
McFarland, MiT 2010, and Joanna Barnes,

MiT 2010

