
December 2014

 INDIGENOUS ARTS CAMPUS – MASTER PLAN & CONCEPT FIBER ARTS STUDIO

THE EVERGREEN STATE COLLEGE

INDIGENOUS ARTS CAMPUS @ TESC

SUPPORTED BY

& OTHER FRIENDS
OF THE LONGHOUSE

ACKNOWLEDGEMENTS

COVER ART: Flax/Cedar Weaving detail - Māori/Salish Collaborative
 Glass by Preston Singletary / Māori Carving by Lyonel Grant

LONGHOUSE EDUCATION & CULTURAL CENTER

Tina Kuckkahn-Miller, Director
Laura Grabhorn, Assistant Director
Erin Genia, Program Coordinator
Linley Logan, Director, Northwest Heritage Program
Marja Eloheimo, Ethnobotanist, Faculty

LONGHOUSE ADVISORY BOARD MEMBERS

Mario A. Caro, PhD Jennifer Scott
Lara Evans, PhD Gail Tremblay
Trudy Marcellay Shirod Younker
Larry McNeil Miles Miller
Yvonne Peterson Micah McCarty

THE EVERGREEN STATE COLLEGE

Dr. Thomas Les Purce, President
Jeanne Rynne, Director of Facilities
Azeem Hoosein, Asst. Director, Planning & Construction Services
David Shellman, Project Manager
Richard Schneider Mike Drennan
Mark Kormondy Robyn Herring
Don Hovland Susie Seip
Rich Davis
Richard Miles

Johnpaul Jones, Architect
Lyonel Grant, Maori Artist/Designer

LONGHOUSE EDUCATION & CULTURAL CENTER - THE EVERGREEN STATE COLLEGE - 2700 EVERGREEN PARKWAY NW, OLYMPIA, WASHINGTON 98505 - 360.867.6718

1

EVOLUTION OF THE LONGHOUSE & BEGINNING

OF THE IAC . 3

IAC MASTER PLAN &
FIBER ARTS STUDIO CONCEPT DESIGN 5

 Salmon Concept . 7

SITE MASTER PLAN .9

 IAC Campus @ TESC . 10

 Campus Site .11

 Existing Utilities14

 Concept Areas 15

 Plan Framework 16

 Site Area Program. 17

 Fiber Arts Studio Site Plan18

 Wood Carving Studio Site Plan. 19

 Cast Glass Studio Site Plan 20

 Gallery Addition to Longhouse Site Plan 21

 Faculty/Student Studios Site Plan. 22

 Welcome Area & Forest Sacred Space.23

 Large Gathering & Other Site Features.24

TABLE OF CONTENTS

BUILDING DEVELOPMENT.25

 IAC Building Summary . 26

 Concept Material & Systems Summary27

FIBER ARTS STUDIO .29

WOOD CARVING STUDIO .35

CAST GLASS STUDIO . 41

GALLERY/EXHIBIT SPACE .47

FACULTY/STUDENT STUDIOS .52

APPENDICES .55

 Wetland Assessment Summary56

 IAC Master of Fine Arts Program Summary 58

INDIGENOUS ARTS CAMPUS @ TESC

VISION

“There is nothing more

extraordinary in my mind

than the evolution of the

Longhouse. . .”

— Thomas “Les” Purce, President

The Indigenous Arts Campus will create a series of

spaces to foster vibrant, culturally interconnected

art-making for Indigenous peoples along the

Pacifi c Rim with a particular emphasis on Salish

peoples of the Pacifi c Northwest.

Drumming at Site Dedication Ceremony, October 5, 2014

3INDIGENOUS ARTS CAMPUS @ TESC

EVOLUTION OF THE LONGHOUSE - BEGINNING OF THE IAC

FULFILLING ITS VISION as a gathering place for Indigenous

people, The Evergreen State College Longhouse Education

and Cultural Center has created a home and community

base over the past two decades for Indigenous artists and

arts organizations across the U.S., and along the Pacifi c

Rim. With plans to establish a Masters of Fine Arts (MFA) in

Indigenous Arts degree program, the Longhouse is currently

in the process of designing and developing a one of a kind

Indigenous Arts Campus (IAC). The art-making facilities

and campus concepts are based on Indigenous cultural

architectural design, and Indigenous cultural concepts.

THE LONGHOUSE HAS BEGUN to convene Native artists, art

scholars, tribal representative,selected offi cials, and art

service organizations to design the Indigenous Arts Campus

and facilities, to strategically program and plan, and leverage

funding from state, federal, tribal and private resources to

operationalize and sustain the IAC. The Indigenous Arts

Campus will create a series of spaces to foster vibrant,

culturally-interconnected art-making for Indigenous peoples

along the Pacifi c Rim, with particular emphasis on Salish

peoples of the Pacifi c Northwest.

THE NEW FACILITIES will leverage the networks and creative

potential already demonstrated by the Longhouse’s

successful inter generational existing programs. It will

connect programmatically with the initiative of surrounding

tribes, many of whom have recently built new facilities such

as youth centers, carving studios, and cultural centers. Artists

can work in media not readily available to them at home

while being mentored by master Indigenous artists from

around the world, and participating in Indigenous cultural

exchanges.

THIS PROJECT WILL HAVE FAR REACHING economic and cultural

impacts for Indigenous artists, tribes, and numerous rural

Native communities by fostering signifi cant professional

development of emerging artists and opening new

markets for their work. Indigenous artists will learn and

preserve important cultural art forms to pass on to the

next generation and will also express their creativity in

contemporary and emerging media. Infl uenced by peers

from diverse backgrounds, they will create new work to sell

at the Longhouse’s local/regional markets and exhibitions

that engage the broader public and promote Indigenous

Arts and Cultures.

Ceremony Poles

4 INDIGENOUS ARTS CAMPUS @ TESC

The Indigenous Arts Campus is recognized in

THE EVERGREEN STATE COLLEGE CAMPUS MASTER PLAN 2014
UPDATE. This report documents the program development

and concept design for the Master Plan as a site framework for

the IAC and the following studio facilities:

• FIBER ARTS STUDIO - Program and Concept Design

• CAST GLASS STUDIO - Program and Concept Design

• CARVING STUDIO - Relocation and Expansion,

Program and Concept Design

• EXHIBIT/GALLERY ADDITION to the Longhouse,

Program and Concept Design

• FACULITY/STUDENT STUDIOS -Program and Concept Design

Design by
Tina Kuckkahn-Miller

EVOLUTION OF THE LONGHOUSE - BEGINNING OF THE IAC (CONTINUED)

Evergreen hosts thousands of visitors every year, and the

Longhouse is a primary campus attraction as the college’s

premiere gathering space. The creation of the Longhouse’s

Indigenous Arts Campus will provide intriguing new

indoor and outdoor spaces for people to gather, interact,

and learn more about Indigenous Arts and Cultures from

around the Pacifi c Rim and Pacifi c Northwest.

TIMELINE

The Indigenous Arts Campus will be established over the

next 5-7 years. The Fiber Arts Studio will be completed by

May 2016. Currently, the Cast Glass Studio is scheduled

for completion in 2019 and the relocated and expanded

Carving Studio timeline stretches to 2021.

 —The Longhouse Staff

5INDIGENOUS ARTS CAMPUS @ TESC

“Quote to come. . .”

— Quote credit

Pushing Up the Sky Ceremony at Site Dedication Ceremony, October 5, 2014

INDIGENOUS ARTS CAMPUS MASTER PLAN & FIBER ARTS STUDIO CONCEPT DESIGN

INDIGENOUS DESIGN & CULTURAL CONCEPTS

The Indigenous Arts Campus Master Plan and the Concept

Design for the Fiber Arts Studio is an ongoing collaboration

of nationally recognized Native American architect Johnpaul

Jones, and Māori artist, Lyonel Grant.

JOHNPAUL JONES is Principal and Partner

of Jones & Jones Architects + Landscape

Architects + Planners, Seattle, Washington.

Johnpaul’s work includes the National

Museum of the American Indian in

Washington D.C. and the existing TESC

Longhouse.

LYONEL GRANT is a preeminent sculptor

and designer from Aotearoa/New Zealand.

Lyonel has designed extraordinary

meeting houses and carvings such as

Te Noho Kotahitanga marae at Unitec

Institute of Technology in Auckland, New

Zealand. He works in diverse mediums

 and project scales.

6 INDIGENOUS ARTS CAMPUS @ TESC

SALMON SPIRIT

AT THE VERY FIRST planning conference in

September 2013 we all stood at the back of the

Carving Studio and declared what would become

the future site of the IAC. Very shortly thereafter,

Lyonel Grant discovered the boulder that would

later become the life force as symbolized through a

salmon egg.

At that fi rst planning conference, Delbert Miller

began the conference by referencing the life

journey of the salmon, and how the work that we

were undertaking was likened to how the salmon

perseveres in the face of hardship to create life for

future generations. This is the historical context of

how it all began to evolve—a beautiful story that is

still unfolding.
 —Tina Kuckkahn-Miller

7INDIGENOUS ARTS CAMPUS @ TESC

THE SALMON form was inspired by the topographical

lines that comprise the site of the new Indigenous

Arts Campus. Māori artist Lyonel Grant developed a

Coast Salish style salmon design in harmony with the

natural features inherent on the site.

A “salmon egg”—a natural granite boulder—was

found between the Longhouse and the new Fiber

Arts Studio. This boulder has been fashioned into an

orb with a Māori motif etched into the surface. It will

become the “Mauri” or repository of the building’s life

force.

The continued energy of the Longhouse is revealed

in the salmon’s tail; the eye of the salmon will become

a gathering place of renewal and refl ection; and a

shape symbolizing a canoe encompasses the existing

Carving Studio.

It could be concluded that the Salmon was waiting for

this time to reveal itself.
 —Lyonel Grant

SALMON INSPIRATION

8

“When I fi rst 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 (1918-2008), Upper Skagit Elder

Top left clockwise:
 Master Māori weaver Matekino Lawless

Lyonell Grant working on carved canoe paddle
Glass artist in Preston Singletary studio;

Coast Salish canoe carver

9

 SITE MASTER PLAN

INDIGENOUS ARTS CAMPUS @ TESC10

INDIGENOUS ARTS CAMPUS AT TESC

“Four directions

acknowledged. . .

think how we

are connected.”

THE 7.25 INDIGENOUS ARTS CAMPUS (IAC) is located in the

designated Core campus area of The Evergreen State College (TESC)

campus. The IAC is bordered by the West Reserve and Dogtooth

Lane on the west and Goeduck Lane on the east. Vehicle access for

emergencies, service, ADA and limited visitor parking to the existing

Longhouse and the IAC is from a north service road. Pedestrians

arrive at the IAC site via a service/pedestrian lane from the parking

area on the south and also the primary walking paths from the main

campus to the east.

THE EXISTING LONGHOUSE Education and Cultural Center occupies

the southern area of the IAC site and is the west anchor of the east/

west axis of the TESC campus. For the Longhouse, this location

allows for a pedestrian east approach and east entry to the

Longhouse structure, honoring the East Cardinal direction that

is spiritually important to a majority of Native Peoples in North

America and around the world. Also, from the Longhouse east

approach, a north cardinal direction axis extends through the IAC

site to the Welcome Place and point of entry to the IAC site at the

intersection of Dogtooth and Goeduck.

INDIGENOUS ARTS CAMPUS @ TESC 11

INDIGENOUS ARTS CAMPUS SITE

THE IAC IS COMPRISED OF SEVERAL HABITATS within its site area. The

northern portion is predominantly second growth Douglas Fir on a

10% slope. Mid-site is a mixed forest of Alder and Maple with young

growth of Cedar and Hemlock on slopes of 3-5%. On the south, the site

of the Longhouse, is a mixed forest of Alder and Maple on slopes of

3-5%. A perched wetland is on the south side Longhouse. At the forest

edges, a constructed swale is the drainage and stormwater conveyance

system for this part of TESC (Wetland Assessment Report July 2014- see

Appendix). The swale has been planted with wetland and traditional use

plants and is a part of the Longhouse’s ethnobotanical gardens. TESC

temporary buildings occupy the open space on the east portion of the

site. The existing Carving Studio, built-on-skids Drying Shed, log storage,

power vault, communications vault and underground utilities are in this

open east site location.

INDIGENOUS ARTS CAMPUS @ TESC12

INDIGENOUS ARTS CAMPUS SITE

A

C

B

D

INDIGENOUS ARTS CAMPUS @ TESC 13

Edge of mixed forest and stormwater bioswale

Mixed forest openings and tree canopy at south site area

Primarily Douglas Fir forest at north site area

Understory vegetation of the mixed forest – ferns, salal,
and decomposing trees

Ethnobotanical Gardens north of the Longhouse

Existing parking along Dogtooth service road

East site area with temporary buildings

E F

G

A

B

C

D

E

F

G

INDIGENOUS ARTS CAMPUS @ TESC14

IAC UTILITIES AND SYSTEMS

*
*

*

*

*

* *

*
**

*

*

*
*

*

*

Stormwater Swale

Waterline

Sanitary Sewer

Pole Lighting buried
no location
Electrical to Carving

*

ExistingTransformer

to CarvingStudio

• POWER – A 480/277v 3 phase power from SEM1 feeds the Longhouse. An
on-site transformer is a 500 KVA 480/277v to 208/120v is located in the IAC’s
east open area and provides power to the Carving Studio and temporary
buildings.

• LIGHTING – Existing path lighting around the Longhouse will be extended
to provide wayfi nding at dark times. Road lighting will be extended to
serve IAC service, ADA and visitor parking.

• WATER - The Longhouse service line connects to a 6” water main at the SE;
a 12” main runs at the NE site; a line runs to a carving studio spigot.

• FIRE HYDRANT/LINES serving the Longhouse and west campus will be
extended along Dogtooth as the IAC is developed northward.

• SANITARY SEWER - A 6” sewer main follows the swale and connects to the
Longhouse.

• COMMUNICATIONS - A master communications plan- voice, data and
emergency alarm systems for police and fi re -will be necessary for the IAC.
Campus pedestrian security systems will be reviewed for adequacy.

• STORMWATER – Roof and surface water from the new facilities will be
collected in the site’s drainage/bioswale and directed to the existing
underground TESC stormwater system. Existing seasonal fl ow enters into
a culvert pipe near the service lane and Goeduck on the east border of the
site. (TESC Indigenous Art Center Wetland Assessment Report June 2014).

TESC STAFF RECOMMENDS development of an overall utilities site plan and
projected capacities study for effi ciency planning and cost controls with the
development of the Fiber Arts Studio.

INDIGENOUS ARTS CAMPUS @ TESC 15

IAC MASTER PLAN CONCEPT AREAS

There are three primary activity areas on the IAC Master Plan site. They

are the GATHERING PLACE, CREATING PLACE and NATURAL RENEWAL
PLACE. Together they will create a framework for an enhanced

sense of place for the Indigenous Arts Campus; the expression of

indigenous cultures and cultural values; and contribute to the overall

TESC campus’ open space and activity areas.

The IAC GATHERING PLACE is designed for large gatherings and events

of the Longhouse and IAC - Powwows, art and craft markets, and

seasonal celebrations. As a large open, grassy area, it is a physical

space that promotes the potential for intercultural exchange, and

provides a large open area on the west side of TESC campus for

campus wide use.

The CREATING PLACE is the cultural art creating and interactive

educational cluster of the IAC. This area is the site of the Art Studios

– Cast Glass, Wood Carving, Fiber Arts and the Longhouse. The

proposed future use of the Seminar 1 building for faculty and student

studios is included in the Creating Place.

The NATURAL RENEWAL PLACE is the northern portion of the IAC. It is

a forested area of woodland paths and small gathering spaces. It is

contemplative and spirit renewal place and is to stay in a natural state.

Natural
Renewal

Place

Creating
Place

Gathering
Place

INDIGENOUS ARTS CAMPUS @ TESC16

• PROVIDING WELCOMING to the larger Indigenous community of the area,

region, and beyond

• DEMONSTRATING CULTURAL VALUES and respect for the natural
environment by designing sensitively and sustainably to the existing site

• HONORING THE INDIGENOUS cultural and spiritual importance of the East
entry approach to each new facility

• GATHERING PLACES that contribute active and passive destinations for the
larger campus population; the Large Indigenous Event Gathering Space,
small gathering spaces in the forest and outdoor spaces associated with
individual studios

• CONNECTING THE ARTS studios/artist communities to each other and to the
Longhouse, the administrative center for the IAC

• NATURAL PLACES/HABITATS that contribute to the larger campus—open
water/wetlands areas, beach area, and traditional plants garden areas

• LOOP PATH CIRCULATION and path connections to the larger campus

• DEVELOPMENT of studio/buildings, and vehicle access ALONG THE EXISTING
INFRASTRUCTURE of Dogtooth Lane for service/emergency/ADA parking

• USING THE EXISTING FOREST OPENINGS and the forest opening created by
Dogtooth Lane for access to daylight

• UTILIZING EXISTING UTILITY ROUTES

• PLANNING & DEVELOPMENT OF SUSTAINABLE ATTRIBUTES in the site and
buildings

IAC MASTER PLAN FRAMEWORK

INDIGENOUS ARTS CAMPUS @ TESC 17

SITE AREA PROGRAM 315,717sf / 7.25 acres

a. BRIDGES CONNECTING EAST AND WEST OF SITE
o Connecting path circulation to IAC & TESC Campus

o Possible 2 bridges
Smaller bridge connecting carving to

existing Longhouse.

Bigger bridge for main walkway to west side
of IAC plaza area.

o Carved items/art to be located on both bridges

o Possible seating areas on bridges

o Possible canoe shape bridge design for larger bridge

b. EVENT OUTDOOR LARGE GATHERING AREA
(140’ x 70’ - approx 9800sf)

o Native market & celebrations area (well-draining
grass area)

o Possible outdoor regional Native gathering area

o IAC & TESC event area

o Circle design will connect to larger American and
World Native Communities

o Possible Ceremonial use

o Possible big tent set up area

c. IAC DAILY USE PLAZA
o 40’ x 40’ – 1600sf

o Hard surface plaza

o Native paving pattern

o Seating around edges

o Access to service road

o Outdoor art display

d. SMALL SACRED SPACE
o 20’ x 20’ – 400sf

o Locate in tall tree area – private/quiet location;
eye of the salmon theme

o Some seating arranged in a circle

o Smudge activities/private setting required

e. CREATE A WATER/BEACH AREA along existing site drainage area

f. REINFORCE & EXPAND EXISTING WETLAND AREAS

g. RECONFIGURE EXISTING LONGHOUSE GARDEN to include
expanded area for dye/fi bers garden

h. PROVIDE SERVICE ROAD ACCESS to all new facilities

i. ELDERS PARKING along with ADA parking

j. SERVICE PARKING necessary

k. SITE LIGHTING

l. SMALL OUTDOOR AREAS w/ ea. IAC facility

o Fiber Arts Studio area

o Carving Studio area

o Cast Glass Studio area

o Faculity/student studios

o Gallery area

o Other future IAC studios (?)

INDIGENOUS ARTS CAMPUS @ TESC18

 FIBER ARTS STUDIO SITE PLAN

THE FIBER ARTS STUDIO, the fi rst studio to be constructed under

the IAC Master Plan, is located just north of the Longhouse and

provides proximity to the existing Longhouse for elders and guest

weavers using both facilities. The existing Longhouse garden is

expanded and reconfi gured. It spans the distance between the

two facilities and allows for easier management of the garden.

Pedestrian access to the Fiber Arts Studio is via the larger IAC Loop

circulation.

Additional parking for the Longhouse is proposed. Accessible

paths and ADA parking, service access, short-term parking

for the Fiber Arts Studio and truck access to the gardens is

accommodated. Areas for traditional weaving plantings along

the swale and paths between the facilities are elements in the

master plan.

INDIGENOUS ARTS CAMPUS @ TESC 19

WOOD CARVING STUDIO SITE PLAN

The expanded WOOD CARVING STUDIO includes the relocated

existing Carving Studio, and an additional carving studio for

instruction and materials. The Carving Studio and Cast Glass

Studio are joined by a service access lane/truck turnaround

that allows for vehicles servicing the studios, including refuse

and recycling, and a dropoff for materials and equipment.

Accessible parking and service parking are along Dogtooth

Lane. Pedestrian access to the Wood Carving studio is via the

larger IAC loop circulation and the west side pedestrian path

that connects all the facilities. The existing Drying Shed is

located along Dogtooth; log storage is proposed to be along

the west side of Dogtooth Lane.

INDIGENOUS ARTS CAMPUS @ TESC20

CAST GLASS STUDIO SITE PLAN

THE CAST GLASS STUDIO is the most northerly studio

along Dogtooth Lane. It is connected by an access lane/

truck turnaround to the Carving Studio and provides for

vehicles servicing the building and dropoff for materials and

equipment.

Accessible parking and service parking are along

Dogtooth. Pedestrian paths connect south to the IAC

studios and east to the main loop circulation path.

Outdoor work areas are located around the facility.

INDIGENOUS ARTS CAMPUS @ TESC 21

GALLERY ADDITION TO EXISTING LONGHOUSE SITE PLAN

THE GALLERY/EXHIBIT SPACE is an addition

to the Longhouse on the northeast side

of the existing building. It is located to be

easily accessed by faculty, staff , students and

visitors to the IAC and Longhouse from the

IAC loop circulation path and the west path

connecting all of the new facilities of the

IAC. The covered walkway of the Longhouse

provides for outdoor exhibit space year

round.

INDIGENOUS ARTS CAMPUS @ TESC22

FACULITY & STUDENT STUDIOS SITE PLAN

THE INDIVIDUAL ARTIST STUDIOS for faculty, staff and

students are planned to occupy a renovated fl oor(s) of

Seminar One. This location provides close proximity to

the IAC Studios and the Longhouse. Paths from the IAC

to Seminar One will be enhanced to provide a strong

visual, material and use linkage for the IAC.

Alternatively, there is a site along the east IAC that

could accommodate artist work studios for the MFA

candidates and instructors. Service and accessible

parking along Goeduck Lane for this alternate location

is part of the master plan.

INDIGENOUS ARTS CAMPUS @ TESC 23

WELCOME ENTRY & FOREST SACRED SPACE

THE WELCOME ENTRY defi nes the northern limits of the

IAC and is a feature opportunity to acknowledge the

Indigenous Arts Campus within the larger TESC campus

as well as provide directional information for the IAC area.

The Forest Sacred Space is a small and intimate gathering

space within the towering Doug Fir forested slopes.

INDIGENOUS ARTS CAMPUS @ TESC24

LARGE EVENT GATHERING & OTHER SITE FEATURES

THE LARGE EVENT GATHERING space provides for large

gatherings of the Longhouse and IAC for Powwows, art and

craft markets and seasonal celebrations. As a large open,

grassy area, it is a physical space that promotes intercultural

exchange and provides a large open area on the west side of

campus for campus wide use.

OTHER FEATURES of the master plan include a remnant beach

area, reminiscent of river gravel/ sand bars and salt water

coastal edges of the Coast Salish landscape. The BEACH
AREA includes an adjacent OPEN WATER zone for fl oating

logs before carving, test fl oating of canoes and to impound

water to enhance the swale drainage for growing traditional

use plants. A prominent BRIDGE, with a canoe form, crosses

the open water and joins the Event Gathering area to the

instructional studios area of the IAC. A paved PLAZA for small

IAC gatherings is proposed at the northern extent of the

looped main circulation path. It would have bench seating

and paving patterned with an Indigenous design.

25

 BUILDING DEVELOPMENT

26 INDIGENOUS ARTS CAMPUS @ TESC

IAC BUILDING SUMMARY

FIBER ARTS STUDIO 1,844 SF +/-

CARVING STUDIO:
EXISTING STUDIO RELOCATED & NEW STUDIO 2,633 SF +/-

CAST GLASS STUDIO 3,072 SF +/-

IAC GALLERY ADDITION TO LONGHOUSE 1,083 SF +/-

STUDENT & FACULTY STUDIOS TBD SF

• TEMPORARY LOCATION PROPOSED IN
EXISTING PORTABLE BUILDINGS

• PERMANENT LOCATION PROPOSED IN
REMODELED SPACE OF SEMINAR 1

27INDIGENOUS ARTS CAMPUS @ TESC

THE IAC STUDIOS AND EXHIBIT/GALLERY are planned as

wood frame structures with concrete slabs on grade. Large

wood log beams and columns refl ect the structural systems

of the Coast Salish First Peoples and Pacifi c Māori cultural

longhouse design.

Day light sources—including monitors, skylights, high and

view windows and doors— will be designed to provide

abundant natural light in the teaching and work spaces to

foster the creative process.

Windows and expanses of operable walls/doors will be the

primary means of cooling. Air movement and heating will be

provided by small localized systems. Mechanical spaces will

be located in mezzanines.

Interior fi nishes will be utilitarian and as natural as possible.

Ducting will generally be exposed. Each studio will be fi re

sprinklered. Service sinks will be located on main levels.

Heated fl oors will be proposed for the Fiber Arts Studio.

CONCEPT MATERIALS & SYSTEMS

Piped gases and gas storage will follow hazardous material

storage and conveyance codes. Toxic products, materials

used and fumes created in the art production will be stored,

supplied and exhausted in ways that protect the artist and

the environment. Hazardous materials will be removed and

recycled appropriately. Emergency medical stations/eye

washes will be located in each studio.

The project will explore LEED Silver certifi cation and

sustainable solutions for materials, sourcing, and recycling.

Passive heating and cooling will moderate the buildings’

energy usage.

Site development will accommodate roof and paved surface

runoff on site before release to the TESC stormwater system.

Site lighting fi xtures will be chosen for effi ciency and

appropriateness to the IAC.

28

“We can really make use of, by gathering the things the Creator has given us to gather. —Vi Hilbert, Upper Skagit Elder

(Top left:)
Maori Salish collaborative work

in cedar and fl ax
(Top right:) Cedar weaving

IAC weavers (back row, left to right:)
Karen Reed, Tina Wirihana, Lynda Squally;
(front row, left to right:) Loa Ryan, Sharon

Nelson, Sheri Peterson-Hale, Yvonne Peterson
(Bottom left:) Haida weaver
(Bottom right:) Susan Pavel

29

 FIBER ARTS STUDIO

30 INDIGENOUS ARTS CAMPUS @ TESC

FIBER ARTS STUDIO FLOOR PLAN

“The salmon concept and

canoe concept express

the Salish and Maori

cultures’ strong relation-

ship to the sea, rivers and

lakes.” —Lyonel Grant

31INDIGENOUS ARTS CAMPUS @ TESC

THE CONCEPT OF THE FIBER ARTS STUDIO design

honors the Longhouse’s relationship with

New Zealand’s Maori Peoples, their teaching

and the sharing that the Pacifi c Rim weaving

communities have with each other. The

concept design also honors the host homeland

of the Northwest Coast Salish.

In collaboration with Maori Artist and sculptor,

Lyonel Grant, the Fiber Arts Studio will be

a space where traditional elements of the

Maori meeting house as well as elements of

the Coast Salish traditional structures will be

prominent in the design.

The intent of the architecture is to express a

contemporary blend of materials and elements

that honor the Maori and local Pacifi c Northwest

Indigenous Peoples.

TRADITIONAL MEETING HOUSE ELEMENTS:

• East façade with East entry door, window and

facia board details

• Porches with a center column serve

as covered entries & drying areas

• Meeting/gathering space serves as the class

space(s)and features the ridge beam (spirit

body) & center column (spirit heart).

• The Ancestor Wall honors both Native

American and Maori people.

TRADITIONAL COAST SALISH ELEMENTS:

• The structural column and beam framing

on the interior is an architectural element

of the Coast Salish traditional structures.

• Light weight moveable walls slide to

reveal area to expand the class space or

provide for a separate elders sitting area

and gallery space for the facility.

FIBER ARTS STUDIO SECTIONS SRTS STUDIO SECTION

32 INDIGENOUS ARTS CAMPUS @ TESC

FIBER ARTS STUDIO CULTURAL ELEMENTS

Log columns and beams
Oregon State University Longhouse

Log columns and beams
Oregon State University Longhouse

Modern example of traditional Maroi Meeting House

East entry elements of Maroi Meeting House

33INDIGENOUS ARTS CAMPUS @ TESC

FIBER ARTS STUDIO PROGRAM

a. WEAVING / TEACHING AREA (960 sf approx.)

WEAVING AREA (16’ x 30’ = 480 sf approx.)
o Looms; free standing, both large and small looms
o Table looms / need tables
o Floor weaving area with heated fl oors
o Lots of natural light/lots of windows
o Open wall space
o Sliding doors to outdoor weaving area
o Counter with sink

FLEXIBLE/TEACHING AREA (16’ x 30’ = 480 sf approx.)

o Open fl oor area
Tables and chairs sometimes
Group teaching space

o Lots of natural light/lots of windows
o Counter with sink
o Wall display / teaching surface

b. DYE AREA w/ WALL STORAGE (15.5’ x 15’ = 233 sf)

o Open area with large tables

o Counters along wall with 2 large sinks (rinsing station), and cooking
stove. Lots of counter for holding dye, soaking utility tubs.

o Really good ventilation

c. OUTDOOR COVERED AREA with storage cabinets,
large utility sink, SS counter (10’ x 43.5’ = 435 sf)

o Located next to dye garden

o Hanging area with pole storage for drying activities

o Warm/sunny side for drying

o Washer/dryer with storage above

o Storage bins and recycling bins

o Tables for sitting and processing

d. STORAGE & WILD MATERIALS PREP ROOM with freezer area;
shelving one wall; counter with sink one wall; table in middle;
with direct access to outdoors (9 x 15’ = 135 sf)

e. OUTDOOR GARDEN AREA (60’ x 60’ = 3,600 sf outdoor garden center)

o Garden planting area for “Native Dye Garden”
(teaching garden with dye use growing and collection)

o Tool shed with water connection (8’ x 8’ = 64sf)

o Hot water connection to prepare dye outside

o Locate garden adjacent to FAS

o Recycle bins

o Loading area & wheeled carts

f. ENTRY/GALLERY (10’ x 26’ = 260 sf approx.) (seating area)

o Entry

o Gallery area

o Seating

g. WELCOME ENTRY PORCH (8’ x 23’ = 184 sf approx.)

h. OFFICE AREA (7’ x 7’ = 49sf)

i. TOILET: one common toilet / M&W

j. HVAC/ELECTRICAL AREA (15’ x 15’ = 225sf) above or below

 1,844 sf +/- total

34

“ [The Longhouse has] been the lifeblood for my work these past four years....I know I have said it before, but I will always be grateful

and indebted to you for your support.” —Jeff rey Veregge (Port Gamble S’Klallam)

Top left clockwise:
Wood carving;

Lyonel Grant carving
Detail of Lyonel Grant carving;

Coast Salish canoe carver
Welcome Figure by Shaun Peterson

35

 WOOD CARVING STUDIO

36 INDIGENOUS ARTS CAMPUS @ TESC

WOOD CARVING STUDIO PLAN

37INDIGENOUS ARTS CAMPUS @ TESC

WOOD CARVING STUDIO SECTON

THE EXISTING CARVING STUDIO is a wood frame structure that

architecturally references the single pitch roof and longhouse

form of the Pacifi c Northwest Coast Salish lodges. It is cited

for relocation to the west IAC campus to align with the other

studios and accommodate the additional demand for carving

space. The concept design includes the relocation of the

existing Carving Studio and a new Carving Studio with an

outdoor, sheltered work court between.

THE NEW STUDIO SPACE includes a workspace/classroom,

equipment and materials storage in a similar shed roof

form complementary to the relocated studio.The outdoor

workspace is weather protected by a temporary covering.

During the fi nal review process, it was acknowledged that

the studio should be for Fiber Arts and Glass STudions along

Dogtooth Lane. However, the EXISTING CARVING STUDIO
building could be used to suport activities associated

with the large gathering space and might be an optimal

outcome for the IAC if it were to remian in place.

38 INDIGENOUS ARTS CAMPUS @ TESC

WOOD CARVING STUDIO CULTURAL ELEMENTS

Mural painting - Coast Salish village

Coast Salish Longhouse - model - single pitch roof style Existing carving studio

39INDIGENOUS ARTS CAMPUS @ TESC

WOOD CARVING STUDIO PROGRAM

a. CARVING AREAS (existing & new)

o Existing carving and teaching (20’ x 40’ = 800 sf existing)

o Add overhead doors with lots of glass

o New expanded carving/teaching area, enclosed (24’ x 36’ = 864sf)

o Lots of natural light/lots of windows

o Large double doors at each end similar to existing carving studio

o Access to outdoor carving area (covered & non-covered)

o Open shelving for material storage in each wood carving area

o Counter with sink in each carving area

o Lockable cabinet for small items

o Lots of open space for table work area in both carving areas

o Class space for 10 students/2 faculty/teachers

b. EQUIPMENT STORAGE AREA (16’ x 14’ = 224sf)

o Storage shelving – 2 walls

o Lockable storage cabinets

o Center table

o Natural light

o Freezer

o Sharpening and grinding area

 1,833 sf (new) + 800 sf (existing) = 2,633 total

c. MATERIALS STORAGE AREA (14’ x 14’ = 196sf)

o Lockable with large double doors directly
opening into carving studio

o Open wall shelving

o Tall space

o Natural light

d. TOILETS: 1 common toilet/M & W

e. OUTDOOR AREA

o Covered but open on all sides (20’ x 40’ = 800sf) ±

o Some open to sky (20’ x 40’ = 800sf) ±

o Small storage area for outdoor tools

o Storage for 9’ logs (David Boxley Workshops)

o Chainsaw-use area / log trimming

o Paved area for carts & hand trucks

o Accessible to trucks to bring in logs

f. OFFICE AREA (10’ x 14’ = 140sf)

g. ENTRY AREA (10’ x 10’ = 100sf)

h. HVAC/ELEC AIR COMPRESSOR (15’ x 14’ = 210sf)

i. AIR COMPRESSOR ROOM at existing studio building
(6’ x 12’ = 72sf)

40

“The Longhouse has had incredible success in supporting the work of artists from American Indian communities both regionally and nationally,

and in forging relationships between American Indian artists and Indigenous artists from the Pacifi c Rim. . .”

 —Gail Tremblay (Onondaga/M’ikmaq)), Longhouse Advisory Board Member and Evergreen Faculty

Top left clockwise:
“Pushing Up the Sky”, glass by Joe Feddersen

lessLIE, Coast Salish artist
Worker in Preston Singletary studio

Marcus Amerman, Santa Fe glass artist
Vase by Marvin Oliver

41

 CAST GLASS STUDIO

Preston Singletary

42 INDIGENOUS ARTS CAMPUS @ TESC

CAST GLASS STUDIO PLAN

43INDIGENOUS ARTS CAMPUS @ TESC

CAST GLASS STUDIO SECTION

THE CAST GLASS STUDIO is a round structure

which refl ects the circle – a form that is recognized by

Indigenous cultures throughout Indigenous America, and

around the world. The structure references the pavilions of

the Swinomish Tribe on the Swinomish Tribal homelands in

Northwest Washington.

The glass studio’s main vertical space fl oats above

the classroom space which receives natural light

from the skylights. Large doors open to the work

courts; both serve as ventilation, and equipment

access.

44 INDIGENOUS ARTS CAMPUS @ TESC

CAST GLASS STUDIO CULTURAL ELEMENTS

Swinomish canoe pavilions Preston Singletary

Swinomish canoe pavilions - under construction

Woven cedar hat

45INDIGENOUS ARTS CAMPUS @ TESC

CAST GLASS STUDIO PROGRAM 3,072 sf ± total

a. OPEN STUDIO / WORK AREA (24’ x 40’ = 960sf)

o Open teaching/work area with 4 large work tables

o Counter areas with lockable storage; sink area

o Lots of natural light/lots of windows

o First aid / eye wash station

o Open out to covered outdoor area with lockable storage
and counter with sink)

b. CASTING AREA & KILN AREA (38’ x 16’ approx = 610+ sf)

o Mold making area

c. FINISHING AREA (12’ x 8’ = 96sf)

d. SAND BLASTING (10’ x 7’ = 70sf)

e. COLD WORK (12’ x 17’ approx = 204sf)

f. CLEAN COMPUTER AREA (8’ x 8’ = 64sf)

g. STORAGE AREA (10’ x 14’ = 140sf)

o Storage of raw materials, color dyes, etc.

o Open shelving and lockable cabinets

o Work table

h. HVAC/ELECTRIC AIR COMPRESSOR AREA (8’ x 15’ = 120sf)

i. TWO ENTRY AREAS (2)(7’ x 12’ = 84 or 168sf)

j. OFFICE AREA (10’ x 14’ = 140sf)

o Copier/printer

k. TOILETS: 1 common toilet/M & W

l. GENERAL DESIGN AREA

o Round design layout

m. OUTSIDE WORK AREAS

o Gas storage: Bottle gas and air storage (10’ x 10’ = sf)
outside TBD

o Dumpster access

o Loading dock

46

“...the beautiful welcoming space helped all of us connect with one another in a spirit full of possibilty. We are tremendously grateful for the

opportunities to gather in this way and for your helpfulness in sharing the Longhouse with us.”

—Cindy Corrie, Rachel Corrie Foundation

Top left clockwise:
Robe by Danielle Morsette

Bruce Miller weaving
Preston Singletary with masks

Box workshop with David Boxley

47

 GALLERY / EXHIBIT SPACE

Bentwood Box
by Andrea Wilbur-Sigo

48 INDIGENOUS ARTS CAMPUS @ TESC

GALLERY / EXHIBIT SPACE PLAN - ADDITION TO LONGHOUSE

Joe Feddersen

49INDIGENOUS ARTS CAMPUS @ TESC

GALLERY / EXHIBIT SPACE SECTION

THE GALLERY/EXHIBIT SPACE is an addition on the north

side of the existing Longhouse in the architectural style

of the existing Longhouse. It connects to the adjacent

Longhouse’s administrative wing, and features a circular

gallery space with a central skylight. It serves the IAC for

artist review and Exhibits space.

Bruce Miller

50 INDIGENOUS ARTS CAMPUS @ TESC

GALLERY / EXHIBIT SPACE CIRCLE REFERENCES

Indigenous art southwest Rock art Indigenous art northwest

Southern Ute Cultural Center & Museum skylight

CIRCLE PATTERNS

Salmon Egg by Lyonel Grant

51INDIGENOUS ARTS CAMPUS @ TESC

GALLERY / EXHIBIT SPACE PROGRAM

ADDITION TO LONGHOUSE AT NORTH WEST

a. DISPLAY AREA (28.5’x 28.5’=812)

o Good display walls and open space with special Gallery Lighting and lots of natural light

o Open main gallery space to outdoor display area with lighting & security

o Storage area – lockable

o Counter and sink area

b. TOILETS: access to Longhouse toilets

c. HVAC/ELECTRICAL from Longhouse

d. ENTRY OFF LONGHOUSE - COVERED WALKWAY

e. OFFICE AREA or new Archival connected to storage (12’ x 2’ = 108sf)

f. STORAGE AREA (11’ x 8’) = 88sf

g. SERVICE ROAD ACCESS

h. SECURITY SYSTEM

 1,083 sf ± total

52 INDIGENOUS ARTS CAMPUS @ TESC

The individual artist studios for faculty, staff and students are

planned to occupy a renovated fl oor(s) of Seminar One. This

location provides close proximity to the IAC Art Studios and

the Longhouse. Alternatively, there is a site along the east

IAC that could accommodate artist work studios for the MFA

candidates and instructors.

 FACULTY/STUDENT STUDIOS

Marvin Oliver (partial print view)

53INDIGENOUS ARTS CAMPUS @ TESC

FACULTY / STUDENT STUDIOS PROGRAM

a. FACULTY STUDIO / OFFICE AREAS
(20’ x’20’ = 400sf x 5 faculty = 2,000sf)

o 5 faculty offi ce studio spaces

o Lots of natural light/lots of windows

o All located in same area

o Built-in desk /counter with sink / lockable cabinet wall area

o Connect to outdoor area with views of nature

b. STUDENT STUDIO AREAS
(15’ x 15’ = 225sf x 30 = 6,750sf (can be in 3 = 1800sf ea. pod)

o 30 MFA students studio spaceS

o Lots of natural light/lots of windows

o Divide into 3 pods of 10 ea.

Allows for phasing as program grows

o Connect to outdoor area with views of nature

o Each studio to have counter with sink and lockable storage
cabinet

c. INDOOR CENTRAL CRITIQUE AREA (24p x 40sf = 960sf)

o Lots of natural light/lots of windows

o Open out to outdoor area with outdoor fi re pit and seating

o Good display lighting

o Capacity – 30 to 35 people indoors

o Small kitchen area (10’ x 10’ = 100 sf)

 10,560 sf ± total

d. TOILETS: access to one of 2 common toilets / M&W

e. COMPUTER LAB AREA (20’ x 20’ = 400sf)

o Counter area

o Printers

o Lockable storage

f. GENERAL STORAGE AREA (15’ x 15’ = 225sf)

o Open shelving

o Lockable cabinets

g. DOCUMENT STORAGE (15’ x 15’ = 225sf)

h. HVAC & ELECTRICAL AREA (15’ x 15’ = 225sf)

54

“Thank you for your extraordinary contribution to, and perpetuation of traditional knowledge, arts and cultural customs of the

Northwest Indigenous Peoples.” —John McCoy (Tulalip), Washington State Senator, 38th District

Design by
Tina Kuckkahn-Miller

55

 APPENDICES

WETLAND ASSESSMENT SUMMARY

MASTER OF FINE ARTS PROGRAM SUMMARY

INDIGENOUS ARTS CAMPUS @ TESC56

TESC INDIGENOUS ART CENTER CAMPUS WETLAND ASSESSMENT July 2014

by Theresa R. Dusek, Natural Resource Ecologist

The Evergreen State College Indigenous Art Campus
Property is located within the inside perimeter of
Dogtooth Lane and Geoduck Lane near the Longhouse
Building in Thurston County, Washington. See the
attached site plans for current site conditions (Sheets
1-4). On July 10, 2014, we reviewed the site and a swale
located southwest of the Longhouse which has a culvert
that crosses under the road near the parking area on
Dogtooth Lane and becomes a swale that was defi ned
topographically when the College stormwater system
was constructed. Upslope from the parking area culvert
there is a low spot in a utility corridor that is used as a
path to the organic garden that puddles water (fi ve by
eight foot area) when it rains. Water overfl ows the path
seasonally when it rains which was evident by an erosion
area about one foot wide and two inches deep. Water
then fl ows in a narrow area about 1 to 3 feet wide before
it enters the culvert near the parking area (Data Form 1).
The swale ends in a culvert near where Geoduck Lane
ends. The swale accepts water from the roof drains of
the longhouse, local roads and surrounding slopes. The
swale is part of the Evergreen State College storm system
which was constructed in 1972, enters underground
pipes near Geoduck Lane, and fl ows through an oil water

separator system at the end of the formal campus
stormwater system. The pipe system ultimately
enters Snyder Creek according to Dave Shellman who
walked the stormwater drainage path (swale) with The
Evergreen State College Grounds Manager.

The stormwater drainage path contains wetland
vegetation including skunk cabbage, willow, Douglas
spiraea, red osier dogwood, jewelweed and sedges.
The swale was created and landscaped with round
gravel, boulders and planted when the longhouse
was constructed (Photograph 1). Additional plantings
of native species have occurred as part of the
ethnobotanical garden that was developed and is
cared for by Evergreen students and staff as part of the
teaching gardens (Photograph 2). The south end of
the stormwater drainage path near the two portable
buildings to the oil water separator contains grasses
and forbs dominated by perennial rye, velvet grass,
bentgrass, and white clover.

Soils in the storm drainage path vary from a Giles silt
loam to Alderwood gravely sandy loam (Photograph
3) according to the Natural Resource Conservation
Service web soils survey (http://websurvey.nres.
usda.gov). Giles and Alderwood soils are not hydric

INDIGENOUS ARTS CAMPUS @ TESC 57

(wetland) soils. The fi eld investigation confi rmed a dark
surface layer, underlain by grayish brown silt loam soils,
underlain by olive to pale brown silt loam soils in the
upper and central portions of the storm drainage path
with a rounded one inch gravel layer at 10 inches. This
gravel was likely placed during construction of the
longhouse as the bottom of the landscape boulders
are at the same elevation. A dark grayish brown to dark
yellowish brown gravelly sandy loam was located in the
lower portion of the storm drainage path. See attached
data forms for detail soil, vegetation and hydrologic
conditions.

Review of the National Wetland Inventory Map,
Washington State Department of Fish and Wildlife
Priority Habitat Species website and the Thurston
County Geodata website determined that the site is not
mapped as containing wetlands or streams.

Review of agency documents, campus stormwater
documents, longhouse construction documents, and
the site determined that the swale is a constructed
system that has roof drains, and impervious surface
runoff from roads and paved surface that provides
seasonal hydrology. Although the swale contains

wetland vegetation it is a human constructed
stormwater system that has been incorporated into and
very well maintained as an ethnobotanical teaching
garden. In constructing additional buildings and
facilities for the Indigenous Art Campus the stormwater
fl ows in the swale should not be interrupted.

The remainder of the site between the roads is an
upland forest dominated by big leaf maple, Douglas
fi r, western red cedar, red alder, hazelnut, Indian plum,
red huckleberry, salal, Oregon grape, sword fern, deer
fern, bracken fern, salmonberry, dewberry, and miner’s
lettuce. Soils are well drained Alderwood gravelly
sandy loam and hydrologic conditions including soil
saturation and inundation are not present. Wetland is
also not present in the forested portion of the site.

The complete report is available at TESC Planning &
Construction Services.

58 INDIGENOUS ARTS CAMPUS @ TESC

VISION

The vision of the Master of Fine Arts (MFA) in
Indigenous Arts Program is to provide an arts
education that is grounded in Indigenous
cultural values, protocols, practices and forms of
knowledge.

INDIGENOUS ARTS CENTER - MASTER OF FINE ARTS PROGRAM SUMMARY

MISSION

The mission of the master of Fine Arts (MFA)
in Indigenous Arts, directed by the Longhouse
Education and Cultural Center at The Evergreen
State College, is to provide a graduate level,
degree-granting program that advances the
fi eld of Indigenous Arts by providing cultural arts
leaders with education and training.

GOALS

• Develop innovative, student-centered
approaches to Indigenous Arts practice within a
culturally-affi rming educational setting.

• Affi rm the expertise and academic authority
of Indigenous artists and scholars to write and
present about their own work by:

- Increasing the representation of faculty who
have the appropriate credentials to teach at
higher education institutions within the fi eld of
Indigenous arts.

- Increasing the number of full-time, professional
artists by providing training, networking, and
education

- Increasing the number of Indigenous scholars
researching, writing and presenting about
Indigenous arts and cultures within academia
and the fi eld at large.

• Strategically align the Longhouse’s public service
mission to promote Indigenous arts and cultures
with the academic mission of The Evergreen State
College and the needs of the fi eld of Indigenous
arts.

59INDIGENOUS ARTS CAMPUS @ TESC

• To provide a curriculum that establishes
professional development opportunities for
students, including curating, exhibiting, grants,
public art, networking, business training, etc.

• To provide instruction and opportunities
in Indigenous arts management through
internships at the Longhouse and in tribal
communities.

• To provide opportunities for artists to learn and
preserve important cultural art forms, to pass on
the next generation.

• To provide access to facilities, equipment and
instruction for artist to express their creativity in
contemporary and emerging media.

• To develop Indigenous Arts leadership.

• To provide opportunities for Indigenous artists
to assert their unique voice in the international
art world by engaging current scholarship in art
theory and criticism, as well as exhibiting.

• To develop innovative, student-centered
approaches to Indigenous Arts practice.

• To foster Indigenous artistic and cultural
exchange.

• To develop an understanding of laws
and policies around Indigenous Arts, and
intellectual and cultural property protections.

• To strengthen relationships between The
Evengreen State College and tribes, agencies,
institutions and organizations in order to recruit
and retain students by providing scholarships,
internships, applied research opportunities and
support services.

• To affi rm the partnerships among The
Evergreen State College and local and regional
tribes to develop academic programs that are
responsive to their educational needs.

• To strengthen the relationships among The
Evergreen State College, tribes in the U.S.,
Native communities and Indigenous peoples
along the Pacifi c Rim.

 —Longhouse Staff

60

“We marveled at your young people - their enthusiasm, talent, cultural knowledge and fearlessness. Your elders, your staff

and your community have reason to be very proud- they are a testament to the good work you are doing at the Longhouse.”

—Ed Bourgeouis (Mohawk)

IAC Site Dedication - September, 2014

61

 THANK YOU.

Longhouse staff (left to right): Micah McCarty, Linley Logan, Tina Kuckkahn-Miller, Erin Genia, T’naa McNeil , Laura Grabhorn, Jesse Dreschner

Salish spindle whorl

