
Plant the
Seeds of Justice
BECOME
A TEACHER

evergreen.edu/mit

2017–2019
MASTER IN TEACHING PROGRAM

at Evergreen Tacoma

Dr. J. Patrick Naughton, Director of the
MiT Program, Ed.D. Curriculum Instruction,
Seattle Pacific University, 2006; M.B.A.
Southern Illinois University, 1978; B.A.
Political Science, Gonzaga University, 1969.

Preparing Teachers to Change Lives
By its very nature, teaching attracts people who want to make a difference—not only in the lives of their students, but in
the future of our globally connected society. Our schools are called upon to help children and youth develop physically,
emotionally, and cognitively in order to create meaningful lives for themselves and to participate collaboratively and
creatively in public life. In our increasingly diverse and complex society, public education must play a key role in nurturing
and educating citizens who care about equity and justice for all beings. We focus on preparing teachers ready and willing to
take on these responsibilities every day.

The Evergreen State College’s nationally recognized Master in Teaching (MiT) program is more than just a means to
certification. MiT’s academically rigorous program provides an opportunity to question one’s own knowledge and
perceptions, gain a broader and deeper understanding about the diverse cultures that compose our society, and develop
new understandings about teaching and learning. Prospective teachers gain the knowledge and skills to create learning
environments that support student engagement and achievement, and gain the capacity to advocate for a more just and
equitable society. MiT students are provided with multiple opportunities to expand their knowledge and skills both on
campus and in public school placements, as well as the support to grow personally and professionally.

If you are a passionate, critical thinker, dedicated to collaboration and learning, and have a real desire to make a difference
in the community where you will teach, this is your chance to seize an outstanding opportunity and explore new frontiers in
teacher education.

We are excited to return to Evergreen Tacoma to host the 2017–2019 cohort and look forward to having you join us there.
For the cohort starting in 2018, we will return to the Olympia campus. We invite you to apply to our MiT program and hope
you will find this catalog a useful introduction. If you would like more information or have any questions about our school
and its programs, please don’t hesitate to call or email us—or come for a visit! Current MiT students are always willing to
talk with you about the wisdom of choosing the best possible career—teaching—and about their experiences here at The
Evergreen State College.

Welcome to Evergreen!
Sincerely,

Dr. J. Patrick Naughton
Director

About MiT	 2

Conceptual Framework	 3

MiT Faculty	 4

Helpful MiT Program Staff	 6

Expectations and Outcomes	 7

Program Structure	 8

What Is an Endorsement?	 10

Admissions Information	 11

State-Required Admissions Tests	 12

Application Information	 13

Application Checklist	 14

Endorsement Policies and Requirements	 15

MiT Alumni Recognitions and Awards	 21

Financial Information	 22

Regulations	 24

Resources	 25

	

All photos by Shauna Bittle '98, unless otherwise noted.

Cover photo: Christina Vernon, MiT ‘14, teaching students at
Lochburn Middle School in Lakewood.

 	 Master in Teaching	 AT EVERGREEN TACOMA 2017–2019 			

			 OR ON CAMPUS IN OLYMPIA 2018–2020

Find us on Facebook at facebook.com/Evergreen.MiT

”I believe in the transformational and
liberatory power of education—especially

	public education—to change the 	
trajectories of not only individual lives, but
	entire communities.”
			 — Nate Gibbs-Bowling, MiT ‘06

Nate Gibbs-Bowling, MiT ‘06, 2016 Washington State Teacher
of the Year and national semifinalist. Nate teaches at Lincoln
High School in Tacoma.

See: evergreen.edu/mit/2017/video

Photo provided by the Washington Education Association.

MiT Tacoma 2017–2019

An urban location with
nearby, free parking.

MiT Olympia 2018–2020

A tranquil, wooded campus
just off Highway 101.

About MiT

COORDINATED STUDIES CURRICULUM
MODEL: AN INTERDISCIPLINARY APPROACH
By organizing the curriculum around themes and questions,
coordinated studies is an intentional departure from the
fragmentation of separate, unconnected courses and provides
a teacher preparation program without course boundaries.
The full-time, two-year program integrates Washington state
requirements, essential teaching skills, and rich intellectual
explorations to help candidates answer important questions about
the nature of teaching, learning, and schooling. Competition is
de-emphasized while collaborations among candidates, faculty,
and K–12 teachers are encouraged.

How does this happen?
�� A climate is created in which interactive learning can occur and
candidate input is valued.

�� An interdisciplinary team of 40 to 45 candidates and three
faculty members forms a community of learners to explore
curricular themes.

�� Essential topics are examined including assessment, equity
education and cultural competencies, integration of literacy,
sustainability, math, arts across the curriculum, and child and
adolescent development.

�� Candidates spend time each week working and observing in a K–12
classroom in year 1 and complete two quarters of student teaching
in year 2.

�� During weekly seminars, one faculty member and 15 candidates
analyze readings and review experiences in K–12 classrooms.

�� Candidate self-assessment and reflection are an integral part of the
program.

�� Candidates regularly use web-based and other computer
technologies to support their learning and develop their skills in
meeting the needs of K–12 students.

PROGRAM HISTORY
The Evergreen State College was chartered by the state of
Washington in 1967 for the purpose of offering an alternative
to “traditional education.” Today, Evergreen’s Master in
Teaching program mirrors the original alternative nature of the
college with its cross-curricular, interdisciplinary programs.
MiT emphasizes an interactive dialogue among faculty
and candidates, graduate-level writing skills, and narrative
evaluations in place of letter grades. As part of Evergreen’s
graduate-level professional studies program, and through
personal and professional reflection and growth, we are
committed to bridging theory and practice for meaningful,
lifelong learning.

Evergreen’s innovative program was a direct result of a
1987 law passed by the Washington State Legislature. The
program is founded upon a strong theory base, substantial
involvement with schools, sensitivity to multicultural and human
relations, a variety of instructional strategies, emphasis on new
technology and research, and close cooperation with K–12
teachers and administrators.

The Master in Teaching program meets all state of Washington
Administrative Code standards for program quality and
beginning teacher competence. Graduates receive a Master
in Teaching degree and are recommended by the college to
the state of Washington for Residency Teacher Certification,
provided that the state-required performance assessment, the
edTPA, is passed and all other program requirements are met.

A DIFFERENT KIND OF TEACHER EDUCATION PROGRAM
Evergreen’s Master in Teaching (MiT) program is a nationally recognized, academically rigorous, state-accredited teacher
preparation program. Its success lies as much in the collaborative learning process as it does in its curricular content. Through
academic subjects, candidates are exposed to a wide range of community-building activities, small-group seminars, hands-on field
experiences, and group problem-solving activities. These skills reinforce critical and reflective thinking and demonstrate important
principles of effective and meaningful classroom teaching. Our graduates become knowledgeable, competent professionals who
can assume leadership roles in curriculum development, child advocacy, assessment, and anti-bias work.

2 about MiT

Tashi Langton, MiT ‘15, in his classroom at Foss High School
in Tacoma.

INTERDISCIPLINARY TEACHER EDUCATION
How can public education meet the needs of the diverse peoples who live in this democracy? That is the central question explored
by the Master in Teaching program. We examine what it means to base teacher education and public education on a multicultural,
democratic, developmental perspective and how evidence-based assessment can promote these values. Using an interdisciplinary
approach, we address three major concepts throughout the Master in Teaching curriculum. We carefully explore the intersections of
theory and practice in each conceptual domain in order to effectively support student learning.

Conceptual Framework

	Social Justice & Multicultural Theory & Practice
We construct a curriculum based on Evergreen’s strong
commitment to diversity because we believe that both
teaching and learning must draw from many perspectives
and include a multiplicity of ideas. Rather than erasing or
marginalizing differences, we examine and consciously act
on differences such as ethnicity, race, class, gender, gender
expression, culture, religion, language, ability, and sexual
identities. We expose Master in Teaching candidates to the
consequences of their multicultural encapsulation to assist
them in developing critical consciousness and equity
pedagogies. Future teachers must provide K–12 students
with culturally responsive, equitable learning experiences,
and opportunities to develop critical consciousness.

	Democracy & Schooling
We believe democracy is a multi-dimensional concept. We
guide teacher candidates toward professional action and
reflection on the implications of the teacher’s role in enacting:
a) democratic classroom learning environments that are
learner-centered and collaborative and that empower student
voices; and b) democratic, school-based decision-making that
is inclusive of parents, community members, school personnel,

and students. We analyze schooling in relation to the structures
of power and privilege and what it means to work and learn
in a democracy operating within a state-supported, advanced
capitalist economy. We help candidates to understand the
evolution of our current democracy and to critique practices
that exclude particular groups from equitable participation in
society.

	Developmentally & Socioculturally
	Appropriate Teaching & Learning

We know that no single instructional model or limited set of
teaching methods fully responds to the complex, culturally
situated, cognitive processes associated with learning.
Student competence is located in cultural practices. Our
curriculum reflects the varied cultural, social, emotional,
physiological, and cognitive growth processes that shape how
children and youth receive, construct, interpret, and act on their
experiences. We believe instruction must be built on assessing
students’ prior knowledge and interests and their communities’
funds of knowledge. From this foundation, teachers need to
develop culturally relevant, interdisciplinary, developmentally
appropriate curricula that invite active engagement and expand
learner interests.

Andrea Thompson-Benton, MiT ‘14, in her
classroom in Tacoma.

3conceptual framework

4 MiT faculty

PHYLLIS ESPOSITO

Ph.D., Curriculum & Teaching,
University of Kansas, 2011;
MiHE, Integrated Humanities and
Education, Rockhurst University,
1999; B.A., Elementary Education,
Rockhurst College, 1997.

My interests focus on issues of
equity and social justice in science
education. My teaching draws
from qualitative and critical race
theory methodologies to examine
collaborative field-based practices
among colleges, schools,
and in communities.

SONJA WIEDENHAUPT

Ph.D., Social/Personality Psychology,
University of California at Berkeley, 2001;
M.A., Developmental Psychology, Teachers
College, Columbia University, 1991; B.A.,
Psychology, Wheaton College, 1988.

My interests include developmental, social,
and personality psychology, educational
theories and practices, coaching strategies,
the physiology of the brain, cultural studies,
and arts integration.

MiT Faculty

5MiT faculty

JON DAVIES

Ed.D., Educational Leadership, University of San Diego,
1994; M.A., Physical Education, Oberlin College, 1978;
B.A., English, Oberlin College, 1972.

My interests include the teaching of reading and writing,
assessment, teacher leadership, curriculum theory,
critical pedagogy, and social justice.

Currently teaching in Evergreen’s undergraduate
curriculum.

TERRY FORD

Ph.D., Literacy Education, Washington State University, 1993;
Ed.M., Secondary Education, Washington State University, 1988;
B.A., English, Whitman College, 1983.

My interests include studies in literacy education, language
acquisition, developmental psychology, secondary education,
technology, qualitative research, adolescent literature, multicul-
tural and critical pedagogy, and interdisciplinary curriculum. My
book on becoming multicultural explores through the voices of
students of color how ethnicity affects the learning process.

Additional adjunct faculty with expertise
in other areas will join the team.

ERICA HERNANDEZ-SCOTT

Ph.D., Teacher Education and Curriculum
Studies & Educational Leadership, Policy,
and Foundations, University of Missouri
– Kansas City, 2016; MA, Curriculum and
Instruction, University of Missouri – Kansas
City, 2008; B.A., Elementary Education,
Rockhurst University, 2000.

My interests include elementary
education, teacher education,
multicultural education, and teacher
identity. My work is grounded in the belief
that students, families, and communities
have strengths, that when utilized as
assets by teachers, can transform the lives
children, schools, and society.

SUNSHINE CAMPBELL

Ph.D., Curriculum & Instruction, University of Washington,
2012; M.Ed., Mathematics Education, University of
Washington, 2007; B.A., Mathematics Education, Western
Washington University, 1997.

My interests include the ways in which teachers learn
how to enact teaching practices that disrupt patterns of
inequity, particularly through the integration of classroom
field experiences and coursework.

On sabbatical 2017–2019 to teach in India.

MiT staff6

From your first question about MiT to job placement and beyond,
Maggie and Loren are here to help you.

MAGGIE FORAN

I’ve worked in education for more than 34 years in a large variety
of roles, all of which inform my work as the Associate Director,
Advising and Certification for the MiT program. I draw on my
experiences as a former high school social sciences teacher,
a university admissions counselor, and a community college
counselor and instructor in order to support our prospective
and practicing teachers. As Evergreen’s certification officer, I
stay current with Washington’s teacher preparation rules and
regulations, as well as make sure that our admissions and
certification paperwork is completed and properly maintained.
The fruit of all of this work comes on graduation day, when I hand
out the official teaching permits to our MiT program graduates
at our hooding ceremony. I continue to follow our graduates'
success as I collect and track MiT employment data in order to
demonstrate our program’s strong placement rate.

I recommend that prospective applicants begin reflecting on their endorsement preferences and preparing for admission at least a full
year before they plan to enter the program. I have rarely met a college transcript I can’t decipher, so if you need help determining how
you can use your college coursework to fulfill endorsement credits, please be sure to contact me.

I would also encourage you to attend an MiT information workshop; this will really help you understand your options, as well as give
you a clearer picture of the process of becoming a teacher. Visit evergreen.edu/mit for a current schedule. The MiT program website
also contains additional information, video clips, announcements, and statistics.

Prospective students, current MiT students and teachers desiring to add new endorsements are all welcome to contact me for answers
to admissions and certification questions and for guidance on preparing to enter the MiT program. To schedule an individual advising
appointment, please email me at foranm@evergreen.edu or call me at (360) 867-6559.

Helpful MiT Program Staff

LOREN PETTY

I always try to live by the idea that everything we do gives our students an
impression about who we are and who we want them to become. As the
Education Field Experience and Community Relations Specialist for MiT, the
spirit of this thought extends to my interactions with the community, school
district administrators, and building principals. I aim to ensure that the experience
you have in the schools is beneficial and educational. Born and raised in Lacey, I
have a real stake in this community and in this process. I attended some of the very
K–12 schools where you may be student teaching. I graduated from St. Martin’s
University and have worked in teacher education for more than 20 years. Fourteen
of those have been at Evergreen, where I am responsible for practicum and student
placements for all MiT students.

I provide career advising, including workshops on interviewing skills and techniques,
letter writing and resume preparation, and job recruitment information. In the winter
quarter of your second year, you’ll participate in the mock interviews I organize with
local school principals, human resource directors, retired principals, and community
members. In addition, you’ll attend a Master in Teaching Job Fair, meeting with
between 10 and 15 school district administrators to discuss job possibilities with
you. These events have been key in sustaining our strong job-placement rate.

The favorite part of my job hearing from students who have just gotten their first
jobs. The excitement in their voices puts a smile on my face! If I can answer any
questions about our program’s student teaching internships or our job placement
services, don’t hesitate to contact me at pettyl@evergreen.edu or (360) 867-6573.

7expectations & outcomes

EXPECTATIONS AND STANDARDS
The Master in Teaching (MiT) program upholds graduate-level
academic and professional standards. The faculty team for each
cohort cycle provides teacher candidates with a covenant of
mutual responsibilities and requirements for successful program
completion explained in detail in the MiT Policies, Procedures,
and Resources Guidebook. Additional expectations are found in
the MiT Student Teaching Handbook and in individual program-
specific syllabi and assignments.

Through program work, as documented in portfolios, the
Advancement to Candidacy interview, narrative evaluations,
and student teaching internship evaluations, the teacher
candidate must demonstrate the following criteria for good
academic standing:

�� Graduate-level critical and analytical thinking skills, as determined by
the professional judgment of the faculty.

�� Mastery of program knowledge and skill requirements as
determined by faculty and public school mentor teachers.

�� Ability to work with and respect diversity in all its forms.

�� Appropriate professional dispositions.

�� Interpersonal verbal and written communication skills necessary for
K–12 teaching and for interacting effectively with students, families,
communities, and professional colleagues, as determined by the
professional judgment of faculty and public school mentor teachers.

�� Adequate pedagogical skills as determined by passing the Teacher
Performance Assessment (edTPA) and meeting the standard on
the MiT Student Teaching Rubric, including the ability to support
K-12 students in articulating learning targets and their progress
toward meeting them. See MiT Student Teaching Handbook for
minimum scores needed to be considered for recommendation for
Residency Certification.

PROGRAM OUTCOMES
Recommendation for certification leading to the Washington
State Residency Teaching certificate and the awarding of the
MiT degree is determined by the faculty upon successful com-
pletion of the program, including completion of all endorse-
ment requirements, appropriate professional dispositions, two
successful student teaching internships, and demonstration of a
positive impact on K–12 students' learning. Candidates must also
pass the edTPA to be recommended for certification.

At the conclusion of the program, teacher candidates can
anticipate having a knowledge base appropriate for a beginning
teacher to:

�� Create a classroom environment of respect and rapport.
�� Reflect on one’s cultural encapsulation to improve student
learning—through insights gained from analyzing one’s own
cultural encapsulation—to improve outcomes for students.

�� Implement multicultural, pluralistic and equity pedagogies for
all students.

�� Realize the value of democratic actions and decision-making
with students and professional colleagues.

�� Organize, teach and evaluate lessons that reflect state and
national educational reform expectations, including the integration
of math, sustainability, the arts, and academic language across the
curriculum.

�� Design and implement engaging, student-centered, thematically-
based instructional experiences.

�� Use student performance data to inform instructional decisions.

CERTIFICATION AND RECIPROCITY
Teaching in Washington public schools requires an official
teaching certificate granted by the state. Certification
requirements (WAC 181-79A-150) include meeting the minimum
prerequisites of age, moral character/fitness, education,
experience, competence, and satisfactory completion of an
approved preparation program for teaching, along with at least
one endorsement (subject specialty) area.

The first certificate issued is the Residency Certificate (First
Issue), which is undated and valid until you complete 1.5 full-
time equivalent years of teaching in a public school, district,
or private school in Washington. This certificate will then be
reissued for an additional three years. The second level of
certification is the Professional Certificate, which you begin
working to obtain usually between your third and fifth year
of teaching.

Washington state participates in the National Association
of State Directors of Teacher Education and Certification
(NASDTEC). Washington teaching certification is generally
recognized by most states through NASDTEC interstate
contracts. Some states issue “limited certificates” that may
require teachers with Washington certificates to complete
additional requirements (typically state-specific coursework or
tests) within a specified period of time for full certification. To
find the certification department in another state, please visit
www.uky.edu/Education/TEP/usacert.html.

Expectations and Outcomes

Program Structure
The MiT program is a full-time, two-year, professional teacher preparation program. There are six 10-week quarters (16 credits per
quarter), including two quarters of student teaching.

During the first year, approximately one-fourth of program time is spent in the field observing and working with K–12 students. The
remaining time is devoted to on-campus seminars, workshops, and lectures. During the second year, candidates spend nearly 70
percent of their time directly involved in K–12 schools. Candidates are expected to carry no other academic credit during the six
program quarters and to avoid outside employment during the two quarters of full-time, daily student teaching.

Candidates will also complete a master’s project, which provides the opportunity to intensively explore current research on a
teaching-related topic.

At Evergreen, a student’s transcript for each quarter of work is comprised of a narrative evaluation written by the faculty member,
a self-evaluation written by the student, and a course description. The faculty’s narrative evaluation always concludes with a list of
“credit equivalencies”—a list of subjects covered during the quarter and the number of credit hours assigned to each subject. These
are intended to translate interdisciplinary studies into credits and course titles earned at other institutions.

In keeping with the interdisciplinary nature of the MiT program, topics are interwoven throughout the curriculum and include:

■	 Learning Theories and Grade-Level Teaching Strategies

■	 Educational Research

■	 Design and Issues of Assessment

■	 Curriculum Development and Thematic Lesson Planning

■	 Relationship of Washington Essential Academic Learning 		
	 Requirements and Common Core State Standards

■	 Instructional Strategies for Diverse Learners

■	 Addressing the Learning Needs of English Language Learners

■	 Approaches to Classroom Management

■	 Educational Technology

■	 School Law, Educational Policy, and Cross-Cultural Ethics

■	 Group Process and Governance

■	 Social, Historical, and Philosophical Foundations of Education

Ryan Reilly, MiT ‘07, says, “No program better prepares you.”
Ryan teaches at White Center Heights Elementary in Seattle.

program structure8

9program structure

YEAR ONE
In year one of the 2017–2019 cohort, candidates will meet
approximately three days a week at Evergreen Tacoma and
spend one day a week, or two half days, observing and
participating in K–12 classrooms.

During the first half of fall quarter, each candidate completes
structured observations in elementary, middle, and secondary
school classrooms and community organizations in urban, rural,
and suburban settings.

By the second half of fall quarter and during winter and spring
quarters, each candidate does observation and guided teaching
in one classroom in their endorsement area. MiT’s field
placement officer arranges these placements with cooperating
districts.

YEAR TWO
Teacher candidates in the MiT program benefit from two
full-time, 10-week, student teaching experiences. Consistent
with our goals for graduate-level teacher preparation, the
winter quarter is provided between the two student-teaching
assignments for personal reflection, continued growth
in classroom teaching knowledge and skills, attention to
professional activities, and development of a professional
growth plan.

The two student teaching internship placements are at different
grade levels and in different schools, providing well-rounded
experiences for teaching in subject endorsement area/s with
a variety of public school students. Candidates will be placed
in classrooms where mentor teachers have been identified

FALL WINTER SPRING
■ building a learning community
■ guided observations in schools*
■ seminars, lectures, workshops
■ collaborative projects
■ Advancement to Candidacy
 portfolio review

■ sustaining a learning community
■ guided participation in schools*
■ seminars, lectures, workshops
■ collaborative projects
■ Advancement to Candidacy
 portfolio review if not completed in
 fall quarter

■ sustaining a learning community
■ curriculum planning and guided
 teaching in schools*
■ seminars, lectures, workshops
■ collaborative projects
■ Advancement to Student Teaching
 portfolio review

SUMMER BETWEEN
YEARS ONE & TWO

■ complete any needed subject-matter
 coursework prior to the beginning of
 year two student teaching

FALL WINTER SPRING
■ full-time student teaching begins in
 late August*
■ weekly seminars
■ edTPA
■ complete Student Teaching Portfolio
■ evaluation in late November

■ reflection on teaching and learning
 to improve capacity to positively
 impact student learning
■ seminars, lectures, workshops
■ professional development related
 to job search
■ Professional Growth Plan

■ full-time student teaching*
■ weekly seminars
■ edTPA (if needed)
■ develop Professional Portfolio
■ program assessment

*MASTER IN TEACHING CANDIDATES ARE RESPONSIBLE FOR FINDING TRANSPORTATION
TO AND FROM FIELD SITES AND OTHER PROGRAM-RELATED ACTIVITIES.

1
year

2
year

by school districts as appropriate mentors for our teacher
candidates. One placement is in a setting different from
the candidate’s own background for purposes of enhancing
equity pedagogies.

The first student-teaching experience begins in late August or
early September in accordance with the public school calendar.
This model is based on research indicating that having a
student-teaching experience in the opening weeks of the school
year contributes positively to the success of a first-year teacher.

The second student-teaching assignment generally begins in
early spring and continues toward the end of the academic year.
With this second student-teaching opportunity, candidates will
be able to: (a) build upon previous teaching experiences, (b)
gain an understanding of how teachers organize the curriculum
in the closing months of the school year, and (c) make
comparisons between different school settings and
grade levels.

The narrative evaluation of student-teaching performance is
based on the Evergreen faculty supervisor’s observations in
combination with the assessment of the mentor classroom
teacher. We use a nationally recognized assessment
methodology that we have adapted for pre-service teacher
education as well as the required Teacher Performance
Assessment (edTPA). Passing the edTPA is required but not
sufficient for recommendation for certification. The program
faculty must also be confident that the candidate is well
prepared in his/her content area, employs effective classroom
management, and exhibits professional dispositions such as
timeliness and effective interactions with colleagues, students,
and students’ families.

what is an endorsement?10

ENDORSEMENT INFORMATION
An endorsement is the subject area in which a certified teacher
is authorized to teach, along with designated grade levels
for that area. There are 46 endorsements in Washington, not
including a large number of career and technical education
endorsements. Evergreen offers 20 of those endorsements.
Each endorsement has “endorsement competencies,” which
are the standards that list what teachers should know and be
able to do for various teaching assignments. They are based
on national content standards and related to Washington’s
Essential Academic Learning Requirements (EALRs) for
students. For a complete list of all endorsements in the state
and to examine the knowledge and skill competencies for each
endorsement, see: http://program.pesb.wa.gov/standards/list

Prospective teachers must demonstrate that they meet the
knowledge and skill competencies for each endorsement
they earn by passing the state-required subject knowledge
assessment (WEST-E), through prior content area coursework,
and through projects and field experience within their
certification program.

ENDORSEMENT LEVELS:
�� All Level, good for birth to grade 12
�� Secondary, good for single subjects in grades 5-12;
generally one is a content specialist in middle or high school

�� Middle Level, good for listed subjects in grades 4-9; generally
taught in middle schools and junior high schools

�� Elementary, good for all subjects Kindergarten to grade 8
�� Early Childhood, good for birth to grade 3

What Is an Endorsement?

 1 In addition, you must also choose another endorsement area.
 2 You are strongly encouraged to choose an additional endorsement area.

ENDORSEMENTS OFFERED AT EVERGREEN:
Biology2 (5-12)

Chemistry1 (5-12)

Earth and Space Science1 (5-12)

Elementary Education (K-8)

English Language Arts2 (5-12)

English to Speakers of Other
Languages1 (P-12)

French1 (P-12)

History2 (5-12)

Japanese1 (P-12)

Mathematics (5-12)

Middle Level Humanities2
(4-9 English and Social Studies)

Middle Level Math (4-9)

Middle Level Science2 (4-9)

Physics1 (5-12)

Reading1 (P-12)

Science1 (5-12)

Spanish (P-12)

Social Studies2 (5-12)

Theatre Arts1 (P-12)

Visual Arts2 (P-12)

Applicants must select one or more endorsement areas upon
entrance to the MiT program. Applicants should consider the
age levels of the students they wish to teach and the subject
areas they would enjoy teaching. In addition, it is essential to
have sufficient content mastery to support the learning of
children and youth. See pages 15–18 for details on expected
coursework for each endorsement area. Given employment
trends, candidates are strongly urged to enter the program with
two endorsements. Candidates preparing for the English to
Speakers of Other Languages endorsement are recommended
to have elementary education or English Language Arts as their
second endorsement area.

Sara Beith, MiT ‘15, student teaching in front of a Lochburn Middle School classroom.

admissions information 11

ADMISSIONS CRITERIA
Evergreen’s MiT program seeks to prepare the finest teachers
possible to support the development of all children.

The prime requirements for admission are academic excellence
and the potential to succeed as a teacher in a broad range
of classroom settings. The admissions committee considers
both qualitative and quantitative written evidence. Each
applicant’s admission information, which includes essays, a
resume, transcripts, letters of recommendation, content area
preparation worksheets, and test results, is evaluated using
these guidelines:

�� General graduate-level academic proficiency as indicated by a
3.0 GPA or strong evaluations for the last 90 quarter credits of
coursework, liberal arts breadth, completion of general education
prerequisites, and strong writing and reading comprehension

�� Quality of endorsement area content preparation (see pgs. 15-18)

�� Experience within the past two years in a public school classroom,
observing or working with students at the grade level the
candidate wishes to teach (40 hours)

�� Experience with individuals from diverse cultural
(racial/ethnic) backgrounds

�� Study or work indicating an interest in the intellectual and social
development of young people and a commitment to a teaching
career in a K–12 setting

�� Interpersonal communication skills and professionalism in public
settings

�� Passing scores on state required tests (see p. 12)

�� Completeness of application materials and the care with which the
content was prepared

GENERAL PREREQUISITE REQUIREMENTS
FOR ALL CANDIDATES
Prior to entering MiT, regardless of endorsement areas, all
candidates must have completed with a minimum grade of C,
or 2.0, or satisfactory evaluation:

�� Course in college-level math

�� 8 quarter credits in social sciences such as psychology, history, etc.

�� 10 quarter credits of academic writing to include a course
in expository or research writing. Writing-intensive courses
besides creative writing may be considered with appropriate
documentation.

A baccalaureate degree from an institution of higher education
which is a candidate for accreditation or is accredited by one of
the accredited institutions as defined in WAC 250-61-050 and as
amended by the Washington Student Achievement Council.

Endorsement Requirements (see pgs. 15-18)

Testing Requirements (see p. 12)

Experience with children/youth in public schools
Applicants are expected to have recent (within the past
two years) experience with children/youth from diverse
backgrounds in a public school setting through observations
and volunteer or paid work during school hours, which is to be
listed on one’s resume. Forty hours minimum expected.

International Students are expected to provide:

�� Official test score from the Test of English as a Foreign
Language (TOEFL) if English is not your native language, of at
least 600 (paper version) or 100 (Internet version) or IELTS of 7.5.
This requirement may be waived for international applicants who
have completed a bachelor’s degree (or higher) at an accredited
college or university in the U.S. with a minimum gpa of 3.0 for
the last 90 quarter/60 semester credits.

�� Financial statement demonstrating resources of at least
$36,000 (USD) to pay normal expenses including nonresident
tuition and fees, books, room and board for one year at
Evergreen, and funds necessary to meet travel expenses. The
Office of Admissions must receive this statement to issue
immigration paperwork.

�� Transcripts from any university attended outside of the
United States or Canada evaluated for U.S. college credit
and degree equivalencies by an approved member of the
National Association of Credential Evaluation Services (NACES)
www.naces.org.

International students residing outside Washington can take
the WEST-B (or SAT or ACT) and WEST-E entrance tests
at locations around the U.S., or at many international sites.
Please see www.west.nesinc.com to check seat availability and
locations. If an international student cannot take these tests at
a convenient location, then he/she may take the Praxis Core
Academic Skills for Educators (CORE) tests in reading, writing,
and math from www.ets.org/praxis at one of their international
sites as a substitute, and take the WEST-E test as soon as can
be arranged.

Admissions Information

MiT graduate Rachel Erickson at 2016 hooding ceremony.

12 state-required tests

State-Required Admissions Tests

Arts (NES 503)
Biology (NES 305)
Chemistry (NES 306)
Earth and Space Science (NES 307)
Elementary Education (NES)
	 Subtest 1: English Language Arts, Social Studies, Reading (102)	
	 Subtest 2: Mathematics, Science, Health and Fitness, the Arts (103)
English Language Arts (NES 301)
English Language Learners (051)
French
	 Designated World Language WEST-E (100) and ACTFL OPI
	 or OPIc and WPT from www.languagetesting.com
General Science (NES 311)
History (027)
Japanese	
	 Designated World Language WEST-E (100) and ACTFL OPI
	 or OPIc and WPT from www.languagetesting.com
Mathematics (NES 304)
Middle Level Humanities
	 Subtest 1: English Language Arts (052)
	 Subtest 2: Social Studies (053)
Middle Grades Mathematics (NES 203)
Middle Grades General Science (NES 204)
Physics (NES 308)
Reading (NES 104)
Social Studies (028)
Spanish
	 Designated World Language WEST-E (100) and ACTFL OPI
	 or OPIc and WPT from www.languagetesting.com
Theatre Arts (055)

WEST-E/NES SUBJECT ASSESSMENTS
FOR FALL 2017 MiT APPLICANTS

Endorsement/test name and test code offered by
www.west.nesinc.com unless noted:

REQUIRED ADMISSIONS TESTS:
WEST-B AND WEST-E
Passing a basic-skills assessment (reading, writing, and
mathematics) and passing one or more specific content area
assessments is required for completion of all Washington-
approved teacher preparation programs and admission to MiT. In
Washington, these computerized assessments are the WEST-B (or
SAT or ACT) and WEST-E (or appropriate NES test). Information
on how to prepare for the tests, register, and locations can be
found at the Washington Educator Skills Tests website at www.
west.nesinc.com or contact them at (800) 784-4999. Scores
are reported approximately 14 times a year, so please plan
accordingly. Retakes on the WEST tests are not allowed for 45
days and on NES tests for 30 days. Test early so your scores
arrive by application deadlines. You are welcome to review
study materials at the Teacher Education Programs Resource
room on the Evergreen Olympia campus.

■	 WEST-B: The Washington Educator Skills Test-Basic is
comprised of three subtests on reading, writing, and mathematics,
which are required for admission to teacher preparation programs
in Washington. The minimum passing score is 240 out of 300
points on each section. Applicants must pass all three subtests
to be admitted to the MiT program. All sections do not have to
be taken on the same test date.

■	 WEST-B Alternatives: Applicants may submit official SAT and
ACT scores which meet or exceed the following minimums to
substitute for portions of the WEST-B. Applicants may meet each
subject area with a different exam.
For acceptable ACT/SAT scores, see chart at:
http://www.evergreen.edu/mit/tests.htm

■	 WEST-E: The Washington Educator Skills Tests-Endorsements
are multiple choice tests of content knowledge required
for each endorsement for Washington teaching certificates.
These computerized tests are offered year-round by
www.west.nesinc.com. Some endorsements use a National
Educator Series (NES) test as the WEST-E for that subject area.
A passing score for a WEST-E test is 240, a passing score for an
NES test is 220. If a WEST-E was taken prior to 8/30/16 for an
endorsement now using an NES test, it will be honored.

Language Proficiency Testing: French, Spanish, and
Japanese candidates, in addition to the WEST-E, must take
the ACTFL Oral Proficiency Interview (OPI) or computerized
interview (OPIC) and the Written Proficiency Test (WPT) from
www.languagetesting.com. These proficiency measures must be
passed at the advanced low level.

Applicants desiring to meet the early admissions deadline
will need to take WEST tests no later than 12/25/16 and NES
tests no later than 1/6/17. Plan to test no later than mid-March
to meet the fall 2017 application deadline. Applicants with only
a WEST-B or a WEST-E score may occasionally be conditionally
admitted after the application deadline on a space available
basis, with the requirement of passing the remaining tests before
program start.

OUT-OF-STATE APPLICANTS
If you are currently living outside of Washington State, you
may be able to take the WEST tests in your area. See www.
west.nesinc.com for locations and availability. Washington
State also allows certain substitutes such as Praxis CORE and
CSET for the WEST-B if you live out of state at the time you
apply for an MiT program; see http://assessment.pesb.wa.gov/
assessments/westb/exemption/west-b-equivalent-tests for a
complete list and acceptable scores. You will need to take the
WEST-E tests for your endorsement areas when you arrive in
Washington, if not available in your area.

13application information

Application Information
WHEN TO APPLY

October 1	 Application period opens.

January 17	 Early decision deadline. Complete files
	 will be reviewed in early February by the
	 Admissions Committee.

April 3	 Final deadline. All application materials are
	 due. Applications completed after deadline
	 reviewed on space available basis.

The MiT program begins a new cycle each year, beginning in late
September. Those applying to the program must complete the
application file, including test scores, by the application deadline.
Please note that no outside credits may be used to meet the 96
credits required in the MiT program.

APPLICATION PROCESS
Start and save the online application found at evergreen.edu/mit.
Fee waiver available for AmeriCorps and Peace Corps alumni
and veterans; please contact MiT advisor Maggie Foran at
foranm@evergreen.edu for appropriate code.

Application fee: $50 non-refundable by credit or debit card or
electronic check.

APPLICATION MATERIALS
■	 See p.14 checklist of all required items for a complete file

■	 Submit all materials directly to:
	 Attn: MiT Admissions
	 The Evergreen State College, Graduate Admissions
	 2700 Evergreen Parkway NW, Library 2002
	 Olympia, WA 98505

■	 Contact Graduate Admissions directly at 360-867-6856 to 	
	 monitor the receipt of application materials, especially 		
	 those items sent directly to your file from elsewhere, such 	
	 as test scores, transcripts, and letters of recommendation.

■	 Official transcripts are required from all colleges attended,
	 including Evergreen.

■	 Applications completed by January 17, 2017 will be 		
	 reviewed first. The Admissions Committee will continue 		
	 to review complete applications through mid-spring. 		
	 Applications not completed by the April 3, 2017 deadline 	
	 will be considered on a space-available basis only. The 		
	 review process generally takes three to five weeks.

■	 Prospective teacher candidates are urged to plan ahead
	 and complete their applications as early as possible to
	 ensure full consideration and to benefit from financial
	 aid opportunities. Admission to the program is
	 competitive. Available spaces are offered to the most
	 qualified candidates as their respective applications are
	 received and reviewed.

■	 All application materials become the property of the
	 college and are not returnable or reproducible. Applicants 	
	 should keep copies of all items submitted.

■	 Admissions notification letters are sent by mail. Applicants
	 receiving offers of admission are required to confirm their
	 participation in writing and submit a $100 non-refundable
	 tuition deposit.

Mac Jones, MiT ‘07, works with students in
robotics at River Ridge High School in Lacey.

Evergreen Tacoma’s motto.

oo Application Form A fully completed Master in Teaching
Admissions Application Form at evergreen.edu/mit.

oo Fee A non-refundable processing fee of $50.

oo Resume Include all key educational, employment, and volunteer
experiences, past and current, relevant to your success
as a teacher. Also include a statement of your experience
within the past two years in a public school classroom,
observing, volunteering, or working with diverse students at
the grade levels you wish to teach. Forty hours expected.

oo Endorsement Worksheets One endorsement worksheet
per endorsement area—maximum of two. An endorse-
ment worksheet indicates completed, planned, and in
progress subject matter coursework in relation to the
content knowledge expectations for that endorsement.
Download at evergreen.edu/mit/endorsements. If you
cannot download materials, contact the MiT Advising
Office at 360-867-6559 and one will be mailed to you.

oo Official Transcripts Official transcripts from all colleges
or universities attended (including Evergreen).
Transcripts should:

A	verify a grade point average (GPA) of 3.0 or
higher on the final 90 quarter credit hours of an
undergraduate transcript, or an equivalent level
of scholarship on narrative transcripts, and

B	 reflect the verification of the award of a bachelor’s
degree from a college or university which is a
candidate for accreditation or is accredited by
one of the accredited institutions as defined
in WAC 250-61-050 and as amended by the
Washington Student Achievement Council.

Admission can be offered on the basis of work in progress
if the bachelor’s degree is completed prior to program
entrance. An official transcript bears the seal and signature
of the issuing institution and is sent directly by the institution
to Evergreen’s Graduate Admissions, or is enclosed in a
sealed envelope from the issuing institution and delivered
by the applicant to Graduate Admissions. Electronic transcripts
from registered members with Docufide, National Student
Clearinghouse, Naviance, Parchment and Script-Safe
International are accepted. If the e-transcript asks for an email
address, please use graduateadmissions@evergreen.edu.

application checklist14

Application Checklist
oo WEST-B Results Official results from all portions of

the Washington Educator Skills Test-Basic (WEST-B)
or appropriate SAT or ACT scores. For information
and to register, visit www.west.nesinc.com.

oo WEST-E Results Official Washington Educator
Skills Test-Endorsements (WEST-E) results for
each endorsement area selected. For information
and to register, visit www.west.nesinc.com.

oo Recommendations three letters of recommendation,
all from professionals, who can write about one or more
of the following: your work with children, academic work,
writing ability, interpersonal skills, and job-related
experiences. You are expected to include:

A	a letter from a teacher or other educator
who has observed your interaction with
children/youth (ideally the teacher who hosted
your observation/work in a public school setting),

B	 a letter from one of your college professors if you
have attended college within the past three years.

oo Personal Statement (typed, two to three double-
spaced pages) that explains why you want to teach.
End the statement with a paragraph that explains why
you decided to apply to Evergreen’s MiT program.

oo Thesis-based Essay* (typed, two to three double-
spaced pages) that (i)critically analyzes the following
statement, and (ii) explains how your background
and behaviors have prepared you to work with the
issues and/or goals you identified in your thesis.

It is impossible to be raised in the culture of the United
States without being taught racial, ethnic, gender and
socioeconomic class biases, yet teachers today must be
prepared to work with children from many backgrounds.
They must also be prepared to demonstrate a commitment
to the highest ideals of U.S. society and of public education.

*To review the definition of a thesis-based, expository essay,
please see: https://owl.english.purdue.edu/owl/resource/685/02

The Sankofa bird, Evergreen Tacoma’s symbol, is incorporated into the building mural that welcomes all. This Adinkra image
represents the importance of learning from the past in order to move forward.

Endorsement Policies and Requirements
All teachers must have one or more endorsements according
to state guidelines. For information on endorsement grade
levels see page 10.

Only two endorsements are allowed upon entering MiT,
except with prior approval.

A secondary level endorsement cannot be obtained at the
same time as the elementary education endorsement due to
differences in literacy and reading methods instruction.

Successful applicants to the MiT program will meet or
exceed the minimum coursework expectations described
for each endorsement area. In conjunction with passing the
WEST-E, meeting these expectations provides evidence that
applicants have the content knowledge needed to support their
future teaching.

Endorsement content coursework should be done as much
as possible by the time of application to the MiT program,
although work in progress or planned can be indicated on the
endorsement worksheet (available at evergreen.edu/mit/
endorsements). Having completed all or most endorsement
courses will assist one with the knowledge to pass the WEST-E.
Assessment and teaching methods for the endorsement will be
taught within the MiT program.

No more than eight credits may be left to complete when
the MiT program begins, and must be finished in the summer
between year one and two of the program. Failure to complete
content preparation requirements within this time frame will
result in discontinuation in the program.

A second endorsement is required with Reading or English
to Speakers of Other Languages, preferably in a core content
area such as elementary education or English Language Arts.

Chemistry, Earth and Space Science, Physics and Science
candidates must have a second endorsement, usually in
another science or math, to improve employability. French and
Japanese candidates must also have a second endorsement
area to improve employability. Biology, English Language Arts,
History, Middle Level Humanities, Middle Level Science, Social
Studies and Visual Arts candidates are strongly recommended
to have a second endorsement area.

Elementary education candidates are encouraged to consider
having a second endorsement area in English to Speakers of
Other Languages, or middle level math or middle level science
to improve employability.

Prior experience: If elements of content knowledge in an
endorsement area have been acquired through life experience
or independent study, and you passed the associated WEST-E,
you may request that one or more of the endorsement
coursework expectations be waived. To request such a waiver,
indicate “experience/independent study” on the endorsement
worksheet. Attach a letter explaining specifically what was
done and why the experience and/or study can reasonably
substitute for the expected coursework—linking the experience
to the endorsement competencies found at http://program.
pesb.wa.gov/standards/list. It is strongly recommended that
you submit additional documentation of the experience and
learning (such as letters of recommendation).

AP credits are acceptable if posted on an official transcript.
CLEP exams meeting minimum scores are accepted.

Visit www.pesb.wa.gov/educators/pathways to learn about
ways to add endorsements to a teaching certificate during
your career.

endorsement policies & requirements 15

EXPECTED ENDORSEMENT COURSEWORK
All expected endorsement coursework is intended to assist
applicants with knowledge competencies as outlined by the
state in each area (see: http://program.pesb.wa.gov/standards/list).

All applicants must fill out the appropriate endorsement
worksheet(s) and submit them with their application.

All credits listed are in quarter credit hours, which is the
system used at Evergreen. Applicants who have attended
semester-based universities should convert credits listed on an
endorsement worksheet into equivalent quarter credits.

Only credits earned with grades of at least a C, 2.0,
or with satisfactory evaluations are acceptable.

ELEMENTARY EDUCATION
The Elementary Education endorsement is for those planning
to teach in a self-contained classroom at the elementary
level, grades K–8. Minimum coursework expectations for this
endorsement are credits to include coursework in:

�� Children’s literature  (Kindergarten through middle school) — 4 credits.
�� Arts: defined as dance, music, theatre arts, visual arts — 4 credits.
�� Copy of current CPR and first-aid card at time of program start.
�� 8-10 quarter credits of math to include numerical reasoning, algebraic
reasoning, probability, and Euclidean and non-Euclidean geometry
through a problem-solving approach. Some “Math for Elementary
Teachers” courses cover all these areas, as does Evergreen’s summer
course “The Meaning of Mathematics: Mathematical Literacy for
Elementary Teachers and All.” Another option is to take a college level
algebra course and a college level geometry course.

�� Science to include: at least 4 quarter credits of some type of biological
study (e.g., anatomy and physiology, general biology, botany,
ecology, microbiology, zoology) and at least 4 quarter credits of some
type of physical science (e.g., astronomy, chemistry, earth/space
science, environmental science, integrated physical science, geology,
meteorology, oceanography, physics). At least one course must have a
lab.

�� Social Studies to include: at least 4 quarter credits of U.S. history, and
4 quarter credits of some type of world history (ancient civilizations
recommended), and 4 quarter credits from either political science/civics
or economics or geography or Pacific Northwest history.

�� Language Structure course such as Grammar in Context, Grammar for
Teachers, Grammar/Language Functions.

MIDDLE-LEVEL ENDORSEMENTS
Middle Level endorsements are for those wanting to teach
multiple content areas in middle schools, grades 4–9.
There are three Middle Level endorsements: Middle Level
Humanities, Middle Level Math, and Middle Level Science.

Middle-Level Humanities
Minimum coursework expectations for this endorsement are 40
credits, to include coursework in:

�� Adolescent literature (available summers at Evergreen) — 4 credits
�� Multicultural literature (American authors of color) — 4 credits
�� Public speaking, speech or debate course  — 4 credits or
equivalent outside training

�� Language skills and structure course such as Grammar in Context
or Grammar and Language Functions — 4 credits minimum

�� U.S. history (recommended period: origins to 1900) — 4 credits
�� Geography — 4 credits
�� Economics —4 credits
�� Civics (understanding of U.S. government and knowledge of
different political systems) — 4 credits

�� Pacific Northwest history — 4 credits
�� World history (recommended period: 8000 BCE to 1450) — 4 credits
�� Experience with digital information tools highly recommended

Middle-Level Math
Minimum coursework expectations for this endorsement are 24
credits in math, with problem-solving and modeling approaches
including coursework in each of the following:

�� College level algebra course, or minimum 3.0 in AP calculus in
high school

�� Geometry (to include transformational geometry)
�� Calculus
�� Statistics
�� Discrete math including concepts such as logic, graph theory,
linear programming (available during the summer at Evergreen)

�� Other math, ethnomathematics, or history of math recommended

Middle-Level Science
Minimum coursework expectations for this endorsement are 28
credits — 4 credits in statistics, 24 credits in science with
significant lab experience, and classes in all the following areas:

�� Statistics — 4 credits
�� Biology, to include animals, plants, and humans
�� Chemistry
�� Physics
�� Astronomy and/or meteorology
�� Geology and/or earth science
�� Environmental science

SECONDARY ENDORSEMENTS
Secondary endorsements are for candidates wanting to teach a
specific content area at the secondary level (generally, grades 5–12).

Biology
Minimum coursework expectations for this endorsement are 45
credits in the biological sciences with significant lab work, as
well as content that includes:

�� Use of algebra, probability and statistics and math modeling in life
sciences

�� Chemistry
�� Ecology/ecosystems
�� Evolution
�� Genetics
�� Microbiology or cell biology
�� Zoology/animal biology
�� Human anatomy and physiology
�� Biology in contemporary issues

A second endorsement in Science or Math is recommended.

Chemistry
Minimum coursework expectations for this endorsement are 45
credits in chemistry with significant lab work, as well as content
that includes:

�� General principles of chemistry — 12 credits
�� Organic chemistry/biochemistry
�� Quantitative analysis: use of algebra, probability and statistics and
calculus in chemistry research

�� Physics to include electricity and magnetism, the four fundamental
forces, subatomic particles

�� Chemistry in contemporary issues, or philosophy of science or
applied chemistry course

For MiT admission purposes, another endorsement is required with
this endorsement; Science or Math is recommended.

Earth and Space Science
Minimum coursework expectations for this endorsement are 45
credits in earth and space science with significant lab work, as
well as content that includes:

�� Use of algebra, probability, and statistics in earth/space science
research

�� Physical geology
�� Historical geology
�� Oceanography
�� Astronomy
�� Meteorology
�� Environmental issues related to earth science
�� Chemistry
�� Biology with evolution and genetics
�� Physics with electricity/magnetism, wave properties, gravity
concepts

For MiT admissions purposes, another endorsement is required with
this endorsement; Science or Math is recommended.

endorsement information16

17endorsement information

English Language Arts
Minimum coursework expectations for this endorsement are
52 credits in English Language Arts, including coursework in
each of the following:

�� American, British, world, multicultural (American authors of color),
and adolescent literature — must include representation from the
following genres: poetry, drama, fiction, and nonfiction — 28
credits

�� Writing process with at least one course in expository or research
writing — 12 credits

�� Communication with at least one course in public speaking,
speech or debate, or equivalent outside training. Additional
courses may include media/film analysis, Web tools, acting, and
journalism — 8 credits

�� Language skills and structure course such as Grammar for
Teachers or Grammar and Language Functions — 4 credits
minimum

�� Experience with digital information tools highly recommended

History
A second endorsement or the Social Studies endorsement is
recommended. Minimum coursework expectations for this
endorsement are 45 credits in history, including coursework in
each of the following:

�� U.S. history that includes all major eras, pre-European to present day,
and chronological, multicultural, and women’s history — 12 credits

�� Pacific Northwest history — 4 credits
�� World, regional, or country history (8000 BCE to present, two or
more regions) — 12–24 credits

�� Civics/political science/U.S. government — 4 credits
�� Geography — 4 credits
�� Economics — 4 credits

Mathematics
Minimum coursework expectations for this endorsement are
36 credits in mathematics, with problem-solving and modeling
approaches including coursework in each of the following:

�� Geometry (including Euclidean, non-Euclidean) — 4 credits
�� Probability and statistics — 4 credits
�� Calculus (integral and differential)—12–15 credits/one year
�� Discrete mathematics — 4 credits
�� Linear Algebra — 4 credits
�� Upper-division math course such as abstract/modern algebra
or differential equations or history of math or math modeling
or complex/real analysis or topology or math reasoning or
logic — 4 credits

Physics
Minimum coursework expectations for this endorsement are 45
credits with significant lab work, as well as content that includes:

�� Use of mathematical concepts in the analysis of physical systems
to include algebra, interpretation of graphs, vectors, matrix
addition, and multiplication calculus concepts

�� Mechanics to include kinematics, energy, momentum, gravitation
�� Electricity and magnetism
�� Waves and optics
�� Other major concepts to include fluid statics and dynamics,
particle nature of matter, conservation laws, heat and
temperature, Ideal Gas Law, thermodynamics

�� Applications of physics to biology, chemistry, earth/space science
For MiT admissions purposes, another endorsement is required with
this endorsement; Science or Math is recommended.

Science
Minimum coursework expectations for this endorsement are
60 credits with significant lab work, including all minimum
expectations (45 credits) for one of the following sciences:
biology, chemistry, earth and space science, or physics and at
least 15 additional credits in the other three sciences, 4 credits
minimum in each. Concepts to be familiar with in each type of
science and supporting math include:

�� Biology, including the cell, genetics, human anatomy and
physiology, evolution, classification of organisms, ecosystems

�� Chemistry: molecular building blocks and chemical processes
�� Earth and space science, including geology and astronomy
�� Physics: matter, energy, forces, and motion
�� Use of math in science, including algebra, probability and
statistics, calculus

Social Studies
Minimum coursework expectations for this endorsement are 60
credits, including some in each of the following areas of study:

�� U.S. history that includes all major eras, pre-European to present day,
and chronological, multicultural, and women’s history — 12 credits

�� Pacific Northwest history — 4 credits
�� World, regional, or country history (8000 BCE to present, two
or more regions) — 12–24 credits

�� Geography — 4 credits
�� Economics — 4 credits
�� Political science, civics, or government — 4 credits minimum
(Recommend 4 U.S. and 4 international)

�� Anthropology, psychology, or sociology —recommended

Julie Banken, MiT ‘15, student teaching at Lochburn
Middle School in Lakewood.

ALL-LEVEL ENDORSEMENTS
All-Level endorsements are for those wanting to teach one of
several specific content areas at any grade level, birth–grade 12.

Designated World Language (DWL)
Minimum coursework expectations for this endorsement are
24 credits (45 preferred) in one of these languages: French,
Japanese, or Spanish, including specific credit and evidence as
described below. For MiT admission purposes, another endorse-
ment is required with a French or Japanese endorsement.

�� Academic credit in the world language — 12 credits minimum,
including 8 credits in reading and writing the language and 4
credits in advanced conversation

�� Language Acquisition Theory — 4 credits
�� Foreign language teaching methodology — 4 credits by individual
learning contract with appropriate faculty sponsor at Evergreen
or through completion of a foreign language teaching methods
course at another institution such as FR 4500 Foreign Languages
Online Methods Course through Weber State University, see:
http://www.weber.edu/ForeignLanguages/Onlinemethods.html

�� Interdisciplinary integration related to the world language
(incorporating the language into other content areas such as
history, geography, art, music, and economics) — 4 credits

�� Evidence of knowledge of a culture where the language is spoken
(can be demonstrated by coursework in which the similarities and
differences between the cultures of the United States and a region
where the other language is spoken are studied and/or through
significant participation in a community where the language is spoken)

�� In addition to passing the WEST-E for DWL, applicants must
verify speaking, listening, reading, and writing in a second
language through passing ACTFL’s oral proficiency interview
(OPI or OPIc) and writing test (WPT) at the advanced low level.
(See www.languagetesting.com)

English to Speakers of Other Languages
Minimum expectations for this endorsement are 20 credits from
courses that cover the ELL endorsement competencies found
at http://program.pesb.wa.gov/standards/list. Coursework
must cover major concepts, theories and research from
applied linguistics, second language acquisition, and literacy
development. Other required components include national
and state standards, structure of the English language, BICS
and CALP, impact of cultural influences, planning practices, and
issues, principles, instruments and methods of assessment. Please
review planned coursework at Evergreen or taken elsewhere with
certification officer Maggie Foran at foranm@evergreen.edu.

Reading
Minimum expectations for this endorsement are 20 credits
covering competencies found at http://program.pesb.wa.gov/
standards/list. For MiT admissions purposes, another endorsement
is required with this endorsement, preferably from a content
endorsement such as elementary education or English.

�� Foundations of literacy — 4 credits
�� Research in literacy — 4 credits
�� Instructional methods in reading — 4 credits
�� Assessment in reading — 4 credits
�� Either children’s literature or adolescent literature course — 4 credits

Theatre Arts
Minimum coursework expectations for this endorsement are 30
credits in theatre arts, including some credit in each of the areas
of study listed below. For MiT admission purposes, another
endorsement is required with the theatre arts endorsement. For
information, contact the MiT advisor.

�� Acting skills, including improvisational and script-based
�� Theatrical design and construction
�� Directing
�� Stage management
�� Creation, analysis, and criticism (of script and performance)
�� Dramatic literature: historical development and cultural contexts
�� Legal and contemporary issues in theatre
�� Equipment, materials, and facilities safety

Visual Arts
Minimum coursework expectations for this endorsement are 45
credits in the visual arts, including some credit in each of the
areas of study listed below. For MiT admission purposes, another
endorsement is strongly recommended with the visual arts
endorsement. A portfolio of evidence and reflections is also
required. For information, contact the MiT advisor.

�� Skills and techniques in multiple media (e.g., painting, sculpture,
drawing, photography) — minimum 12 credits

�� Composition and production using design principles — 4 credits
�� Analysis and interpretation of art — 4 credits
�� Social, cultural, and historical contexts and connections — 4 credits

endorsement information18

Lupe Jackson, MiT ‘04, teaches language arts and social
studies at Hudtloff Middle School in Lakewood.

19endorsement information

1	 Use the Endorsement Worksheet to evaluate your endorsement
preparation coursework and determine future coursework needed
to meet the minimum expectations.

2	 Download the appropriate endorsement worksheets
(www.evergreen.edu/mit/endorsements). If you cannot
download materials, please contact the MiT Advising Office at
(360) 867-6559 for the appropriate worksheet to be mailed to
you. These worksheets are in Word format. You are encouraged to
complete the worksheet online and print it for submission.

3	 Please make sure the worksheets are completely filled in and
legible. Convert semester credits to quarter credits. In general,
1 semester hour equals 1.5 quarter credits. List all courses that
apply to each category of credits.

4	 Submit completed worksheets to the Graduate Admissions with
your application.

5	 Two sample worksheets are provided on page 20 of this catalog.

6	 For Evergreen coursework, please indicate the program title and
the appropriate credit equivalencies.

7	 A course used to fulfill a general education prerequisite on
the MiT application may also be used to fulfill an endorsement
expectation.

8	 It is possible that a course may count toward more than one
endorsement expectation. For example, a calculus course could
be used to fulfill endorsement expectations for both science
and math.

9	 It is possible that a course may count toward more than one
subject area under a single endorsement, depending on the depth
and breadth of the coursework and the total number of credits
earned. If this is the case, you must divide the credits of the course
among the subject areas. For example, an 8-credit program titled
Intro to World Geography might meet the following social studies
endorsement expectations: 4 credits of world history and 4 credits
of geography.

10	When course titles do not readily indicate course content,
an applicant may be asked to supply copies of syllabi, course
descriptions, reading lists and/or letters of verification from
appropriate faculty to assist the Admissions Committee with
transcript evaluation.

Endorsement Worksheet Tips

Julia Abrams, MiT ‘13, during student teaching at McKenny Elementary in Olympia.

sample worksheets20

 Applicant’s Name: Lauren Smith
WEST-E Elementary Education Date taken or to be taken: 2/27/2016 NES 102: 225 NES 103: 235

Minimum Coursework Expectations Course Course Name* or # Qtr
Program Title Course Equivalency Credits College or University X If Complete

& Date Completed
4 credits of language skills and structure Grammar in

Context Grammar Studies 4 Evergreen X 9/08

4 credits of children's literature Child Lit Children’s & Adolescent Lit. 4 Evergreen X 8/06

8-10 additional
credits of math to
include algebra and
geometry

geometry planned Math for Elem. Teachers 4 Evergreen 8/09

algebra Math for Elem. Teachers 4 Evergreen 8/09

4 credits in the arts (defined as dance,
music, theater arts, visual arts)

ART 145 Drawing 3 Clark College X 12/07
MUSC 120 Music Fundamentals 4.5 WSU X 12/08

8-10 credits of
science (to include at
least 4 credits some
type of biological
science and 4 credits
some type of physical
science. One science
must have a lab.)

biology BIOL 101 Introduction to Biology 4 Clark College X 3/09

lab science BIOL 101 Introduction to Biology 1 Clark College X 3/09

physical science ENVR 290 Environmental Science 5 Clark College X 12/08

12 or more credits
of social studies
(to include at least 4
credits of U.S. history,
4 credits of some type
of world history, and
4 credits from civics/
political science or
economics or PNW
history or geography)

U.S. history HIST 120 U.S. History 5 Clark College X 12/08
world history HIST 103 Western Civilization I 4.5 WSU X 12/08
civics/pol sci or POLS 270 American Government 4.5 WSU X 5/09

economics or Public
Finance

Macroeconomics 4 Evergreen X 8/07

PNW history or
world history

ELEMENTARY EDUCATION ENDORSEMENT WORKSHEET SAMPLE ONLY

 Applicant’s Name: Frank Miller
NES 301/English Language Arts Date taken or to be taken: 12/15/2015 Score – (if known): 230

Minimum Coursework Expectations Course Course Name* or # Qtr
Program Title Course Equivalency Credits College or University X If Complete

& Date Completed

28 credits
of literature
(American, British,
world, multicultural,
and adolescent—
must include
representation
from the following
genres: poetry,
drama, fiction, and
nonfiction)

American literature ENGL 250 Intro American Lit. 5 UW X 12/08
British literature The Bard Shakespeare 8 Evergreen X 6/07
world literature ENGL 260 Non Western World Lit. 5 Centralia College X 8/09
multicultural literature
(American authors of color) LIT 211 American Ethnic Lit. 5 SPSCC X 12/09
adolescent literature planned Adolescent Literature 4 Evergreen 9/12
poetry ENGL 380 Intro to Poetry 3 UW X 6/09
drama LIT 190 Intro to Drama 5 Centralia College X 5/07

fiction The
Green Isle Irish Literature 2 Evergreen X 3/08

nonfiction ENGL 340 Chicana Biographies 2 UW X 3/09
other literature ILC Faulkner Stories 2 Evergreen X 3/08

12 credits in the writing process
(must include course in research or
expository writing)

ENGL 101 Composition: Exposition 5 Centralia College X 12/09
Technical Writing 8 Evergreen X 12/07

ENGL 102 Composition & Research 5 Centralia College X 3/08
Literary Analysis 2 Evergreen X 3/04

8 credits of communication (must include
course in public speaking, speech or debate
or equivalent training; can include journalism,
media analysis, acting, Web tools)

SPEE 101 Public Speaking 3 Centralia College X 3/08

DRAMA 115 Dramatic Performance 3 Centralia College X 3/09
COM 150 Intro to Mass Media 3 Centralia College X 6/09

4 credits of language skills and structure Grammar in
Context Grammar Studies 4 Evergreen X 9/08

Other language arts Jour 106 Intro to News Writing 3 Centralia College X 6/07

ENGLISH LANGUAGE ARTS ENDORSEMENT WORKSHEET SAMPLE ONLY

*	For Evergreen programs, list the name of the course equivalency, not the program name;
	 a course may be listed more than once if you share the total number of credits earned

MiT Alumni Recognitions and Awards
NATE GIBBS-BOWLING, MiT ‘06, is the 2016 Washington State Teacher
of the Year, the 2016 Puget Sound Educational Service District Regional
Teacher of the Year, and was a National Teacher of the Year semifinalist.
In September 2015 he hosted the President of China in his social studies
classrooms at Lincoln High School in Tacoma. Known as a demanding
but engaging teacher, he values getting “to leave my intellectual and
cognitive fingerprints on a hundred kids a year, who will be change
agents in the community.” Nate has also received the national Milken
Educator Award in 2014, our state’s only recipient. Nate is a co-founder
and director of government relations for Teachers United, which
researches and advocates for excellence in education.
www.teachersunitedwa.org

MICHAELA GILE, MiT ’99, received The Evergreen State College’s
PK-12 Distinguished Educator of the Year Award for 2016 for her
exemplary work at Northshore Recovery High School in Beverly, MA.
She has worked tirelessly for 10 years teaching English and coordinating
curriculum while creating a safe, therapeutic learning environment to
meet the diverse needs of adolescents with significant trauma histories
who are in recovery from drug and alcohol addiction. ”For me there
is nothing more meaningful than to help restore their belief in their
academic competence and personal power.”

CINDEL TOBIAS, MiT ‘10, received Evergreen’s 2015 PK-12 Distin-
guished Educator of the Year Award for her effective math teaching and
leadership at Olympia High School. Cindel’s principal said she models “a
lead-by-example and champion-for-all attitude. She has been a cultural
changer in our school.”

SEAN RILEY, MiT ‘05, participated in the Seattle Times “Under Our Skin
– What do we mean when we talk about race?” video project, the Ignite
Education Lab town hall, and published essays on testing and the re-
segregation of schools for The Seattle Times and The Stranger in 2016.
Currently teaching at Catherine Blaine K-8 School in Seattle, he received
Evergreen’s 2014 PK-12 Distinguished Educator of the Year Award for his
English teaching at Global Connections High School in SeaTac.

COSETTE TERRY-ITEWASTE, MiT ’00, received her PhD in Linguistics
with a focus on Language Revitalization from University of Arizona in
2016. After 12 years working for Native American communities in grades
4-12 and adult education, she will be the Quinault Indian Nation’s first
Language Developer and Lead Teacher.

JIM ANDERSON, MiT ‘02, is the 2016 Washington State Forensics
Association Coach of the Year. Jim is the new VP at Black Hills H.S.

BETTY HICKS, MiT ‘02, received an Outstanding Educator Award in
March 2016 from the Washington State PTA for her work as a second
grade teacher at Clear Creek Elementary in Silverdale.

NICOLE LAIB RUTLEDGE, MiT ’07, is the Yelm Community Schools
Secondary Teacher of the Year for 2016. She teaches Math at Yelm
Middle School.

THERESA HOLLAND-SCHMID, MiT ‘93, is the 2016 Olympic ESD 114
Regional Teacher of the Year. She teaches English and Social Studies in
the North Kitsap School District at Kingston High School.

WAYNE AU, PH.D., MiT ‘96, received UW Bothell’s 2015 Distinguished
Teaching Award. He was a panelist for the documentary “Most Likely
to Succeed” (http://www.mltsfilm.org/) during the 2016 inauguration
activities for Evergreen’s new president, George Bridges.

PAMELIA VALENTINE, MiT ‘99, was selected to partake in the National
Art Education Associations’ School for Art Leaders 2016 Learning
Community. She was honored as the 2013 ESD 113 Regional Teacher
of the Year by the Office of the Superintendent of Public Instruction.
Pamelia teaches Visual Arts at Oakland Bay Junior High School.

KELLY COWGILL, MiT ‘15, is featured in articles on being a new teacher
in the Oregon Education Association’s 2015-16 magazines:

“First in Class” – (p. 24)
	 evergreen.edu/mit/2017/oea1
“The Toughest Challenge” – (p. 22)
	 evergreen.edu/mit/2017/oea2
“An Inextinguishable Force of Optimism” – (p. 30)
	 evergreen.edu/mit/2017/oea3

ERIN LANDVATTER, MiT ‘00, received the 2015 Rangveld Kvelstad
Teacher of the Year Award for the North Kitsap School District.

KASINDA STRAMER, MiT ’12, was 2015 Teacher of the Year for Chinook
Middle School of North Thurston School District, Lacey.

ELISABETH RENE (WAKCHER) AVENT, MiT ’05, received the 2015
Herbst Foundation Award for Teaching Excellence in the Bay Area.

DAVID HUNTER, MiT ‘11, was awarded the 2015 Outstanding Support
for Geographic Education Award from the National Council for
Geographic Education for his “Zombie Based Learning” curriculum.

NORA HALLET, MiT ‘01, won the 2014 Teacher of the Year by the
Washington Association for Language Teaching.

SUSI O’BRYAN, MiT ‘02, won the 2014 Teacher of the Year at Nisqually
Middle School in Lacey.

JEREMIAH TUCKETT, MiT ‘06, was named 2014, 2011, and 2010
Teacher of the Year at South Sound High School in Lacey.

MICHAEL FEKETE, MiT ‘11, won the 2014 Ann Anderson Teacher of the
Year Award at St. Mary of the Assumption School in Mentor, OH.

LAURA “LIZ” FEGLEY, MiT ‘10, won the 2014 New Educator of the Year
Award for Woodbridge Senior High School in VA.

ROB CAHILL, MiT ‘08, won Evergreen’s 2013 PK-12 Distinguished
Educator of the Year Award when he taught at Lakes Elementary, Lacey.
He now teaches for an international school in Saudi Arabia.

LAURA HANDY-NIMICK, MiT ‘05, was Bethel School District’s 2014
Teacher of the Year. She started Life’s Handy Work, a foundation to help
children from Nepal Orphan’s Home seek a college education.

TIM HOLMAN, MiT ‘99, won Evergreen’s 2012 K-12 Distinguished High
School Educator of the Year. Tim does outstanding work with Dupont
Manual High School students in KY.

KATE (TRAFTON) HUDSON, MiT ‘03, won Evergreen’s 2012 K-12
Distinguished Middle School Educator of the Year. She teaches science at
Reeves Middle School in Olympia.

JANET O’HALLORAN, MiT ‘98, won Evergreen’s 2012 K-12
Distinguished Elementary Educator of the Year. Janet works with third
graders at McKenny Elementary in Olympia.

CECILY SCHMIDT, MiT ‘04, won Evergreen’s first K-12 Distinguished
Educator of the Year in 2011 for her inspired art teaching at Capital High
School in Olympia.

SARAH APPLEGATE, MiT ‘92, received a 2011 Fulbright Award in
Teaching to study the education system in Finland.

ERVANNA LITTLE EAGLE, MiT ‘04, was awarded the 2011 Indian
Educator of the Year by the Washington State Indian Education
Association.

See more at evergreen.edu/mit/recognition

21MiT alumni

Financial Information
ANNUAL COST OF ATTENDANCE
The rates per year are listed below for the 2016–17
academic year (three quarters: fall, winter, spring):*

Tuition	 per year cost
Resident 	 $	 9,579.00
Nonresident 	 $	22,137.00

Books and Supplies (estimate only)	 $	 1,050.00
Parking	 $	 150.00
Transportation (estimate only)	 $	 1,125.00
Health Services Fee	 $	 276.00
Transit Fee	 $	 105.00
Clean Energy Fee	 $	 48.00
CAB Renovation Fee	 $	 276.00
WashPIRG Fee (optional)	 $	 24.00

ONE-TIME FEES
Washington State Patrol identification
and criminal history check (first year only)	 $	 83.00
Application for teacher certificate

(second year only)	 $	 74.00
Master’s project binding fee (approx.)	 $	 60.00
Graduation fee	 $	 25.00
edTPA	 $	 300.00
Additional fees may apply

RESIDENCY STATUS FOR TUITION
AND FEES
To be considered a resident for tuition and fee purposes, as a
financially independent nonresident, you must first establish
a domicile in the state of Washington in compliance with state
regulations. You must also establish your intention to be in
Washington for purposes other than education. Once established,
the domicile must exist for one year prior to the first day of
the quarter in which you plan to enroll as a resident student.
Contact Evergreen’s Office of Registration and Records directly at
(360) 867-6180 if you have specific residency questions. Residency
information and application for a change of status are available
on the registration Web page or in the Office of Registration
and Records.

Native American residents of Idaho, Montana, or Oregon who
are members of one of the tribes listed by the Revised Code of
Washington may be eligible to pay Washington resident tuition
rates. Proof of tribal membership is required.

Applications to change residency status can be made no
earlier than four to six weeks prior to the quarter in which
you may become eligible. See the Residency application for
priority processing dates and deadlines.

BILLING AND PAYMENT PROCEDURES
The Office of Student Accounts assembles most student financial
information, both charges and credits. Failure to pay tuition and
fees in full by the deadlines will result in cancellation of
registration. Information is available in your my.evergreen.edu
account, or contact Student Accounts at (360) 867-6447.

GRADUATE FINANCIAL AID
The following section provides a brief description of financial
aid available to students admitted to the MiT program. For
FAFSA forms and current information, contact:
Office of Financial Aid (360) 867-6205
Additional information on financial aid is available at:
evergreen.edu/financialaid

FINANCIAL AID APPLICATION PROCEDURES
1	 To be considered for all federal, need-based scholarships,

loans, tuition waivers, and financial aid packages,
you must complete the Free Application for Federal
Student Aid (FAFSA) for the appropriate academic year
by applying online at https://fafsa.ed.gov (preferred)
or by submitting it by mail to the federal processing
center. The 2017–18 FAFSA will be available October
1, 2016 and will use 2015 tax information. Priority
consideration will be given to applicants whose official
FAFSA results are received before February 1, 2017.

2	 Applicants must designate The Evergreen State College
among the colleges to receive copies of the Student Aid
Report (SAR).

3	 Student loan application information is available at
evergreen.edu/financialaid/loans_direct.htm.		

4	 Campus-based financial aid is awarded to admitted,
eligible Master in Teaching students on a first-
come, first-served basis until funds are depleted.

AWARD CATEGORIES
Student Loans (available through the Office of Financial Aid)

1	 Federal Direct Loans
Federally-guaranteed unsubsidized loans obtained through
Evergreen up to $20,500 at 5.31% interest (as of 7/2016)

2	 Emergency, Short-Term Loans
Available through the Office of Financial Aid for eligible
students who have short-term cash-flow needs.

3	 Graduate Plus Loans (6.31% as of 7/2016)

Evergreen Need Grants
Evergreen offers a limited number of need grants to graduate
students with high need (EFC of $0) who are state residents
as funding permits. In the recent past, awards generally
were $1,800 per year for FAFSA filers by February 1.

*	These rates are set by the Washington State Legislature and The Evergreen State College Board of Trustees. They are subject to change without notice. New MiT
candidates in fall 2017 may see reduced fees due to program location at Evergreen Tacoma.financial information

financial information22

MASTER IN TEACHING FINANCIAL ASSISTANCE
Opportunities for scholarship assistance, tuition waivers, and student employment are limited and competitive. To apply
for awards through MiT, go to evergreen.edu/mit/costs.htm and click on the MiT Financial Assistance Application after
January 1, 2017 to complete the online form. For priority consideration, submit requests by April 5, 2017.

SCHOLARSHIPS/FELLOWSHIPS
The Evergreen State College Foundation Graduate Awards
A limited number of partial scholarships and fellowships are
awarded to eligible MiT candidates through The Evergreen
State College Foundation. Primary consideration is based on
unique life experience and commitment to teaching. Financial
need, as determined by the Financial Aid Office, is also
a consideration.

The Evergreen State College Alumni Association
Graduate Award
Awarded annually to one MiT candidate committed to a chosen
field of study. Secondary consideration is given for financial need.

Hearst Endowment Award for Future Native American
Teachers
A merit-based scholarship for Native American candidates in the
MiT program. The FAFSA form is not required.

AmeriCorps Education Award
Designed for AmeriCorps volunteers who have received the full
education award. The award generally offers the equivalent of
one quarter of resident tuition.

Teacher Education Programs Diversity Scholarship
Designed for candidates who have a proven history of
involvement with diversity issues or a considered plan
for addressing diversity issues in their future classrooms.
Secondary consideration is given for financial need.

Evergreen Sustainability Fellowship
MiT candidates may compete for spring awards with students
of the college’s other graduate programs by submitting a winter
application demonstrating one’s master’s project and/or a
curriculum project that relates to educating K–12 students
about sustainability issues.

TUITION WAIVERS
Based on financial need, tuition waivers generally cover the cost
of tuition for one quarter for state residents.

STUDENT EMPLOYMENT
Graduate Assistantships
Depending on available funding, the Master in Teaching program
provides one or two graduate students with part-time employ-
ment assisting in administrative and academic related activities.

Work-Study
For Master in Teaching candidates eligible for work-study, there
are usually three work-study awards available to assist MiT
faculty and staff with program functions.

OTHER FUNDING SOURCES
Some donor-designated scholarships and fellowships are
awarded by organizations and agencies not connected
with The Evergreen State College. Information on some
external scholarships is available on the Evergreen website:
(evergreen.edu/scholarships/other-opportunities)

The federal government also has conditional TEACH grants
for prospective teachers planning to teach in shortage areas
of math, science, world languages, reading, and English
Language Acquisition. See: https://studentaid.ed.gov/types/
grants-scholarships/teach or contact Evergreen's financial
aid office.

Veterans, and Survivors, Dependents, Spouses of Veterans
Evergreen's programs of study are approved by the Washington
State Higher Education Coordinating Board’s State Approving
Agency for enrollment of persons eligible to receive educational
benefits under Title 38 and Title 10 USC. For information see
www.gibill.va.gov or evergreen.edu/veterans.

23financial information

MiT graduates and student teachers at Lochburn
Middle School in Lakewood.

Regulations
ADMISSIONS APPEALS PROCESS
Applicants have the right to appeal admissions decisions if
all requirements have been met and there is factual evidence
that not all pertinent information was considered, or there is
clear evidence of discrimination. Students wishing to initiate an
appeal must submit a written statement to the associate vice
president for Enrollment Services outlining why the admissions
decision should be reevaluated. The statement must contain a
clear explanation of facts or specifically document the issues the
applicant believes are in question. The applicant may include a
comment describing what a fair remedy might be. The associate
vice president for Enrollment Services will communicate the
disposition of the appeal to the applicant. If the appeal is
successful, the applicant’s file will be referred back to the
graduate program for reconsideration by a new selection
committee. The graduate program will notify the applicant in
writing of the final admission decision. There are no further
options for appeal.

CONFIDENTIALITY OF RECORDS
Evergreen complies with the Federal Family Education Rights
and Privacy Act of 1974, which establishes fair information
practices regarding student records at U.S. colleges and
universities. Copies of Evergreen’s policies may be obtained
from the Office of Registration and Records or the Office of
Enrollment Services.

LEAVE OF ABSENCE
If a student has been admitted and registered and has attended
at least one quarter, she or he may be eligible for a leave of
absence of no more than one year. A leave of absence from
the Master in Teaching program is granted for emergency
cases only, and is only considered for students who are in
good academic standing and provide a written petition to
the MiT faculty.

LEGAL QUALIFICATIONS FOR
CERTIFICATION
Washington state law requires all teacher education
students and certified teachers to demonstrate good
moral character and fitness. A Character and Fitness form
documenting one’s criminal history, professional and personal
behaviors and character references is required along with
supporting documentation as needed. Clearance from
the Office of Professional Practices may be required for
questionable incidents.

State law requires all teacher education students to pass a
background check, which includes obtaining fingerprints
and being screened by both Washington state and the FBI.
This clearance must be completed by the first week in the
MiT program. All admitted students will be provided with
the necessary instructions prior to Orientation. Furthermore,
the MiT program is required by state law to not only make

judgments about a student’s knowledge of pedagogy and
ability to teach, but also to make a character assessment of
professional disposition based on data collected throughout
the program for each teacher candidate.

Following is a list of conditions that would prevent an
individual from being awarded a teaching certificate in the
state of Washington. Individuals admitted to the program
must sign a statement regarding these conditions as part
of the recommendation for certification.

Conditions that would result in denial for certification
(WAC 181-86-013) include:

1	 Conviction (including a guilty plea) of any felony crime
involving:

A 	 physical neglect of a child under chapter 9A.42 RCW.

B 	 physical injury or death of a child under chapter 9A.32 or

	 9A.36 RCW, excepting motor vehicle violations under
	 chapter 46.61 RCW.

C 	 the sexual exploitation of a child under chapter 9.68A RCW.

D 	 sexual offenses where a child is the victim under
	 chapter 9A.44 RCW.

E 	 the promotion of prostitution of a child under

	 chapter 9A.88 RCW.

F 	 the sale or purchase of a child under 9A.64.030 RCW.

2	 Conviction of any crime within the last 10 years, including
motor vehicle violations, that would materially and substantially
impair the individual’s worthiness and ability to serve as a
professional within the public and private schools of the state.

3	 A behavioral problem that endangers the educational welfare
or personal safety of students, teachers or other colleagues
within the educational setting.

4	 No practice within the state of Washington within the
previous five school years with an expired, lapsed, suspended,
surrendered, or revoked certificate in a professional position
for which certification is required under the rules of the
Professional Educator Standards Board.

PROGRAM DISMISSAL
You will be dismissed from the program if your academic
work and/or behavior are considered inconsistent with the
conduct, goals and philosophy of the program or accepted
professional conduct in the classroom. Dismissal is a serious
matter that is based on deliberations among the cycle cohort
faculty, the Master in Teaching director, and you. Full credit is
required each quarter to remain in the program.

regulations24

CONTACTING MiT
General inquiries should be directed to:
	 Master in Teaching Advising Office
	 The Evergreen State College
	 Sem 2, E 3135
	 Mailstop Sem 2, A 2117
	 Olympia, WA 98505

	 (360) 867-6559
	 foranm@evergreen.edu

For directions to the college, go to
evergreen.edu/tour/gethere
The Evergreen State College reserves the right to revise or change
rules, charges, fees, schedules, courses, programs, degree requirements
and any other regulations affecting students whenever considered
necessary. The college reserves the right to cancel any offering because
of insufficient enrollment or funding, and to phase out any program.
Registration by students signifies their agreement to comply with all
current and future regulations of the college. Changes become effective
when Evergreen so determines, and apply to prospective students, as
well as to those currently enrolled.

Admissions and endorsement requirements and certification guidelines
in this catalog were accurate at the time of publication. The Evergreen
State College cannot guarantee that changes will not occur in any or all
of these areas between now and June 2019. Every effort will be made to
keep prospective and current students informed of all changes, whether
dictated by Evergreen, the Professional Educator Standards Board or
the Washington State Legislature. Academic calendar information for
the 2017–18 academic years is available from the Office of the Provost,
(360) 867-6400.

Resources
OFTEN-USED NUMBERS
Dial (360) 867, then dial:
Academic Advising............................... 6312
Access Services for Students with
	 Disabilities, ADA Compliance........... 6348
	 TTY: .. 6834
Career Development Center................ 6193
Children's Center................................. 6060
Computer Center................................. 6227
Counseling Center 6800
Financial Aid Office.............................. 6205
Graduate Admissions........................... 6856
Library... 6250
Quantitative Reasoning Center............ 5547
Registration and Records 6856
Student Accounts 6447
Writing Center...................................... 6420

Accessibility of Information: The information contained in
this catalog is available in other media. TTY: (360) 867-6834;
foranm@evergreen.edu.

MiT graduate Jessica Davis receives high-fives
at the 2016 graduation ceremony.

resources

Master in Teaching Program
2700 Evergreen Parkway NW
Olympia, WA 98505

evergreen.edu/mit

MiT faculty Sonja Wiedenhaupt
and Phyllis Esposito celebrate
Victoria Caswell at 2016 MiT
hooding ceremony.

