
American
Mathematical
Association of

Two-Year Colleges

Hosted by FTYCMA and the Southeast Region

44th AMATYC Annual Conference

Disney’s Coronado Springs Resort
1000 West Buena Vista Drive  Lake Buena Vista, FL 32830

November 15–18, 2018

Opening Doors Through Mathematics

Keynote and Breakfast Speakers

Featured Speakers

Billy Hix
Motlow State CC

Math Really Rocks!! An Astronomer’s Journey

Guadalupe Quintanilla
University of Houston

An Ongoing Challenge: Success in Education

Mark Shafer
Disney Decision Science & Integration
Facilitating an Analytics Transformation:

The Disney Story

Jeffery Allbritten
Florida Southwestern State College

Mathematics Literacy in Higher Education:
A Four Decade Review

Register for the conference
online at www.amatyc.org

Reservations: 407.939.4686
(mention AMATYC Conference)

Reservations Website:
www.mydisneygroup.com/amatyc2018

http://www.amatyc.org
http://www.mydisneygroup.com/amatyc2018

Mission Statement
To provide high quality professional development, to advocate and collaborate at all levels, and to build

communities of learners for all involved in mathematics education in the first two years of college.

 Adopted by the Board on April 1, 2016

Core Values
These are the Core Values that guide AMATYC’s internal and external interactions with each other and our
community (in alphabetical order):

Academic Excellence
Access
Collegiality
Innovation
Integrity
Professional Development
Teaching Excellence

Vision Statement

To be the leading voice and resource for excellence in
mathematics education in the first two years of college

American Mathematical Association of Two-Year Colleges

44th Annual Conference  Orlando, Florida

Thursday Keynote
Session

Billy Hix
Math Really Rocks!!

An Astronomer’s Journey

Thursday, November 15
3:00 pm – 4:30 pm

1

Billy Hix is a serious amateur astronomer whose work with
NASA, higher education, and the Space Foundation, gives him
a unique perspective in teaching STEM to all. In Thursday’s
Keynote Session of the 44th Annual AMATYC Conference, he will
present an uplifting and inspirational talk focusing on members
of the mathematics and space science community who break the
stereotype that many have of the mathematics profession. Starting
over 400 years ago to rock stars who fill arenas and colleagues who
landed NASA’s rover Curiosity on Mars, you will learn that “math
really rocks.”

As founder and director of the Motlow College Foundation
STEM Outreach Program in Tennessee, Hix has been conducting
STEM outreach in the local community since 1986. He is a product
of rural public education in Tennessee and has never forgotten his
roots. He serves as a Teacher Liaison for the Space Foundation in
Colorado and worked for NASA as a Faculty Fellow researcher for
a decade. Hix’s passion is teaching as evidenced by being named
the Tennessee Science Teacher of the Year in 2012, receiving the
Motlow College Teaching Excellence Award seven times, and being
awarded the Master Outreach Award by the American Astronomical
Society. In addition, he has filmed a number of PBS TV shows
and has been featured in Reflector, the monthly magazine of The
Astronomical League.

Hix’s drive for STEM outreach arose from his growing up in
rural poverty and his desire to have someone visit his school at
the time of the Apollo moon landings. He realized that many in
the community did not value the potential of him or his fellow
classmates. He promised his mother when he was in the 5th grade
that someday he would find a way to speak to young people about
the unlimited possibilities that can be found in STEM careers.

Professor Emeritus at Motlow College, Hix has been named
a NASA Solar System Ambassador. During the 2016-2017 school
year he visited over 130 schools to speak with 14,000 students and
teachers. His objective is to inspire teachers, students, and their
parents to become more science literate through the use of STEM
activities and to recruit and train the next generation of teachers.
Later this month he will be honored with the Las Cumbres National
Outreach Award given by the American Astronomical Society.

Saturday Awards
Breakfast Session

Guadalupe Quintanilla
An Ongoing Challenge:

Success in Education

Saturday, November 17

Guadalupe Quintanilla was a happy little girl living with her
grandparents in Mexico. She was smart and she loved learning.
But when the family moved to the United States, something awful
happened. Teachers in Texas decided Guadalupe was stupid. They
told her she couldn’t succeed in school. For years, Guadalupe
believed what the teachers had told her. But then her own children
started going to school. Teachers said that they, too, were not smart
enough to learn. Guadalupe knew the teachers were wrong. She
knew her children would be successful.

The 2018 AMATYC Awards Breakfast Speaker, Guadalupe
Quintanilla, shares her personal experiences from challenges she
has faced in her close to fifty years as a professor at the University
of Houston. It has been an extremely rewarding and at times
frustrating academic road. One challenge that has been consistently
present is motivating students to develop a love of learning. Once
this love is accomplished, then there is the added challenge of how
to keep this love burning throughout their lives. She will share steps
to guide students toward success in education.

As an associate professor in the Department of Hispanic
Studies at the University of Houston, Quintanilla has been a
powerful influence in the Hispanic community where she has
worked tirelessly to encourage students to attend a university. She
has also, for many years, worked to raise funds for scholarships
for students attending the University of Houston. She is a popular
speaker for local and national conventions where she discusses
topics ranging from literature to Spanish for the professions. Her
story has inspired many to continue their education and to succeed.

Quintanilla received both a MA in Spanish and Latin American
Literature and an EdD in Multicultural Bilingual, Curriculum and
Instruction from the University of Houston. She is the co-author of
several books including one that tells her personal story. Quintanilla
has written a number of manuals for organizations such as police
departments, fire departments, state agencies, and universities.
Additionally she has authored numerous magazine articles and
short stories.

Breakfast Served: 7:45 am – 8:15 am (ticket required)
Program: 8:30 am – 10:00 am

KEYNOTE SPEAKERS

2

Y1 What is IMPACT?

Friday, November 16
10:20 am – 11:10 am

IMPACT, AMATYC’s third standards docu-
ment, is being showcased at this conference.
Learn how this guide came about, fits with
the other two documents, and how its con-
tents can directly impact you, your students,
state policies, and the teaching and learning
of mathematics in the first two years of col-
lege. Presenter Ted Coe brings over 20 years
of experience in education as high school
teacher, community college professor and
department chair, and currently as Director,
Mathematics, for Achieve, an organization
committed to seeing that every child gradu-
ates from high school ready to succeed in
college or the career of their choice.

Y2 Energizing Students to Transform
 Themselves Through IMPACT

Friday, November 16
2:00 pm – 4:00 pm

Learn how to IMPACT your classroom! This
hands-on workshop will present engaging
activities reflective of the AMATYC IMPACT
document. The participants will do the
activities and then reflect on the lesson. The
activities presented by Julie Phelps, Ted Coe,
and Fred Feldon will reflect their experienc-
es and research about engaging students in
their own learning for better retention and
success. Students should focus on applica-
tions of concepts to make connections to
their own interests.

Y3 Make an IMPACT with Research-
 Based Strategies to Improve
 Learning

Saturday, November 17
10:45 am – 12:45 pm

Speakers will share strategies that support
PRofficiency, OWnership, Engagement, and
Student Success (PROWESS) by using
IMPACT to improve college teaching,
develop proficiency, have departmental and
institutional ownership of student support,
engage students in mathematical thinking,
and gain insight from students on their
meaning of success. Each speaker will share
his or her ideas in 15-minute segments fol-
lowed by a summary Q&A time. See page 11
for a list of presentations and presenters.

FEATURED SPEAKERS

Jeffery Allbritten
Mathematics Literacy in

Higher Education: A Four
Decade Review

Thursday, November 15,
1:50 pm – 2:40 pm

In this session, featured speaker Jeff
Allbritten shares a review of the value and
emphasis placed on analytical aptitude
and proficiency from the perspective of

an individual who has had the opportunity to journey from student
to faculty to chair to dean to president in our American higher
educational system.

Allbritten received a BS in Chemistry and an MS in
Mathematics from Murray State University in 1984 and 1987,
respectively. He received his Doctor of Arts in Chemistry from
Middle Tennessee State University (MTSU) in 1991. He served as
an associate professor of Mathematical Sciences at MTSU, receiving
tenure in 1994. In addition, he served as the Associate Dean of the
College of Basic & Applied Sciences at MTSU from 1995 to 1999.
He served as the Interim Chair of the Department of Mathematical
Sciences at MTSU from 1998 to 1999.

Allbritten has held numerous administrative posts including
Dean of Liberal Arts at Florida State College at Jacksonville,
Director of the Pines Center Campus of Broward College,
Campus President at Edison State College, and finally two
presidencies including Middle Georgia State University and Florida
SouthWestern State College.

SYMPOSIUM: IMPROVING MATHEMATICAL PROWESS AND COLLEGE TEACHING (IMPACT)

Mark Shafer
Facilitating an Analytics

Transformation:
The Disney Story

Friday, November 16,
9:10 am – 10:00 am

The country is in a global analytics
arms race, where yesterday’s strategic
advantage can quickly become
tomorrow’s industry standard. To stay

competitive, companies must continue to invest and evolve at an
ever increasing rate.

 In this presentation, Senior Vice President of Disney Decision
Science & Integration, Mark Shafer, will discuss his 30+ year rags to
riches analytical journey, including lessons learned from being on
the receiving end of analytics at People Express Airlines to building
a science-based analytical team at The Walt Disney Company.

During his 20+ years at Disney, Shafer led an analytical
transformation, starting by implementing Walt Disney World’s® first
resort revenue management model to currently leading an internal
consulting team of more than 150 employees responsible for
supporting analytics across The Walt Disney Company, including
Parks and Resorts, Media Networks (ABC, ESPN, Disney Channel,
A&E Networks etc.), and Studio Entertainment (The Walt Disney
Studios, Disney Theatrical).

Shafer has been a Disney cast member for 22 years. Prior to
that he spent 12 years in the airline industry with People Express
Airlines and Continental Airlines, holding positions in Domestic
and International Pricing/Revenue Management.

Learn how to make an IMPACT with ideas from IMPACT, AMATYC’s third standards document, at this symposium, cospon-
sored by the following committees: Mathematical Standards in the First Two Years of College, Research in Mathematics
Education for Two-Year College, and Innovative Teaching and Learning.

Following the title of each regular session and workshop you will find letter codes identifying the general categories that best describe the focus of the presenta-
tion. The first code listed designates the primary area of focus. Please check the Program Key box on page 4 for this year’s featured categories and codes. Attend-
ees are encouraged to bring smart phones, tablets, or laptops to fully participate in portions of these presentations: S001, S003, S005, S006, S015, S023, S026,
S027A, S029, S031A, S031B, S32A, S033, S034, S040, S042, S043, S049, S050, S054, S059, S066, S067, S073, S086, S089, S102A, S115, S126, S130, S144,
S152, S156, S165, and S173.

3

Thursday, November 15

Thursday 8:00 am - 8:50 am

S001 Flipping Your Classroom: Lessons Learned (IS)
 Alison Hammack, Keri Siler, Steve Purtee

S002 As IMPACTFUL as Walt Disney (G, H, IS)
 Sarah Miller

S003 Unlocking the Magic of Desmos (IT, G)
 Raymond Houston

S004 Fresh Fun Icebreakers: “FastPass” for Engagement
(IS, G, D)

 Nadia Sidibaba, Joanne Kiriazes

Thursday 8:00 am - 8:55 am

Themed Session
T5 Random Walk Through Math Intensive Topics

T5A Surface Area of the Menger Sponge (MI)
 Sang Lee
T5B Success in Math: An Option for Under-Prepared

Students (MI, IS, DI)
 Rebecca Rose, Jennifer Fitzgerald
T5C Mathematics in Context Through Finite Math

(MI, QR, IS)
 Heidi Lyne

Thursday 8:00 am - 9:55 am

Themed Session
T1 Multiple Mathematics Pathways: Trend or New Normal?

T1A Using Accelerated Mathematics to Complete
Pathways More Quickly (D, CR)

 Lisa Feinman
T1B Is College Algebra Really a Thing? (D, CR, QR)
 Brian Mercer, Dave Sobecki
T1C Math Literacy: The Most Versatile Developmental

Pathways Option (D, CR)
 Kathleen Almy
T1D Forging a Third Path: Implementing a Business &

Social Science Pathway (D, CR, DI)
 Aimee Nguyen
T1E Washington Math Pathways (CR, DI, D)
 Helen Burn, Peter Wildman
T1F Three Years of Corequisite Learning Support at

Roane State (D, CR, PA)
 Markus Pomper

Themed Session
T2 Classroom-Ready Career Applications

T2A Proportions and Variations (IS, G, QR)
 Carol Hannahs

T2B Only You Can Prevent Forest Fires . . . With Math!
(IS, QR, G)

 Lea Rosenberry
T2C Classroom-Ready Business Applications (G, QR)
 Tami Tacker
T2D Integration of Field Applications into Technical

Mathematics Courses (IS, QR, G)
 Yelda Aydin-Mullen
T2E Classroom-Ready Career Applications (IS, GE, G)
 Ella Sitkin
T2F Technical Problem Solving with Mathematics:

A Project (IS, GE, G)
 Cynthia Griffin Ediger

Themed Session
T3 Placement Exams and Student Success, Surveys, and

Reports
T3A Using Machine-Learning Math Placement to

Improve Student Success (PA, R)
 Gavin Waters
T3B Arizona’s Statewide Summit (PA, R, DI)
 Jeff Thies
T3C Virginia’s Customized Placement Practices for

More Accurate Results (PA, DI)
 Patricia Parker
T3D Solutions for Improved Student Placement and

Student Assessment (PA, R)
 Liz Hylton, Kathy Smith
T3E The Main Attraction: A Next Generation

Placement Test (PA, DI, R)
 Laura McCarthy, Georgette E. Hyman
T3F Results from Regrouping – Could This Help Your

Students? (PA, CR, IS)
 Judy Williams

Themed Session
T4 Hands-On Activities for the Introductory Statistics

Classroom
T4A Kissing the Law of Large Numbers (ST)
 David Usinski
T4B Two “Colorful” Classroom Experiments (ST, IS)
 Roxy Peck
T4C Using Self-Experimentation to Motivate Students

in Health Statistics (ST, IS, R)
 Don Davis
T4D The General’s Dilemma (ST)
 Michael Sullivan
T4E What’s Stats Got to Do with It: How Statistics

Makes Smarter Consumers (ST)
 Holly Wendel
T4F Sharing Half of Your Two Cents – Statistics

Activities with a 1962 Penny (ST)
 Michael Posner

CONFERENCE PROGRAM

S017 Incorporating Mathematical Mindsets (IS, G, R)
 George Woodbury

S018 Growing Data Science Courses and Programs – The
Need to Collaborate (ST, CR, IS)

 Michael Posner, Mary Rudis, Rob Gould,
Kathryn (Kate) Kozak

S019 Fostering Mathematics Undergraduate Research at
the Community College (R, MI, G)

 Mike Long, Carol Howald

S020 Building Common Sense in Calculus Through
Experience (IS, MI)

 Alfonso Heras Llanos, Eva Rivera Lebron

S021 Making the Most of Your Dual Enrollment
Partnerships (DI, IS, TP)

 Andrea Faber, Larisa Russell, Rodney Null

S022 Embrace Student-Centered Learning and Decrease
Your Workload (IS)

 Heather Luman

Thursday 10:20 am - 12:20 pm

W01 Modern Statistics Pedagogy…with a TANGO {Stat Ed}
Beat (ST, IS, IT)

 Ambika Silva, Kurt Withey, Sharleen McCarroll,
Richard Corp

W02 Common Core Standards Through Games and
Captivating Activities (TP, IS)

 Valerie Cope, Kinga Oliver

Thursday 11:20 am - 12:35 pm

C1 Pearson Education: Personalized Learning &
Preparedness

 Calandra Davis

Thursday 11:30 am - 12:20 pm

S023 What’s Your Main Attraction? (IS, IT)
 Elizabeth Betzel, Michelle Duda, Karen Starin,

Jessica Lickeri

S026 A New Approach to the Flipped Classroom (CR, IS, IT)
 Wendy Fresh, Jessica Bernards

4

Thursday, November 15

Thursday 9:10 am - 10:00 am

S005 AMATYC 101 (G)
 Nancy Rivers, Dan Fahringer, Jon Oaks

S006 LaGuardia New Math Sequence to Accelerate Student
Completion at Scale (CR, D, DI)

 Milena Cuellar, Jeanne Funk, Dong Wook Won,
Abderrazak Belkharraz

S007 Building Resilience to Successful Completion
(IS, G, CG)

 Edie Carter, Gale Brewer, Gretta Johnson, Karen White

S008 Motivating and Engaging Online Students (DL, IS, IT)
 Christina Thompson, Angela Agocs, Kristine Buddemeyer

S009 Why, Not What: Critical Thinking for Exploration
(MI, QR, G)

 Joshua Santora, Tim Adams

S010 Math for Fun: Activities for Humor and Relevance
(IS, D, ST)

 Julie Miller

S011 Measuring Fairness: Gerrymandering and Voting in
the Math Classroom (QR, G)

 Meghan VanderMale

Thursday 10:20 am - 11:10 am

S012 Play “Price is Right” Games; Then Connect Them to
Math and Statistics (QR, IT, IS)

 Kathleen Mittag, Sharon Taylor

S013 Opening the Classroom Door Through Investigating
Algebra Instruction (R, DI, G)

 Dexter Lim, Patrick Kimani, April Ström, Laura Watkins

S014 Mentoring, Motivating, Creating: Active Professional
Development (DI, CR, IS)

 Roger Isaac Blanco, Maria Alvarez

S015 Discrete Math Resources for Continuous Learning
(MI, IT)

 Andrew Beiderman

S016 There’s More Than One Way to Integrate that
Function! (MI, IS)

 Steve Kifowit

CR Curriculum Redesign (Restructuring content or delivery of a course
or sequence of courses)

D Developmental Mathematics (Courses preparing students for
college-level mathematics)

DI Department/Division Issues (Adjunct faculty, mentoring, math labs,
learning communities, tutoring, supplemental instruction,
administrative issues, collaboration between institutions)

DL Distance Learning (Hybrid, online, video conferencing)
G General Interest
CG Cultural and Global Education (equity, diversity, cultural awareness,

and global citizenship)
H History of Mathematics

IS Instructional Strategies (Learning styles, teaching methodologies,
addressing math anxiety and study skills)

IT Instructional Technology (Computer software, internet resources)
MI Mathematics Intensive (College Algebra, precalculus, and beyond)
PA Placement and Assessment (Student placement, assessment: student,

course, program)
QR Quantitative Reasoning (Quantitative literacy, contemporary

mathematics, liberal arts)
R Research (research results, research-based information)
ST Statistics
TP Teacher Preparation (Preparing education majors to teach mathematics)

Orlando Program Key

5

Thursday, November 15
S028 Communities Facilitating Scholarly Mathematics

Teaching and Learning (R, IS, DI)
 Megan Breit-Goodwin, Ann Sitomer

S029 Free Math Textbooks, Software, and Resources Worth
Using (CR, IT, IS)

 Bruce Yoshiwara, Katherine Yoshiwara

S033 The Infinite Wonderland (G, H)
 Sean Saunders

Thursday 11:30 am - 12:25 pm
Mini Sessions

A: 11:30 am – 11:55 am
B: Noon – 12:25 pm

See page 21 for more information.

S024A Reading Mathematics as a Motivational Tool (G, DI)
 Donna Gerken

S024B Assessing Understanding with Student Recordings in
an Online Course (DL, IT)

 Daniel Ozimek

S025A Undergraduate Research in an Introductory Statistics
Course (ST, R, IS)

 Shawn Firouzian, Brandon Hawkins

S025B The Mathematics of Waiting — Modeling Queues
(ST, QR, G)

 Brian Smith

S027A Exponential Growth or Decay (MI, IS, G)
 Shane Tang

S027B Getting Out of the Classroom: Calculus Field Trips for
Adults (MI, IS)

 Dan Rockwell

S030A Doing It the Alamo Way: Implementing Corequisites in
Non-Stem (CR, D. DI)

 Dianna Torres Lee, Patrick Lee

S030B Getting Students to Persist — in Math and in College
(G, DI)

 Jennifer Strehler

S031A “Real World” Finance — Practical Labs for Finance
(QR, IS. IT)

 Lori Vincent

S031B Using an App to Improve Communication in Calculus I
(IS, IT)

 Kim McHale

S032A Data Science 101: The Main Syllabus (CR, ST, IS)
 Mary E. Rudis

S032B Developing a Data Analytics Certificate for Working
Professionals (ST, IS)

 Andrew Kerr

Thursday 12:40 pm - 1:30 pm

S034 Exponential Thrills! (IS, MI, G)
 Cindy Moore, Tammy Sullivan

S035 AMATYC Grant Series: NSF Grants 101 (G, R)
 Elizabeth Teles, Ron Buckmire, Sandra Richardson

S036 Providing Equitable Mathematics Experiences for
Each and Every Student (CG, G, IS)

 Connie S. Schrock

S037 Adapting Lesson Study for Community College
Mathematics Instruction (D, DI, R)

 Melinda Leong, Susan Bickerstaff, Jessica Knoch

S038 Complex Numbers: From “Impossibility” to Necessity
(H, MI, G)

 David Price, Elise Price

S039 Mission: Impossible? Improving Outcomes While
Maintaining Rigor (CR, MI, DI)

 Amy Collins Montalbano, Kelli Bradshaw

S040 Transitional Math: The Next Frontier in
Developmental Math Reform (D, CR, DI)

 Kathleen Almy

S041 Math and Testing Anxiety Explored (D, IS, CG)
 Susan M. Johnson, Kendall Wahba

S042 Data-Driven Statistics Activities from Day 1 (ST, IS, CR)
 Richard Corp

S043 Do Some Math While “In The Parks” And Take Some
Ideas Home, Too (G, QR, MI)

 Carol Howald, Mike Long

S044 Supporting Students and Faculty to Thrive in Online
Math Courses (D, DL, R)

 Ruth Carlson, Lynae Warren, Ann Edwards

S045 Blue Pill or Red Pill? Let’s Get Into The Matrix!
(MI, IS, R)

 Mary D. Pearce, Seth McElvaney

S046 Share Your Classroom Ideas for Teacher Preparation
Courses (TP)

 Mark Kuhlman

Thursday 1:50 pm - 2:40 pm

Q1 Chairs’ Colloquium (DI)
 Christine Mirbaha, Sean Simpson

S047 Making Statistics Relevant and Fun! (IS, ST)
 Alexandra Verkhovtseva

S048 Pre-Service Teachers Content Knowledge - “How and
Why” (TP, IS, R)

 Judy Werner

S049 Active Learning in Quantitative Literacy (QR, IS, IT)
 Meghan McIntyre, Analemma McKee-Schwenke

S050 Rising from the Ashes: One Campus’ Story of
Recovering After Disaster (CR, IT, DL)

 Nathalie M. Vega-Rhodes

S051 Math Literacy: All the Extras (CR, D)
 Erin Wilding-Martin, Brian Mercer

S052 Microaggressions: Why Should Faculty Care and What
Should They Do? (CG, G, IS)

 Dorota Zak

S053 Developing Technological Pedagogical Content
Knowledge {TPACK} (R, DL, DI)

 Trisha Danielle Unten

6

Thursday, November 15

S054 Teaching Introductory Statistics with Simulation-
Based Inference {SBI} (ST, CR, IS)
Barbara Dolansky

S055 Affiliate Sharing Session (G, DI)
 Sandra Seifert, Bruce Wahl

S056 Mathematics Literacy in Higher Education: A Four
Decade Review (G, CG)

 Featured Speaker: Jeffery S. Allbritten

S057 An Active Adaptive Approach to Teaching and
Learning College Algebra (MI, IS, CR)

 Sara Clark, Katy Williams, Lyn Riverstone, Elizabeth Jones

S058 Aikido - Mathematics in Motion (CG, G)
 Steven Zollinger, Jennifer Zollinger

S059 AMATYC Grant Series: NSF Grants 201 (G, R)
 Elizabeth Teles, Ron Buckmire, Sandra Richardson

Thursday 3:00 pm - 4:30 pm

Thursday Keynote Session
Remarks by

James (Jim) Ham, AMATYC President

Speaker: Billy Hix
Math Really Rocks!! An Astronomer’s Journey

Thursday 4:30 pm - 7:00 pm

Grand Opening of
the AMATYC Exhibits

Thursday 7:00 pm - 8:30 pm

AMATYC Forums

7:00 pm – 7:30 pm
Final Hearing: Addressing Factors Critical to Student

Success
 Moderator: Paula Wilhite, Chair, Developmental Mathematics

Committee

Initial Hearing: Equity in Mathematics
 Moderator: Benjamin Aschenbrenner, Task Force Member

7:30 pm – 8:00 pm
Final Hearing: Fostering Learning
 Moderator: Paula Wilhite, Chair, Developmental Mathematics

Committee

Initial Hearing: Mathematics for Liberal Arts
 Moderator: Fary Sami, Leader, Mathematics for Liberal Arts ANet

8:00 pm – 8:30 pm
Final Hearing: Best Practices in Employment of Adjunct

Faculty
 Moderator: Judy King, Leader, Adjunct Faculty Issues ANet

Initial Hearing: Mathematics in a Globalized World
 Moderator: Steve Krevisky, Leader, International Mathematics ANet

Thursday 7:00 pm - 9:15 pm

Research Session
Sponsored by the Research in Mathematics Education

for Two-Year Colleges

Keynote speaker 7:00 pm – 7:50 pm
Breakout sessions 8:00 pm – 8:30 pm and 8:45 pm – 9:15 pm

Wireless High-Speed Internet Service (WiFi)
Complimentary WiFi will be available in all guest rooms booked in the AMATYC block of rooms and in all meeting spaces.

Our Orlando service project is A Gift For Teaching (AGFT). AGFT is Central
Florida’s primary provider of free school supplies to teachers for their students in
need, enabling them to succeed in school and life. A nonprofit organization that
serving schools in Orange and Osceola counties, AGFT has distributed nearly
$120 million worth of school supplies — including essential classroom tools such
as pencils, notebooks, glue, backpacks, art supplies and books — to local students
in need since 1998. A collection box for the donation of notebooks, paper, pencils,
pens, folders, spirals, binders, markers, crayons, or gift cards will be located in the
hospitality room.

Printed with permission from A Gift For Teaching.

Friday 8:00 am - 8:50 am

Chat & Chew
Pastries being provided courtesy of

AMATYC’s Corporate Partners —
Hawkes Learning and McGraw-Hill Education.

Be sure to bring your own beverage.
See page 22 for a description of this event.

A complete listing of speakers and topics will be available on the
conference app and in the program.

S060 Teaching and Assessing Statistics with Simulation –
Accessible to All (ST, IS, PA)

 Christine Franklin

S061 Incorporating Non-Cognitive Skills in Corequisite
Math Classes (IS, D)

 Mike Sieve, Heather Howington

S062 Concrete, Pictorial, Abstract Development of Math
(IS, CG, TP)

 Meg Moss

S063 Learnings from a Research-Practice Partnership on
Math Motivation (R, DI, G)

 Maryke Lee, Deborah Howard, David Silverman,
Christopher Hulleman

S064 Let Word Problems Be the Main Attraction & Not a
Major Detraction! (IS, D, CG)

 Jennifer Ackerman

S065 You Always Wanted to Be a Professional Math
Teacher! ... Now What? (DI, G)

 Dennis C. Runde

S066 Taking Online Statistics to the Next Level (ST, DL, IT)
 Tami Tacker, Carol Hannahs, Larry Musolino, Leah Murray

S067 Microlearning in the Math Classroom (IT, IS, DL)
 Leslie Johnson

S068 Author! Author! (G)
 George Alexander, Johanna Debrecht, Tony Piccolino

Friday 9:00 am - 10:15 am

C7 Maplesoft
 Check the conference program for complete details.

C8 Hawkes Learning: The Power of a Positive Academic
Mindset

 Jennifer O’Brien

C9 Cengage: The Corequisite Challenge: Nationwide
Concerns and Ways to Address Them

 Giana Manzi

Friday 9:10 am - 10:00 am

S069 Pascal’s Triangle — Blaise-ing a Trail of Mathematics
(G, H, CG)

 Edouard Tchertchian

S070 Hands-On Learning Activities in Quantitative Literacy
Courses (QR, IS)

 Lindsey Gerber, Debra Ward

7

S071 Equal Professional Development Opportunities for
Adjunct Faculty (DI, G)

 Heather Howington, Dan Ray

S072 Facilitating an Analytics Transformation: The Disney
Story (G, ST, CG)

 Featured Speaker: Mark W. Shafer

S073 Students Code with Desmos to Inspire Mathematical
Thinking (IS, IT, G)

 Scott Adamson

S074 Using Utility-Value Interventions to Remove Barriers
in Math Courses (R, CG, G)

 Christopher Hulleman, William “Hank” Murrah,
Yoi Tibbetts, Michelle Francis

S075 Google and Asana: Free Tools to Free Your Mind for
the Main Attraction (IT, G)

 Peg Hohensee, Lea Rosenberry

S076 The Mathematics of the Movie Gifted (G)
 Marvin L Bittinger

S077 Data Science Statistics Pathways: What is Needed to
Enter the Major? (CR, ST)

 Rebecca Hartzler, Roxy Peck

S078 Catalyzing Change: Initiating Critical Conversations
(G, DI)

 Robert Berry

S079 Dirty Data (ST, QR, IT)
 Cristina Voisei, Mary Elizabeth Gore

S080 Writing Assignments in Math Classes? The Why and
How (G, IS, D)

 Joe Agnich

S081 The Mathematics of Attraction (G, QR)
 Angie Schirck-Matthews

Friday 10:20 am - 11:10 am

Symposium: Improving Mathematical Prowess and College
Teaching (IMPACT)
Y1 What is IMPACT? (IS, R, DI)
 Ted Coe

S082 A Flu-Modeling Epidemic (MI, IS, G)
 Milos Podmanik

S083 Inquiry-Engaged, Problem-Solving Pedagogy &
Mentorship in Precalculus (MI, IS, CG)

 José María Menéndez, Laura Watkins, Guadalupe Lozano

S084 Learning Statistics by Project-Based Learning Strategy
(ST, CR, IS)

 Jae Ki Lee

S085 Are Bad Habits Hindering Your Classroom
Presentations? (G, IS)

 Alan Tussy

Friday, November 16

Forum
Bylaws Amendment: Delegate Assembly Composition

Moderator: Nancy Rivers, SE Regional VP
9:20 am – 10:10 am

8

Friday, November 16

Friday 1:15 pm – 2:00 pm

Dedicated Exhibit Time

Visit the publishers and other exhibitors — talk to
sales representatives, authors, and editors!

Friday 1:45 pm - 3:00 pm

C13 Colytix, Inc.: Colytix App: Improved Classroom
Participation and Student Engagement

 Lori Silverman

C14 Hawkes Learning: Implementing a Corequisite Course:
A Basic How-to Guide

 Kate Wise

C15 McGraw-Hill Education: Best Practices on Building a
Flexible Coreq

 Panel Discussion

Friday 2:00 pm – 2:50 pm

S097 Perfect Examples in Statistics (ST, IS, G)
 Marty Triola

S098 Best Practices in Mathematics: Reading to Learn,
Writing to Think (CR, D, IS)

 Wade Ellis

S099 Transforming Students into Online Learners
(DL, IT, QR)

 Kirsten K. Meymaris, Michael Heeren, Laura Allison

S100 Ready to Share — OER Textbooks for College Algebra
and Trigonometry (CR, MI, G)

 Ruth Trygstad, Spencer Bartholomew

S104 Making Mathematics Personal: Practical Experiences
and Results (MI, IS, R)

 Lauretta Garrett, Kelly Guest, Carol Gudauskas,
Mary Johnson

Friday 2:00 pm - 2:55 pm
Mini Sessions

A: 2:00 pm – 2:25 pm
B: 2:30 pm – 2:55 pm

See page 21 for more information.

S094A Designing a Hybrid Precalculus Course – Experiences
and Experiments (DL. IS, R)

 Sofya Antonova

S094B Writing in the Disciplines (IS, MI, R)
 Matthew Simmons, Kimberly Fahlgren

S095A The Golden Age of Math Books Is Now! (G, H, MI)
 Vincent LoCascio

S095B Mean/Median/Mode: A Student Activity To Enhance
Descriptive Statistics (ST, IS, QR)

 Kari Arnoldsen

S096A The Case for Mathematical Thinking (IS, G, QR)
 Kendall Jacobs

S096B Say What You Mean and Mean What You Say! (IS, G)
 Patricia Anderson

S086 21st Century Cheat Sheets: The Main DIS-traction
from Quality Learning (QR, DL, G)

 Lea Rosenberry, Kimberly Bracey, Tamara Eyster

S087 Non-STEM Corequisites: Merging Content with
Activity-Based Courses (CR, D)

 Colleen Hosking, Kelly Greenwood, Marisa Bjorland

S088 Research-Based Assessment Practices in Mathematics
Education Courses (TP, R, IS)

 Audrey Bullock, S. Jackie Vogel

S089 Learn to Construct and Use Computer Simulation
(G, ST, IT)

 Jerry Tuttle

S090 Is This a Great Idea? Making a Difference with Action
Research (R)

 Barbara Johnson

S091 The Main Attraction is Active Learning, but What
About Soft Skills? (IS, D)

 Julie Gunkelman

S092 The Best Jobs of the 21st Century? Mathematicians
and STEM Careers (G, IS, CR)

 Michael Dorff

S093 Projects and Mini-Projects for Pathway Courses
(QR, ST, TP)

 Kim Tsai Granger

Friday 10:20 am - 11:35 am

C10 Pearson Education: Teaching Corequisite Courses
with MyLab Math and Stats

 Stephanie Walker

C11 Knewton: Curriculum Redesign Using Knewton’s alta
 Sharon North

Friday 11:10 am – 11:45 am

Dedicated Exhibit Time

Visit the publishers and other exhibitors — talk to
sales representatives, authors, and editors!

Friday 11:45 am - 1:15 pm
Regional Meetings & Luncheons*

Lunch Served: 11:45 am - Noon
 Ticket Required for Lunch Portion 

*States, provinces, and territories for each region will be
listed in the conference program.

For a description see page 22.

Northeast - Sophia Georgiakaki
Southeast - Nancy J. Rivers
Central - Rochelle Beatty
Northwest - Sarah Pauley

Mid-Atlantic - Dan Fahringer
Midwest - Jon Oaks

Southwest - April Ström
West - Eric Matsuoka

Friday, November 16
S101A Quantitative Reasoning: Make Mathematics a

Thrilling Ride (QR, IS, G)
 Rusandica Manole

S101B High School & College Partnerships: Creating
Stronger Math Pathways (PA, DI, R)

 Rachel Bates

S102A UniDoodle – A Highly Effective Student Response
System for Mathematics (IT, IS)

 Michael Jennings

S102B Fantastic Formative Assessment (IT, PA, G)
 Denise Nunley

S103A Number Talks to Increase Student Understanding
(IS, QR, D)

 Leah Rineck

S103B What Should Be Taught as Artificial Intelligence
Becomes More Powerful? (G, MI, CR)

 Alexander Atwood

Friday 2:00 pm - 4:00 pm

PS AMATYC Poster Session: Always a Main Attraction
(See page 10 for a list of posters.)

Symposium: Improving Mathematical Prowess and College
Teaching (IMPACT)
Y2 Energizing Students to Transform Themselves

Through IMPACT (IS, R, G)
 Julie Phelps, Ted Coe, Fred Feldon

W03 Teaching Math for Teachers (K-8): Instructional
Strategies (TP, IS)

 Lynn C. Hart, Susan Oesterle, Ziv Feldman, Ann Kajander

Friday 3:10 pm - 4:00 pm

S105 The OutReach Tutoring Center – a Model for Success
(DI, IS)

 Mandi Wheeler, Reem Witherspoon

S106 Individualized Excel Projects to See Concepts in
Algebra and Calculus (IS, MI, IT)

 Rob Eby

S107 Make and Take TACTiViTiES (MI, IS, QR)
 Holly Ashton, David Lawton

S108 Tales From the Front Lines: Teaching in a
Collaborative Environment (IS, QR, CR)

 Dave Sobecki

S109 Faculty Math League (MI, G)
 Steven Blasberg, Steven Hundert

S110 Placement of General Studies Students Using
Machine Learning (PA, QR, R)

 Gavin Waters

S111 Taking the Algebra out of College Algebra (CR, IS, IT)
 Maria Andersen

S112 Stressing Students Before They’re Here: The Impact
of Assessment Tests (PA, R)

 Katrina Keating

9

S113 Teaching Data Centric Statistics: A StatPREP
Overview (ST, IS, IT)

 Michael Brilleslyper, Jenna Carpenter

S114 Designing Innovative and Creative Online Math
Discussion Boards (DL, IS)

 Mark Marino, Margie Dunn

S115 Faculty Development and Equity in an Era of
Mathematics Reform (CG, R, DI)

 Lucy Michal, Alycia Marshall

Committee/ANets Meetings
(Open to all AMATYC members.)

Friday 4:15 pm – 5:15 pm

ANets
Mathematics for Liberal Arts

Committees
Innovative Teaching and Learning
Teacher Preparation

Friday 4:15 pm – 5:45 pm

ANets
Adjunct Faculty Issues
Division/Department Leadership
International Mathematics

Committees
Developmental Mathematics
 Equity
Mathematics and Its Applications for Careers
Mathematics Intensive
Mathematics Standards in the First Two

Years of College (IMPACT)
Placement and Assessment
Research in Mathematics Education for

Two-Year Colleges
Statistics

Friday 6:00 pm - 8:00 pm

Ignite Event

10

POSTER SESSION Friday, November 16  2:00 pm - 4:00 pm
Check the Conference Program for descriptions.

PS01 Now Showing: Mathematics in
Action to Engage College Algebra
Students (MI, D, CR)

 Alvina Atkinson, Sharron Jenkins

PS02 Competency-Based Education in
Quantitative Literacy (QR, CR)

 Stacey Auman

PS04 Implementing Game-Based
Learning and Assessment with a
Mobile App (IT, IS, D)

 Mark Carlson

PS05 Student Interactions Outside the
Classroom: A Retention Effort (IS)

 Megan Cavanah

PS06 Improving Student Engagement in
Introduction to Statistics (ST)

 Vinodh Kumar Chellamuthu

PS07 Using Javascript to Automate
Approximating “Impossible”
Integrals (MI, IT)

 Adrienne Chu

PS08 Group Work in an Accelerated
Developmental Math Course (CR, D)

 Jacquie Coe

PS09 Math Art Using Desmos (IT)
 Hieu Do

PS10 Open Educational Resources in
Math & Computer Science: A Case
Study (CR, IT)

 Maria Mercedes Franco

PS11 Collaborative Statistics (ST)
 Jie Frye

PS12 Promoting Graphic Novels and
Information Literacy in the
Classroom (IS, ST, R)

 Mitzi Fulwood, Elena Lazovskaia-Hall

PS13 AMATYC Student Research League
(G, R)

 Karen Gaines

PS14 Creating Resources for a Calculus I
Course — Traditional and Flipped
(CR, MI, IS)

 Matt Gargis

PS15 Student Success Through
EthnoSTEM (GC, IS)

 Ryan Girard, Catherine Walker

PS16 Supplementing Your Corequisite
Course (IS, CR)

 Kathryn Hernandez

PS17 Discussions Among Math Students
About Growth Mindset (IS, G)

 Diane Hill

PS18 Online Design with Student Success
in Mind (DL, IS, CR)

 Christina Holdiness

PS19 Integrating Social Issues into
Statistics (ST, GC)

 Laurie Keatts

PS20 Goal Setting in the Transfer-Level
Classroom (IS)

 Jamie Kneisley

PS21 Global Learning and Mathematics
(GC, R)

 Barbara Leitherer

PS22 Creating a Sense of Community
Among Students (G, IS)

 Mei Luu

PS23 How Ohio is Building Bridges to
Success Through State Initiatives
(CR, D, PA)

 Tyler Maley

PS24 A Hands-On Hybrid (DL, D)
 Rachel Marcial

PS25 Activity-Based Trigonometry (IS, MI)
 Elizabeth Meena

PS26 A Main Attraction at Home — An
AMATYC Traveling Workshop is the
Best! (G, IS, DI)

 Mari Menard

PS27 Mathematics Across the Campus
(QR, DL)

 Arthur Migala, Leslie Migala

PS28 Independence and Other Lexical
Ambiguities (ST)

 Robert Molnar

PS29 Ten Ways to Publish Equations that
Screen Readers Hate (IT, DL)

 Carrie Muir

PS30 Skill Sessions for College Algebra
(MI, IS)

 Grace Nasnas

PS31 The Mathematics Professional
Learning Community (PLC) at
UNM-Taos (CR, DI, IS)

 Colin Nicholls, Thomas Gruszka

PS32 Improving the Mathematics
Education of Nurses: A National
Initiative (R, G)

 Daniel Ozimek, Rebecca Hartzler

PS33 Using Projects to Develop
Students’ Interests and to
Enhance Learning (ST, QR)

 Sarah Park, Lee Ann Roberts

PS34 Math Jam: Preparing Students with
a Math Boot Camp (D, PA, IS)

 Michael Peterson

PS35 Learning Opportunities Through
Exam Reflections (IS)

 Ashley Priem

PS36 Free Ticket to College Math —
Bypass Developmental Courses
(D, CR)

 Tina Ragsdale

PS37 A Global Comparison of
Mediterranean Diets Versus
American Diet (ST, GC, R)

 Azar Raiszadeh

PS38 The Office Hour Initiative (IS, DI)
 Melissa Reid, Jenny Billings

PS39 Meeting Students Where They Are:
Successful Corequisite Design
(D, CR)

 Connie Richardson

PS40 Calculus: All Fun and (Video) Games
(IT, MI)

 Lorisha Riley

PS41 Just in Time Online: A Unique
Corequisite Model (CR, D, IS)

 Cynthia Roemer, Arlene Rogoff

PS42 Reflective Journaling in an
Introductory Statistics Class (G)

 Lara Rosenberger

PS43 Disney Bracketology! (ST, R, IS)
 Jaimie Stone

PS44 The Challenges of Sudoku (G, IS)
 Sharon Sweet

PS45 Using Community Building Activities
to Increase Persistence Rates (D, IS)

 Casey Terrill

PS46 Math Solvers: Do They Cause More
Problems Than They Solve?
(G, IT, MI)

 Patricia Van Brunt, Nolan Outlaw

PS47 How To Avoid A Co-Wreck (CR, GC)
 Corey Wadlington

PS48 Modeling of the Crippling Effect of
the Jones Act on Puerto Rico
(R, G, ST)

 Lauren Wolf, Francisco Lopez

PS49 Making It Count: Strategies for
Improving Mathematical Skills
(MI, IS)

 Entela Xhane

PS50 Effect of Content Sequence on
Exam Score, Course Grade, and
Drop Rate (CR, MI)

 Prudence York-Hammons

PS51 Use of Desmos Phone App to
Encourage Inquiry Learning in the
Classroom (IT)

 Patty Zabel, Kristin Lui-Martinez

PS52 Using R in Upper-Level Statistics
Courses (ST, IT)

 Brooks Ziegler

11

Saturday, November 17

Saturday 10:45 am – 11:35 am

S116 Creating Exemplary Online Courses (DL, IS, IT)
 Joan Romano, James Hedges

S117 Structuring Lessons Around Applets: Supporting
Meaning-Making (IS, IT, DL)

 Alan O’Bryan, Grant Sander, Marilyn Carlson

S118 Learning Communities: Linking Courses Beyond
Scheduling (CR, DI, ST)

 Kate Wolfe, AJ Stachelek

S119 LOL … The Language of Learning (IS, MI, CG)
 Beth Tsai

S120 Valuing and Engaging Adjunct Faculty (DI, G)
 Amber Rust, Stacey Nicholls

S121 Developing Multivariable Thinking in Introductory
Statistics (ST)

 Roxy Peck, Tom Short

S122 Preparing Students for Physical and Biological
Sciences Courses (IS, D, QR)

 Chris Oehrlein

S123 Create Quantative Reasoning Problems From
Non-Mathematical Scenarios (QR, IS)

 Pat Riley, Sherry McCormack, Arthur Schultz

S124 Helping Students on the Autism Spectrum Succeed
in College Mathematics (IS, CG, G)

 Ben Moulton

S125 Challenges of Teaching Calculus (MI, IS)
 Robert Cappetta

S126 Spreadsheets for Quantitative and Algebraic
Reasoning (QR, IT, CR)

 Eric Gaze

Saturday 10:45 am – 12:45 pm

Symposium: Improving Mathematical Prowess and College
Teaching (IMPACT)
Y3 Make an IMPACT with Research-Based Strategies to

Improve Learning
Y3A Improving Mathematical Prowess And College

Teaching — That’s an IMPACT (R, IS, DI)
 Julie Phelps
Y3B Developing Proficiency with Proportionality:

Research-Based Strategies (R, IS, DI)
 Megan Breit-Goodwin
Y3C Departmental and Institutional Ownership:

Improving Student Success (R, IS, DI)
 Steve Krevisky
Y3D Practical Strategies for Student Engagement in

Mathematical Thinking (R, IS, DI)
 Scott Adamson
Y3E Reframing Student Success: Lessons from our

Students (R, IS, DI)
 John T. Smith
Y3F What Happens Next? Summary Statements

(R, IS, DI)
 Dan Petrak

Saturday 11:55 am – 12:45 pm

S127 The Elementary Math Project: A Curriculum for
Prospective Teachers (TP, CR, IS)

 Ziv Feldman, Suzanne Chapin

S128 Building Trust in Adjuncts for Student Success with
Networked Support (DI, IS, D)

 Dayna Ford, Logan Maxwell

S129 Exploring Your Leadership Potential (DI, G, CG)
 Christine Mirbaha

S130 Utilize Tablet or Laptop to Full Potential In or Out of
the Classroom (IT, DL, IS)

 Joseph Bernat, Erin Newton

S131 Keeping the Main Thing the Main Thing (D, IS)
 Annette Cook

S132 There’s a Video for That — The Sequel (G, IT, IS)
 Lisa Savy

S133 The Mathematical Preparation of Elementary School
Teachers (TP, R, CG)

 Randolph Philipp

S134 Apollo Turns 50: One Flight Controller’s Story (G, CG, H)
 William G. “Bill” Weppner

S135 Accessible Course Shells for OER & Other Texts — All
Ready to Adapt! (IT, DL, G)

 Barbara Illowsky

S136 Origami for Engineering: Collapsing, Functional, and
Strong — Oh My! (G, QR, H)

 Keith Nabb, Jaclyn Murawska

S137 Call it Growth Mindet or Grit - It’s Showing Promise in
Math Education (IS, D, R)

 Elayn Martin-Gay

Saturday 7:45 am – 10:00 am

Saturday Awards Breakfast Session
Breakfast Served: 7:45 am - 8:15 am*

(*Ticket Required)
Program: 8:30 am – 10:00 am

Presentation of Awards
James (Jim) Ham, AMATYC President

Speaker: Guadalupe Quintanilla
An Ongoing Challenge: Success in Education

Saturday 10:00 am – 10:45 am

Dedicated Exhibit Time

Visit the publishers and other exhibitors — talk to
sales representatives, authors, and editors!

Committee Meeting  2019 Conference Planning  10:45 am – 12:45 pm

12

Saturday, November 17

Saturday 1:05 pm – 1:55 pm

S138 Teaching & Learning Power Series Expansions of
Functions Using Desmos (IT, MI, IS)

 Matthew Thomas Michaelson

S139 The House Always Wins: The Mathematics of Basic
Sports Wagering (QR, ST)

 Ronald Yates, Patrick Villa

S140 Coping With Math Anxiety: From Research to Relief
(IS, R, CG)

 Fred Peskoff, Leonid Khazanov

S141 Why Do You Like that Song? (G, R, CG)
 Greg Stiffler

S142 The Main Attraction of Placement: Individualized &
Required Remediation (PA)

 T.J. Duda, Beth Barnett, Phil MacLean

S143 Needed Math for STEM Technicians (CR, IS, R)
 Michelle L. Younker, Solomon Garfunkel, Rob Kimball,

Stefan Baratto

S144 IMPACT Live! (IT, IS)
 Evan Evans, Julie Phelps

S145 Digital Natives? A Study of Student Computer Skills
(IT, R, G)

 Dona Boccio

S146 Teach Without Teaching (IS, G)
 Mony Kennedy

S147 Equity Awareness: A Personal Story (CG, G, R)
 Anne Vance

S148 Looking High and Low to Integrate Rational
Functions (MI, IT)

 Diane Koenig

S149 Using Activators for Universal Design (IS, CG)
 Gil Rosenberg

Saturday 2:15 pm – 3:05 pm

S150 Simple Ways to Begin and End Math Class that Make
Learning More Fun (IS, QR, G)

 Mark Colgan

S151 Using Writing Prompts In Algebra Classes (IS, D)
 Nicole Gray, Jeff Anderson

S152 Digital Manipulatives — Ancient and Modern
Computing and Teaching (IT, TP, H)

 Agnes Azzolino

S153 If You Can Dream It, You Can Do It! Coreqs in Stats/
Liberal Arts Math (CR, ST, QR)

 Tiffany A. Padgett, Regina Bentley

S154 What Happens Outside the Classroom? (IS, R)
 Peter Legner

S155 AMATYC Can Increase Diversity in the Classroom and
in the Profession (CG, G)

 Marilyn E. Mays, Wade Ellis

S156 An Interactive Activity for Statistical Literacy (ST, QR, G)
 John E. Ward

S157 Adjuncts: Not the Main Attraction, but Definitely Not
the Side Show (DI)

 Judy King

S158 Developmental Education Reform: Fairy Godmother
or Evil Stepmother? (D, CR, PA)

 Kelli Hammer, Alan Lebovitz, Laura Iossi, Michelle Carmel

S159 Preparing Students for College-Level Math Using
Independent Study (PA, D)

 Kristin Oakes, Rebecca Wulf, Gary Netherton

S160 Empowering STEM Students — Creating Opportunities
and Changing Lives (MI, IS)

 Karen Summerson, Ivana Seligova

S161 Incorporating Growth Mindset and Grit in
Developmental Math Classes (IS, D)

 Bill Shamhart

Saturday 3:45 pm – 5:45 pm

Delegate Assembly
Delegates are to be seated by 3:30 pm

The delegate packet will be made available online for
review at www.amatyc.org on October 15, 2018. If you are
a delegate and have difficulty accessing the packet, contact
your regional vice president.

Impromptu Room
This year’s breakout room will be available on Thursday,

Friday, and Saturday for conversation and collaboration. If
you already know the topic you would like to discuss, sign
up Wednesday night at the Registration area. Share your
scheduled get-together on the AMATYC Facebook page. On
Thursday morning, the sign-up easel will be moved outside the
Acapulco room, Check it regularly for new additions. In past
years, the Impromptu Room was used to discuss a “hot topic”
that came to mind right before the conference, to continue
discussions begun in sessions, or to hold sub-committee
meetings.

http://www.amatyc.org

13

Sunday 8:15 am – 9:05 am

S162 The Magic of a Mic: Pictures Are Worth a Thousand
Words (DL, IS, IT)

 Sabrina Ripp

S163 From Ancient to Modern: Mathematics in the Talmud
(H, CG, G)

 Chana Epstein

S164 The Main Event: The Case for a College Football
8-Team Playoff System (ST, QR, G)

 Steve Krevisky

S165 Game Up Your Math! (G, IS)
 Kathleen Offenholley

S166 Engage Students with Contextual Applications
(IS, DI, MI)

 Jay Martin, Carrie Hoffman

S167 The “Down and Dirty” of Teaching Corequisite
Courses (CR, IS, MI)

 Sonia Ford, Lori Thomas, Kyle Kundomal

Sunday 9:25 am – 10:15 am

S168 Building Mathematics Courses Using the Backwards
Design Process (CR, R)

 Jonathan Weisbrod

Sunday, November 18

Sunday 10:30 am – 11:15 am

Closing Session
James (Jim) Ham, AMATYC President

Conference wrap-up
Report on Delegate Assembly actions

Opportunities to get more involved in AMATYC
Preview of next year’s conference in Milwaukee

Adjournment

S169 Redesigning the Main Attraction: Transitioning to
Online Activities (CR, DL, IS)

 Lorinda Fattic

S170 Getting Acquainted with Proofs (MI, IS, H)
 Brooke Orosz

S171 A Student’s Mindset: It Can Grow! (IS, G)
 Jennifer Williford

S172 POGIL-style Activities in Introductory Statistics
(ST, IS, R)

 Katina Gothard, Megan Mocko

S173 Wanna Be a Slacker? (G, DI)
 Luke Walsh, John Bennett

CR Curriculum Redesign (Restructuring content or delivery of a course
or sequence of courses)

D Developmental Mathematics (Courses preparing students for
college-level mathematics)

DI Department/Division Issues (Adjunct faculty, mentoring, math labs,
learning communities, tutoring, supplemental instruction,
administrative issues, collaboration between institutions)

DL Distance Learning (Hybrid, online, video conferencing)
G General Interest
CG Cultural and Global Education (equity, diversity, cultural awareness,

and global citizenship)
H History of Mathematics

IS Instructional Strategies (Learning styles, teaching methodologies,
addressing math anxiety and study skills)

IT Instructional Technology (Computer software, internet resources)
MI Mathematics Intensive (College Algebra, precalculus, and beyond)
PA Placement and Assessment (Student placement, assessment: student,

course, program)
QR Quantitative Reasoning (Quantitative literacy, contemporary

mathematics, liberal arts)
R Research (research results, research-based information)
ST Statistics
TP Teacher Preparation (Preparing education majors to teach mathematics)

Orlando Program Key

Milwaukee 2019
Program proposals to present in Milwaukee can be submitted at the AMATYC
website, www.amatyc.org, beginning November 1, 2018. Mark your calendar now to
go to the AMATYC website to submit your proposal. The deadline for submitting a
proposal to present a session or workshop in Milwaukee is February 1, 2019.

http://www.amatyc.org

14

Remember the Past, Celebrate the Present, Invest in the Future

Looking for a way to honor, recognize, or remember a colleague, mentor, outstanding presenter, or
leader? Gifts to the AMATYC Foundation can be made in honor or memory of anyone.

This year donations can also be designated to support AMATYC’s Student Mathematics League
or the new Student Research League

Join us in congratulating two AMATYC members at the Thursday Keynote Session in Orlando:

AMATYC
Foundation

Service and Support

Leila & Simon Peskoff Award

Project ACCCESS graduate, Leslie Banta,
recipient of the

third annual Leila & Simon Peskoff Award.

Margie Hobbs Award

Rusandica (Sanda) Manole, the first recipient
of the Margie Hobbs Award.

Check the October issue of the AMATYC News for details and fundraising events
during the conference in Orlando.

American Mathematical Association of Two-Year Colleges
44th Annual Conference  Register online at www.amatyc.org

 Check here if this is your fi rst AMATYC conference (see page 20 for details). If fi rst conference, you are encouraged to attend “AMATYC 101” (S005) and to
accept the invitation you will receive in October to participate in the AMATYC Conference 101 webinar. If you qualify, are an AMATYC member, and are regis-
tering prior to the end of the discount registration period, see registration category B on the next page.

Name
 Please type or print legibly.

For Name Badge

Member ID#
 See membership card or mailing label (if member).

Preferred mailing address is:  College/Institution  Home

College

College Address

City State Zip

College Phone()

Email Address

 Check here if you wish to be excluded from the attendee list provided to
vendors.

Residence Address

City State Zip

Residence Phone()
 Check here if this phone is a cell phone.

If registering using the Institutional Membership, do not use this form. A special form has been emailed to the
contact person at your institution. Call the AMATYC Offi ce at 901.333.5643 if you have any questions.

Registration Method Discount Registration Regular Registration On-Site Registration
MAIL (3 pages) using check or credit
card

Payment must accompany
purchase order.

Registration AND payment must be
postmarked BY September 30, 2018.

Registration AND payment post-
marked AFTER September 30, 2018.

Registrations sent by mail must be
postmarked by October 15, 2018
After this date it will be necessary for
attendee to bring form and payment
with them and register on-site.

ONLINE using a credit card Registration AND credit card informa-
tion must be completed BY
October 7, 2018.

Registration AND credit card informa-
tion completed AFTER October 7,
2018.

FAX (3 pages) to 901.333.5651 using
a credit card

Registration AND credit card informa-
tion must be completed BY
October 7, 2018.

Registration AND credit card informa-
tion completed AFTER October 7,
2018.

Please do not fax form and credit
card information after October 18,
2018. It will be necessary for attendee
to bring form and payment with them
and register on-site.

IN PERSON using cash, check, or
credit card

Not applicable Not applicable Register in person on-site and pay
regular rate.

Purchase Orders and Receipts: AMATYC accepts a purchase order ONLY if it is accompanied by payment. Every registration form received in the AMATYC Offi ce
or completed online will receive an email receipt. If you do not receive an email receipt, contact the AMATYC Offi ce.

Refund Policy: A refund of 100% of your registration fee less a $25 service fee will be given upon receipt of a written request postmarked by October 31, 2018. A
50% refund less a $25 service fee will be given if your written request is postmarked on or after November 1, 2018, and by November 14, 2018. NO refunds will
be given for requests postmarked on or after November 15, 2018. NO refund will be given for membership dues. Requests for return of overpayments must be in
writing and received by the AMATYC Offi ce no later than December 15, 2018. All requests should be sent to the AMATYC Offi ce. Refunds for registration fees will
be processed four to six weeks after the conference according to the refund policy outlined above. Exceptions to this policy may be approved in some extenuating
circumstances. Please contact the AMATYC Offi ce, 901.333.5643, for more information.

Having Trouble?
• Some institutions have “transaction limits” that are separate from your “monthly limit.” If your card is declined, you may need to check your limit with your

business/procurement offi ce.
• Another common problem is the vendor type. AMATYC’s credit-card processor has labeled us “Dues, Event Registration, and eStore.” You may need to check

with your business/procurement offi ce to see if this is an approved vendor type.

If you have any questions, please contact the AMATYC Offi ce at 901.333.5643 or by email at amatyc@amatyc.org.

Send completed registration form (3 pages) with payment to
AMATYC, 5983 Macon Cove, Memphis, TN 38134

Will you be bringing a Guest(s)? (See page 20 for eligibility.)
Please type or print guest’s name as it should appear on name badge.

Continue to next page 

Emergency Contact

Phone()

15

ADA Accommodations or Dietary Restrictions: See page 21 for instructions.

http://www.amatyc.org
mailto:amatyc@amatyc.org

Check
one

Payment must accompany registration form. (Payment must accompany a
purchase order.) Fax and Web registration payment must be by credit card. Make appropriate

selection(s) where applicable

Discount
Registration

Postmark by Sept. 30 or
via Web or Fax by Oct. 7

Regular
Registration

Postmark after Sept. 30
or via Web or Fax after

Oct. 7

A Registration, Current AMATYC Member Select meals on p. 17 $360 $400

B Registration, Current AMATYC Member AND FIRST-TIME ATTENDEE1 Select meals on p. 17 $310 Not Available1

C Registration, NON-Member2, not joining at this time or LAPSED Member, not renew-
ing at this time

Select meals on p. 17 $475 $515

D Registration, Current AMATYC Member, SINGLE-DAY3 Attendee

Thu Fri Weekend
NO meals included; may
purchase meal for day
selected on p. 17

$135 $175

E Registration, NON-Member4 or LAPSED, SINGLE-DAY3 Attendee

Thu Fri Weekend
NO meals included;
may purcahse meal for day
selected on p. 17

$160 $200

F RETIREE4 Registration, Current AMATYC Member NO meals included;
purchase meals on p. 17 $180 $220

G ADJUNCT Registration, Current AMATYC Member Select meals on p. 17 $240 $280

STUDENT Registration: Please contact the AMATYC Offi ce for more information
regarding member-sponsored student registration rates.

B. REGISTRATION

SUBTOTAL B

Persons with current AMATYC membership are eligible to use Categories A, B, D, F, or G. Individuals who join or renew their membership with conference regis-
tration are also eligible to use Categories A, B, D, F, or G. Retirees are eligible to use Category F. Adjuncts are eligible to use Category G. Registrants who select
Categories A, B, D, F, or G, but whose membership cannot be verifi ed as current will be required to either (1) pay non-member rates shown in Categories C or E
or (2) join AMATYC and pay membership dues before their registration can be processed. Persons attending for the fi rst time who are AMATYC members and who
register by the Discount Registration deadline are eligible to use Category B.

Continue to next page 

1The First-Time Attendee discount is available ONLY during the Discount Registration period and ONLY to AMATYC members. Deadline to register
using this discount: postmark by September 30 (via mail) or October 7 (via web or fax).
2NON-Member rates do not include membership.
3Single-Day Registrations
Single-day registrations do not include meals. Meals may be purchased on the next page. Single-day registrants may purchase a meal ticket for the meal

function (if applicable) for the day selected to attend.
 Single-Day registration materials are available for pick up at the registration counter on the day for which the registration applies.

4Retiree registrations do not include meals. Retiree registrants may purchase meal tickets to one or both meal functions.

NOTE: If the following message – Your
membership is current and does not expire.
– appears under the Membership Information
section of your record in the AMATYC database,
please disregard. This is not a correct reflection
of your membership status. In order to check your
membership status to determine which category
you are eligible for, click on “Profile Home.”
Located underneath your name will be your
current membership type, e.g. Individual, Adjunct,
Retired, Lifetime, Non-member, etc.

Check
one Member Types Rates

Individual Membership - One year $90

Individual Membership - Two years $175

Individual Membership - Three years $255

Individual Membership - Lifetime $1,800

Adjunct Membership $45

Retired Membership $45

Associate (Students who are not mathematics educators) $10

Institutional — For information, please contact the AMATYC Offi ce at 901.333.5643.

A. DUES
To be eligible for the member registration rates, membership must be current. Current members with an expiration date of 11/18/18 or earlier, must renew their
dues before registering for the conference in order to take advantage of the member registration rate. Anyone who joins AMATYC may select the member registra-
tion rates. If you are not sure of your membership status, please contact the AMATYC Offi ce at 901.333.5643 or amatyc@amatyc.org for assistance.

SUBTOTAL A

16

mailto:amatyc@amatyc.org

C. FOOD EVENTS
(Non-Vegetarian includes a meat serving; Vegetarian is a non-meat meal)

Regional Meetings & Box Lunch — Registrant* (full conference or adjunct) Fri., Nov. 16 11:45 am – Noon Included
 Select one: Non-vegetarian Vegetarian
Awards Breakfast — Registrant* (full conference or adjunct) Sat., Nov. 17 7:45 am – 8:15 am Included
 Select one: Non-vegetarian Vegetarian
Regional Meetings & Box Lunch — Guest of Registrant, Single-Day Registrant, Fri., Nov. 16 11:45 am – Noon tkts. @ $48/ea. $
 or Retiree Registrant

 Select quantity: Non-vegetarian Vegetarian
Awards Breakfast — Guest of Registrant, Single-Day Registrant, or Retiree Registrant Sat., Nov. 17 7:45 am – 8:15 am tkts. @ $54.50/ea. $

 Select quantity: Non-vegetarian Vegetarian

*If you register for the full conference or adjunct rate and do not make a meal selection, you will automatically be assigned a non-vegetarian meal.

D. DONATION to the AMATYC Foundation
Please consider making a donation to the AMATYC Foundation. Anyone making a donation from January 2018 through the close of registration, Friday, November 16, 2018, or with the
conference registration, is eligible to enter the drawings for a complimentary discount member conference registration for Milwaukee (or a three-year membership), a two-year member-
ship, and a one-year membership. Bring your conference receipt to the registration desk for assistance.

*If a fund is not selected the donation will be placed in General Development.

E. DISCOUNT
If you have been selected to receive an affi liate scholarship, select applicable registration type in Section B and enter the discount code that has been provided to you below and $360
on the “Subtotal E” line.

Affi liate Scholarship Code $360 discount

PAYMENT METHOD (AMATYC Tax ID #11-2531258)

SUBTOTAL A + SUBTOTAL B + SUBTOTAL C + SUBTOTAL D + SUBTOTAL E()= TOTAL

By Check (Select one) College/Institution Personal Check # (Make payable to AMATYC; U.S. funds only)

By Credit Card (Select one) College/Institution Personal (Select type) American Express Discover MasterCard Visa

Name as Appears on Card (please print)

Billing Address for Card

City/State/Zip

Credit Card Number Expiration Date

Signature

SUBTOTAL C

SUBTOTAL D

SUBTOTAL E

For AMATYC’s planning purposes, please tell us when you plan to stop by the AMATYC Registration Desk to pick up your materials:

 Wednesday, November 14 Thursday, November 15 Friday, November 16 Saturday, November 17

(You are not committed to pick up your materials on the day selected. AMATYC will use this information to plan staffi ng at the registration desk.)

Single-Day registration materials are available for pick up at the registration counter on the day for which the registration applies.

Developmental Mathematics $
Endowment $
General Development* $
Grants $
Leila & Simon Peskoff Award $
Margie Hobbs Award $

Project ACCCESS $
Research in Mathematics Education for Two-Year Colleges $
Standards $
Student Mathematics League $
Student Research League $
Wanda Garner Presidential Scholarship $

17

Meals Served

Make your reservations at the conference hotel:
Disney’s Coronado Springs Resort

Name

Address

City State Zip

Telephone()

College/Company

Names of Persons
Sharing Room:

Arrival Date: Time: Departure Date:

American Mathematical Association of
Two-Year Colleges (AMATYC)

November 15–18, 2018

Reservations received after October 24, 2018, or once room block
has been filled, will be confirmed on rate and space available basis.
Check-out time is 11:00 am. Check-in time is 3:00 pm. Luggage storage
is available. If you are running late on your arrival time, please call the
hotel to advise the front desk. Call hotel for suite availability.

Credit Card No. Exp. Date

Signature

 American Express  MasterCard  Visa
 Diners Club

Accommodations Requested:

Number of People:  1 2  3  4

Room Type:  King  2 Beds
(Room type requests are noted, but not guaranteed.)

Room Rates:
Single/Double: $159* plus applicable tax $
Additional Person: $ 15 plus applicable tax $
Children under 18 stay for free in their parent’s room.

 Total $

*Room rates are quoted exclusive of applicable state, local, and occupancy
taxes that are currently 12.5% (subject to change).

Hotel Deposit: Individual room reservations must be confirmed and guaranteed by the attendee with a deposit of one night’s room revenue
(plus applicable taxes). Should an attendee cancel a reservation, refund of the deposit and/or cancellation fees will be in accordance with our
general policy for the Hotel, which is a refund if an individual’s reservation is canceled at least five days prior to arrival. If you do not check into
the hotel on the first night of your reservation, your deposit will be forfeited and your reservation will be canceled.

Please make your hotel reservation online, by phone, or by mail:

Online: www.mydisneygroup.com/amatyc2018

Phone: 407.939.4686 (mention AMATYC Conference)

Address: Disney’s Coronado Springs Resort
 1000 West Buena Vista Drive
 Lake Buena Vista, FL 32830

Note: It is requested that reservations be made via the web.

18

On-site Conference Registration
Disney’s Coronado Springs Resort

AMATYC Registration Desk — Central Registration

Wednesday, November 14 ...4:00 pm - 8:00 pm
Thursday, November 15 ...7:00 am - 6:00 pm
Friday, November 16 ..7:00 am - 4:00 pm
Saturday, November 17 ..7:00 am - 8:00 am
Saturday, November 17 ..10:00 am - Noon

http://www.mydisneygroup.com/amatyc2018

Getting There
(all prices quoted are subject to change)

Flight Plans
Flights to the Orlando area will ar-

rive at the Orlando International Airport
(MCO). MCO is the number one ranked
mega-airport for customer satisfaction and
continually attracts air service from all over
the world.

Airport/Hotel Transportation
With Disney’s Magical Express (DME)

service, you will receive complimentary
transportation from the Orlando
International Airport to Disney’s Coronado
Springs Resort and back again! Once you
have reserved your room at the Coronado
and made your flight arrangements, follow
the instructions on your confirmation email
to book the DME or call 407.827.6777
to book your Disney’s Magical Express
reservation. It is recommended you do this
at least 30 days prior to your arrival date.
You will receive your DME confirmation
letter which will include a map to Disney’s
Magical Express at Orlando International
Airport and one luggage tag per person in
the mail along with instructions. Luggage
with the tag will be picked up at the airport
and delivered to your room at the resort
for any flight arriving between 5:00 am and
10:00 pm. The day before your departure
you will receive a Transportation Notice
advising you of your motor coach departure
time and general departure information.
The departure time is based upon your
flight departure time and will be 3 to 4
hours prior to your flight departure time.

When on Disney property, guests of
Walt Disney World® Resort hotels can take
advantage of complimentary bus service to
and from all four theme parks, two water
parks, Disney Resort hotels, and the Disney
Springs® Area.

To make the most of your upcoming
Walt Disney World® Resort visit, let
My Disney Experience be your guide to
innovative online and mobile tools to help
plan and share your upcoming visit. It
gives you unprecedented control of your
experience, making it easy to save time
and enjoy your trip with friends, family and
colleagues. After purchasing your special
Meeting/Convention Theme Park tickets,

go to www.StartYourDisneyExperience.com
to get started.

Getting Around the Orlando Area
How to get from the Main Atrraction to
All the Other Attractions

The conference hotel is at Disney’s
Coronado Springs Resort, located at
Walt Disney World®. The hotel property
includes a variety of pools, walking paths,
and a health center, so you will have no
shortage of opportunities to get in your
exercise!

Wandering around the Walt
Disney World® Resort is an easy and
fun adventure. The conference hotel is
connected to all parts of Walt Disney
World® via Walt Disney World® trans-
portation, including bus service from the
conference hotel to all Disney destinations.
You can also easily drive to any Disney
resort destination and other adventures
around the Orlando area by car, taxi, Uber,
or Lyft, along with the Lynx bus system that
covers the Orlando area. Orlando is known
for its wide variety of attractions, and while
many are located not far from one another,
most are not within walking distance. Once
at the International Drive area there is a
shuttle system called the I-Ride Trolley
that moves all along the International
Drive and Universal Boulevard areas. For
more information, you can access the
Lynx bus system website at www.golynx.
com or call Lynx at 407.841.LYNX (5969).
For the I-Ride Trolley system, the website
is www.iridetrolley.com, or call I-Ride at
407.248.9590. Should you choose to take
day trips outside the Orlando area, you may
wish to use a rental car.

Conference Housing
The 44th Annual AMATYC Conference

begins on Thursday, November 15, 2018, at
the headquarter hotel, Disney’s Coronado
Springs Resort, located at 1000 West
Buena Vista Drive, Lake Buena Vista, FL
32830.

A block of guest rooms at reduced
rates has been reserved at Disney’s
Coronado Springs Resort until October 24,
2018, or until AMATYC’s room block is sold
out, whichever comes first. Any unreserved
rooms in the block may be released for
sale to the general public after this date.
AMATYC members have purchased all

available rooms the past few years, so make
your reservations early! Be sure to mention
that you are attending the AMATYC
Conference if making your reservation by
phone.

Individual room reservations must
be confirmed and guaranteed by the
attendee with a deposit of one night’s room
revenue (plus applicable taxes). Should an
attendee cancel a reservation, refund of the
deposit and/or cancellation fees will be in
accordance with our general policy for the
Hotel, which is a refund if an individual’s
reservation is canceled at least five days
prior to arrival).

Reservations can be made at the
link on the AMATYC website, the link
on the previous page, or by calling the
hotel at the number on the previous
page.

Disney’s Coronado Springs Resort
has a southwest theme and surrounds the
Lago Dorado, a 22-acre lake. Near Animal
Kingdom, the resort is within a 20 minute
bus ride of anything located at Walt Disney
World®. There are three small pools in
addition to the large swimming complex
which contains a reproduction of a Mayan
pyramid and a 120-foot waterslide. The
guest rooms will have been completely
renovated within the past year and are
extremely nice, with the buildings set amidst
the colorful plaza, fountains and courtyards.
It is easy to relax after attending sessions.

Parking
Complimentary parking is available to

attendees of the AMATYC conference who
have booked a room within the AMATYC
room block or who are driving to Disney’s
Coronado Springs Convention Center for
the day.

Roommate Service
Those wishing to participate in the

sharing economy and room with one, two,
or three other conference attendees should
complete the Roommate Network form that
can be found on the AMATYC website, www.
amatyc.org, and by clicking on the “44th
AMATYC Annual Conference” link, then the
“Roommate Request Form” link found on
that page no later than November 1, 2018.
You should be notified, within two business
days, if your request has been received. If
you do not receive such an email acknowl-

19

FOR YOUR INFORMATION

http://www.StartYourDisneyExperience.com
http://www.golynx.com
http://www.iridetrolley.com
http://www.amatyc.org
http://www.amatyc.org
http://www.golynx.com

edgement, please contact Sarah Miller at
smiller10@ccbcmd.edu.

The process will involve putting you in
touch with anyone else wishing to share a
room. It will be up to you to finalize the ar-
rangement and send an acknowledgement
to Sarah. Note: The roommate service
does not make hotel reservations so
it would be very helpful if you already
have one, even if one of the roommates
may have to process a cancellation.
Also, when making a reservation with
one or more roommates, be sure to
provide the hotel with the names of all
individuals staying in the room.

Registration
Information

Registration
The conference registration fee in-

cludes admission to all concurrent sessions
and workshops, general sessions, commit-
tee and ANet meetings, commercial presen-
tations, and the exhibits. Also included are
the Friday box lunch and regional meetings
and the Saturday morning breakfast.

To qualify for the discount registra-
tion rates of $360 member and $475
non-member, registration forms must be
postmarked, if submitted via mail, on or
before September 30, 2018. If submit-
ted via the web or faxed, the completed
registration form must be received on
or before October 7, 2018. After these
dates, registration will continue at the
regular registration rate of $400 (member)
and $515 (non-member). Registrations sent
by mail must be postmarked on or before
October 10, 2018, in order to be processed
prior to the start of the conference.

On-site registration will be available at
the regular rate ($400 member and $515
non-member). See the back cover of this
miniprogram for the days and times the
registration booth will be open.

Every registration form postmarked by
October 10, 2018 or faxed by October 18,
2018 will receive an email receipt. If you do
not receive an email, contact the AMATYC
Office.

At the conference registration desk,
you will receive your name badge, pro-
gram booklet, meal tickets, and other
items. Name badges must be worn at
all AMATYC functions and conference
activities.

First-Time Attendee (FTA)
Discount

If you have never attended an
AMATYC conference and are an AMATYC
member, you are eligible to apply a $50
credit toward the full discount confer-
ence registration fee. This credit is only
available during the discount registra-
tion period. Be sure you check the box
at the top of the registration form or at
the beginning of the online registration
process. [This credit is only available to a
first-time conference attendee who is an
AMATYC member and is not transferrable
to any other person.] If you are not sure
you qualify for this credit, please contact
the AMATYC Office to verify.

Single-Day Registration
AMATYC offers a single-day registration

to accommodate local adjunct faculty and
for others unable to attend the entire con-
ference. Those selecting this option must
register for and choose ONE of the follow-
ing options: Thursday only OR Friday only
OR Weekend (Saturday/Sunday) only. This
rate may be used only one time and is
not eligible for the first-time attendee
discount. For single-day registration rates,
see the registration form on page 16.

The single-day registration includes
admission to all concurrent sessions and
workshops, general sessions, committee
and ANet meetings, commercial presenta-
tions, and the exhibits for the specified day.
Single-day registration does not include
either the box lunch on Friday or breakfast
on Saturday, but either the Friday regional
meetings or the Saturday awards session
are open to all registrants for the day on
which they are registered. Single-day regis-
trants may purchase special function tickets
at the guest ticket price to attend the meal
function for that day.

Single-day registration materials
are available for pick up at the registra-
tion counter on the day for which the
registration applies.

Accepted Forms of Payment
AMATYC accepts payment by check,

Visa, MasterCard, American Express, and
Discover. Payment must accompany a
purchase order. If paying by check, please
make payable to AMATYC (U.S. funds only).

Exhibitors
Exhibitors who are not also registered

as conference participants are invited to
attend any session or workshop provided
seats are available after all AMATYC regis-
trants are seated.

Registration Refund Policy
Refunds for registration fees may be

requested in writing according to the fol-
lowing schedule. No refunds, however, are
given for membership dues.

A refund of 100% of your registration
fees less a $25 service fee will be given
upon receipt of a written request post-
marked by October 31, 2018. A 50%
refund less a $25 service fee will be given if
the written request is postmarked on or
after November 1, 2018, and by November
14, 2018. No refunds for non-attendance
will be given for requests postmarked on
November 15, 2018, or later. Requests for
return of overpayments must be in writing
and received by the AMATYC Office no
later than December 15, 2018. All requests
should be sent to the AMATYC Office.
Refunds for registration fees will be
processed approximately four to six weeks
after the conference as per the refund
policy. Exceptions to this policy may be
approved in some extenuating circum-
stances. Please contact the AMATYC Office,
901.333.5643, for more information. This
refund policy is also applicable to regis-
trants for a single-day registration.

Guests of Attendees
Guests are always welcome at

AMATYC conferences. They can be regis-
tered at no cost provided the guest is not a
mathematics educator and is accompanied
by a conference registrant. Guest registra-
tion does not include attendance at the
special functions: Friday Box Lunch or Sat-
urday Awards Breakfast. Special function
tickets may be purchased for your guests.

Policy Related to Guests of
Attendees at AMATYC Events
General Policy

AMATYC is a professional organization
for mathematics educators, and AMATYC
events must serve these educators. AMATYC
welcomes family members of its event at-
tendees, as registered guests, at these events,
and recognizes that these events may be a
positive experience for them.

To ensure that AMATYC events meet
attendee expectations that include a pleas-
ant and productive professional develop-
ment activity, attendees are responsible for
their guests’ behavior.

In particular, guests who are minors
must be accompanied by the responsible
attendee parent or guardian at all times.
Attendee parents and guardians should take
appropriate steps to ensure that their child’s
behavior does not disrupt other attendees,
or infringe on their rights to the quality pro-

20

mailto:smiller10@ccbcmd.edu

fessional development activity they expect
and for which they have paid.

Any guest should never prevent
access to a session for a professional
attendee — particularly, in a case of limited
seating availability, materials availability,
etc., professional attendees have priority.
Children should not normally be in sessions.
Exceptions might include when the child is
related to the presenter and the child might
benefit by being present.

Event officials are empowered and in-
structed to enforce these rules by taking all
actions necessary to control disruptive or
nuisance behavior.

Many hotels provide recommenda-
tions for in-room child care for guests. Call
the hotel as early as possible for service.
Arrangements represent a contractual
agreement between the individual and the
child-care provider. AMATYC assumes no
responsibility for the services rendered.

AMATYC-Supplied Computer and Internet
Access at AMATYC Events

Guests may only use equipment where
permitted by the event officials in charge of
that equipment and where such use does
not hinder access to the equipment by
professional registrants. In addition, guests
who are minors may have Internet access
only if they are under the immediate and
direct supervision of a parent or guardian.

ADA Accommodations/Dietary
Restrictions

AMATYC is committed to serving all
conference attendees who have disabilities
and adheres to the guidelines set forth in
the Americans with Disabilities Act (ADA).
Attendees with disabilities requiring special
accommodations or dietary restrictions
should contact Beverly Vance before Octo-
ber 16, 2018, at bvance@amatyc.org.

Conference Program
This miniprogram is provided as your

guide for planning your conference activi-
ties. All presentations listed are subject to
change. A more detailed program will be
included in your registration packet that
you will pick up at the conference registra-
tion desk.

The conference app will be available
on www.guidebook.com a week before
the conference begins. You can download
the Guidebook app anytime at iTunes or
Google Play and then the AMATYC confer-
ence app before you travel to Orlando.

Special Events
Thursday and Friday

Mini Sessions
This conference

introduces a new format:
the 25-minute mini session.
Two speakers are listed

in the same room, speaking back to back,
with a five-minute break for a new intro-
duction or to allow you to change rooms
to hear a different speaker. On Thursday
this takes place from 11:30 am to 12:25
pm, providing the opportunity to visit the
food court next to the conference rooms to
pick up some lunch while missing less than
a half hour of presentations. Friday’s mini
sessions are from 2:00 pm to 2:55 pm. Try
them out on both days: then give us your
opinion about continuing this new format.

AMATYC Forums
Seven forums will be held at this fall’s

conference — six on Thursday evening and
one on Friday morning. The forums are
an opportunity for you to provide your
input on the work currently being done
by AMATYC committees and task forces.
All members are welcome. AMATYC
delegates are encouraged to attend.

Final Hearing: Addressing Factors
Critical to Student Success

sponsored by the
Developmental Mathematics Committee

(DMC)
Moderator: Paula Wilhite, DMC Chair

Thursday, 7:00 pm – 7:30 pm
This proposed position statement has

the goal of maximizing students’ success-
ful attainment of skills critical to expand
career options and to promote good
citizenship. To consider for endorsement
are standard practices to achieve enhanced
basic mathematics skills, greater self-effi-
cacy, improved self-regulated learning, and
increased persistence.

Initial Hearing: Equity in Mathematics
sponsored by the Equity in Mathematics

Task Force
Moderator: Benjamin Aschenbrenner,

Task Force Member
Thursday, 7:00 pm – 7:30 pm

This forum seeks input from AMATYC
members regarding equity in mathemat-
ics. Equity, defined as a state in which all
participants are enabled to fully participate
and become successful in a community
of practice, remains a challenge for all

institutions. In this forum, we’ll review the
position statement drafted by an AMATYC
Task Force to outline an updated stance
on this important issue.

Final Hearing: Fostering Learning
sponsored by the

Developmental Mathematics Committee
(DMC)

Moderator: Paula Wilhite, DMC Chair
Thursday, 7:30 pm – 8:00 pm

Learning is an active, contextualized
process of building concepts. The goal of
this proposed position statement is to vali-
date standard practices that maximize the
opportunity for every learner to improve
his/her ability to learn regardless of current
level of achievement.

Initial Hearing: Mathematics for
Liberal Arts

sponsored by Mathematics for Liberal Arts
(MLA) ANet

Moderator: Fary Sami, MLA Leader
7:30 pm – 8:00 pm

One goal of the Mathematics for
Liberal Arts (MLA) ANet is to create and
maintain a learning community for teach-
ers of MLA courses. Last fall, the ANet
drafted a position statement reflecting
the rationale, approach and content of
MLA courses based on survey results and
AMATYC member input. This year, the
main focus will be on refining that position
paper draft. Please plan to participate in
the Mathematics for Liberal Arts forum at
this year’s annual conference.

Final Hearing: Best Practices in
Employment of Adjunct Faculty

sponsored by the
Adjunct Faculty Issues (AFI) ANet

Moderator: Judy King, AFI ANet Leader
Thursday, 8:00 pm – 8:30 pm

This forum seeks input from AMATYC
members regarding the expectations of
colleges employing adjunct mathematics
faculty. We’ll review the tools and resources
these faculty require to meet an institu-
tion’s goal in achieving student success
and the college’s expectations of the faculty
themselves.

21

mailto:bvance@amatyc.org
http://www.guidebook.com

Initial Hearing: Mathematics in a
Globalized World
sponsored by the

 International Mathematics (IM) ANet
Moderator: Steve Krevisky, IM ANet Leader

Thursday, 8:00 pm – 8:30 pm
Faculty, administration, and students

are being asked to develop more awareness
of what other countries do in math educa-
tion. This would be valuable, so as to learn
from best practices of what other countries
do. Our goal is to improve the pedagogy in
our classes and also bring people together
who share in this common goal.

Bylaws Amendment: Delegate Assembly
Composition

Moderators: Nancy Rivers, Southeast
Regional VP, and Dan Fahringer, Mid-

Atlantic Regional VP
Friday, 9:20 am – 10:10 am

This forum seeks input from AMATYC
members regarding proposed changes to
our AMATYC Bylaws. In particular, the pro-
posed changes would impact the number
of state/province delegates and the method
by which the number of affiliate delegates
is determined.

Thursday
Themed Sessions

The Main Attraction, Thursday,
8:00 am to 10:00 am, will be five Themed
Sessions, each consisting of 15-minute talks
related to one theme. Speaker changes will
be consistent so you can change rooms and
themes as often as you like.

The Developmental Mathematics Com-
mittee will share the latest information on
multiple math pathways used to prepare for
and complete college math requirements
more efficiently.

The Mathematics and Its Applications
for Careers Committee brings us classroom-
ready applications from areas such as fire
science and automotive technology.

The Placement and Assessment Com-
mittee will highlight placement options and
data related to student success.

The Statistics Committee will show
hands-on activities for such diverse topics
as the law of large numbers, health science,
and consumer education.

The Math Intensive Committee
Themed Session will begin with a random
walk through three topics and then from
9:10 am to 10:00 am welcome two speakers
from nearby NASA, a math educator and an
engineer, who will provide their perspective
on why we need problem solvers and critical

thinkers in a talk titled “Why, Not What:
Critical Thinking for Exploration.”

AMATYC 101
Come and have fun while you learn

about the AMATYC organization: What is
its structure? How can you get involved?
What does AMATYC have to offer its mem-
bers beyond this truly awesome confer-
ence? Get to know some of your executive
board members as you work on tasks
together.

NSF Grants 101 and 102
On Thursday at 12:40 pm, Elizabeth

Teles and colleagues from the National Sci-
ence Foundation provide general informa-
tion about grants available to AMATYC
members. Then at 1:50 pm they will be
available to work with you on your own
grant proposal.

Affiliate Sharing Session
All current and future affiliate leaders

can network, ask questions, share ideas,
and learn from each other during this
session Thursday at 1:50 pm. Leaders will
be Sandra Seifert, FTYCMA president, and
Bruce Wahl, VMATYC president. Topics for
discussion include program and confer-
ence planning, ways to strengthen and grow
affiliates, and other items proposed by the
attendees. Bring examples of what your
affiliate has been doing this past year. Seize
this prime opportunity to brag about your
affiliate!

The Research in Mathematics
Education for Two-Year Colleges

Thursday evening at 7:00 pm, join
the Research in Mathematics Education
for Two-Year Colleges Committee for talks
focused on research related to topics of
relevance to two-year faculty. The event will
begin with a 50-minute keynote address
followed by a series of 30-minute breakout
talks.

Friday

Chat & Chew
Join in a fun way to start Friday

morning at 8:00 am. Bring your coffee to
the popular table talk session and receive
a complimentary pastry from AMATYC
Corporate Partners, Hawkes Learning and
McGraw-Hill Education. Choose a topic
and join the facilitator at that table for an
exciting 15 minutes. When the bell rings,
move to another table with a different
topic. You will have time for three different
topics, such as “The Math of Cyber Secu-

rity,” “Engaging Minorities in Mathematics,”
“Open Educational Resources in Statistics
Courses,” and “Pi Day Events — Past, Pres-
ent, and Future” to highlight just a few. A
complete listing of speakers and topics will
be available on the conference app and in
the program.

Symposium: Improving
Mathematical Prowess and
College Teaching

The Mathematics Standards in the
First Two Years of College (IMPACT) Com-
mittee is sponsoring this event beginning
with a talk about “What is IMPACT?” at
10:20 am, followed by a workshop “En-
ergizing Students to Transform Them-
selves Through IMPACT” at 2:00 pm. The
second workshop, “Make an IMPACT with
Research-Based Strategies to Improve
Learning” is on Saturday from 10:45 am
to 12:25 pm. This committee will partner
with the Innovative Teaching and Learning
Committee for another session “IMPACT
Live!” Saturday at 1:05 pm.

Regional Meetings & Luncheon
Get to know the people and activi-

ties in your region, and interact with your
regional vice president on Friday at 11:45
am while enjoying lunch. Be sure to bring
your ticket for lunch.

At the Regional Meeting, you can
network with colleagues from colleges and
AMATYC affiliates in your region while pro-
viding input on AMATYC matters. Take ad-
vantage of this opportunity to express your
views to your state and affiliate delegates
regarding Delegate Assembly issues. Your
attendance at the meeting of your region is
strongly encouraged.

Poster Session: “One of the Main
Attractions”

Come meet with colleagues who are
sharing their exciting ideas or reporting on
their latest research projects in this year’s
poster session on Friday afternoon from
2:00 pm – 4:00 pm. Browsing hours are Fri-
day 11:00 am – 4:00 pm, but you will want
to take advantage of the scheduled session
to speak with the poster presenters.

Faculty Math League
Competition

The FML is a competition based on the
Student Math League contests sponsored
by AMATYC. The twenty-question multiple-
choice exam covering precalculus math-
ematics will test your problem-solving skills.
Compete for individual prizes as well as the
traveling Regional Championship Trophy!

22

Bring your calculator and sharpened pencils
to Coronado J at 3:10 pm.

Academic Committee and ANet
Meetings

AMATYC’s academic committees in-
clude Developmental Mathematics, Math-
ematics Standards for the First Two Years of
College (IMPACT), Innovative Teaching and
Learning, Mathematics and its Applications
for Careers, Mathematics Intensive, Place-
ment/Assessment, Research in Mathematics
Education for Two-Year Colleges, Statistics,
and Teacher Preparation.

The ANets (AMATYC Networks) are
groups focused on specific areas of interest
to our members, including Adjunct Faculty
Issues, Department/Division Leadership,
International Mathematics, and Mathemat-
ics for Liberal Arts.

Take advantage of the meetings of
these committees and ANets during their
dedicated time on Friday afternoon at
4:15 pm. Participation is open to all and
provides members with opportunities to
learn more about an area of interest and
share expertise with others. If you choose
to become more involved in one of these
groups, join their mailing list to keep up
to date between conferences. Academic
committees and ANets develop position
statements, work on projects, and serve in
an advisory role to the AMATYC Executive
Board and the Delegate Assembly. See the
list of forums for Thursday evening to see
if your committee or ANet of interest is
discussing a paper this year.

Saturday

Delegate Assembly
The Delegate Assembly will be held

on Saturday afternoon at 3:45 pm, with
delegates asked to be seated by 3:30 pm.
The delegate packet will be made avail-
able online for review at www.amatyc.org
on October 15, 2018. If you are a delegate
and have difficulty accessing the packet,
contact your regional vice president. If you
have a question for the Delegate Assembly
and cannot attend the conference, be sure
to communicate with your regional vice
president prior to the conference.

Members who are not delegates may
attend the Delegate Assembly in a special
seating section and will have opportunity to
address the delegates and board members.

Exhibits Grand Opening and
Dedicated Exhibit Times

The always exciting Grand Opening of
the exhibit area will take place on Thurs-

23

day afternoon from 4:30 pm until 7:00 pm.
Explore the latest textbooks, videos, calcula-
tors, software, distance learning courseware,
and much more. Meet the exhibitors while
finding answers to questions about their
new products in order to enter drawings for
prizes. Check out which publisher is provid-
ing the best treats and meet our surprise
guest!

Take advantage of dedicated time to
visit exhibitors. In addition to the Thurs-
day evening Grand Opening, AMATYC is
pleased to feature our exhibitors on Friday
from 11:10 am to 11:45 am before the
Regional Luncheon and Meetings and
again immediately following the meetings
from 1:15 pm to 2:00 pm. On Saturday the
exhibitors will be featured from 10:00 am
to 10:45 am. These dedicated times will
allow you to visit the exhibits without miss-
ing sessions. Exhibitors are eager to meet
you, discuss your needs, and demonstrate
products and services that can provide you
with solutions to your classroom needs.

Exhibit Hours
Thursday 4:30 pm - 7:00 pm
Friday 8:30 am – 11:45 am

and 1:15 pm - 5:00 pm
Saturday 9:45 am - 1:00 pm
Dedicated Times

Thursday 4:30 pm - 7:00 pm
Friday 11:10 am - 11:45 am

and 1:15 pm - 2:00 pm
Saturday 10:00 am - 10:45 am

Note that the Exhibits are closed Friday
11:45 am – 1:15 pm to allow our exhibitors
to have this time for lunch.

Commercial Presentations
Several AMATYC exhibitors will con-

duct commercial presentations to highlight
their products and services and to train us-
ers of these products. These presentations
will be located in regular session rooms
during the conference. Titles, descriptions,
and presenters will be included in the
conference program. Don’t miss out on the
opportunity to learn more about a product
or service you have been considering or
to learn about new products and services
that are available to enhance your students’
learning and your teaching. In addition,
some exhibitors will be offering small group
training sessions within their booth. Check
individual booths for times and titles of
these training sessions.

General Information
Weather

The weather in Orlando is practically
perfect year round! November is one of the
nicest months of the year with an average
high temperature of 78 degrees and an
average low of 58 degrees. The sunny days
will often feel warm but not as humid as
the rest of the year. The evenings cool off
and you may wish to have a light jacket
or some light layered clothing. While it is
rarely cold in Florida in November, there
are the occasional cold fronts so it’s a good
idea to be ready for almost any kind of
weather. You may want to check the local
forecast for Orlando before your departure.

Restaurants
You’ll have no shortage of dining

options throughout the Walt Disney
World® Resort and the Orlando area. At
Disney’s Coronado Springs resort, several
restaurants and cafes offer something
for every taste and budget from a hearty
breakfast, lunch, or dinner to light snacks
and beverages. Of particular note the Maya
Grill is a great dinner choice offering Tex-
Mex cuisine amid a Mayan-inspired theme.
Ventanas serves breakfast and lunch, Café
Rix offers breakfast, lunch, and dinner, and
Pepper Market is a multi-station food court
serving American and Mexican options
daily.

Elsewhere in the Walt Disney World®
Resort, a multitude of dining options await
you at the various theme parks and resort
hotels. Several of the Disney resort hotels
are known for their fine dining, including
California Grill at the Contemporary
Resort and Victoria and Albert’s at the
Grand Floridian resort. The Grand
Floridian also offers daily “high tea” in the
afternoon in the Garden View Tea Room.
The Polynesian Resort has the wonderful
Ohana, a family restaurant where they bring
your never-ending dinner straight to your
table. At the Wilderness Lodge are Artist
Point (dinner only) and the always hilarious
Whispering Canyon Café; whatever you do,
don’t ask for ketchup!

A short bus ride away is the Disney
Springs shopping and dining area,
featuring a wide variety of restaurants
and cafés, including the amazing Irish
pub Raglan Road and Morimoto Asia,
featuring dishes from the famed Iron
Chef himself! Disney Springs also offers a
myriad of shopping and activities, including
movies, bowling, and the Characters in
Flight balloon ride. For more information

http://www.amatyc.org

about dining throughout the Walt Disney
World® Resort, go to disneyworld.disney.
go.com/dining/ or call 407.WDW.Dine
(407.939.3463).

In the Orlando area, there are a
number of great restaurants. Many are
a short bus, car, or taxi ride away in the
International Drive (I-Drive) area and Sand
Lake Road area. These include Vincenzo
Cucina Italiana (International Drive area),
and The Melting Pot (fondue – West Sand
Lake Drive just up I-4 from the WDW
area). Also a short ride away is the Mall
at Millenia which includes restaurants
like The Cheesecake Factory. If you enjoy
dinner theatre, you will want to check out
the Alhambra Dinner Theatre, Sleuths
Mystery Dinner Show, Pirate’s Dinner
Adventure, Capone’s Dinner Show, and
the one that started them all, Medieval
Times Dinner Theater. If you would like
to experience the best Spanish/Cuban
cuisine, be sure to check out Padrinos in
the Hunters Creek area, and Columbia
Restaurant at Celebration, routinely rated
as one of the best restaurants in the area.

Whatever your tastes and budget,
you will find it in the Walt Disney World®
Resort and throughout the Orlando area.
Be sure to check in the Hospitality Room
for other ideas from the local committee
and possible dinner outings.

Cultural Events and Day Outings
Orlando is a city of many attractions

and adventures, including a plethora of
outdoor activities. Whether visiting a theme
park, other area attractions, any of the
various state parks in the Orlando area, the
world-famous beaches, or any of the many
activities in the area surrounding Orlando,
you will find a variety of things to see and
do!

There are several major theme parks
in the Orlando area which you may want
to visit while at the AMATYC Conference.
Besides the parks at the Walt Disney
World® Resort, you can take a car, bus,
or taxi to other area parks including the
Universal Studios Orlando resort which
includes two great theme parks, Universal
Studios Orlando and Islands of Adventure,
along with the Volcano Bay waterpark and
City Walk entertainment district. Also close
to the Walt Disney World® Resort is Sea
World Orlando, where your entire family
can experience the sea in unique ways and
learn about rescue and conservation efforts.

Other area attractions include Ripley’s
Believe It or Not, Madame Tussaud’s Wax
Museum, Fun Spot America (one in the

International Drive area and the other in
Kissimmee), IFly Indoor Skydiving and
Gatorland.

If you are visiting with your family, you
may want to plan a visit to the Orlando
Science Center, Legoland (about an hour
to the southwest in Winter Haven), or take
a daytrip to the Kennedy Space Center at
Cape Canaveral or Tampa’s Busch Gardens,
both of which are only around an hour to a
90-minute drive away.

Don’t forget the many beaches close
to Orlando where you can watch the
sunrise, sit and relax all day soaking up the
Florida sun (remember to use sunscreen),
try some surfing, or enjoy the local fresh
seafood available everywhere in the beach
communities. The best beaches close by
include Daytona Beach, Cocoa Beach, New
Smyrna Beach, Flagler Beach, Sebastian
Inlet, and the Canaveral National Seashore.

Outdoor activities include kayaking
on Rock Springs Run, hiking and biking
on any of the numerous walking trails in
the area including the Seminole-Wekiva
Trail and the Black Hammock trail, and
swimming at local swimming areas like
Rock Springs at Kelly Park and Wekiva
Springs. Many locals also enjoy hanging out
in the sun at Lake Eola Park in downtown
Orlando.

 If you enjoy live theater, take in a
theatrical show at the Dr. Phillips Center
for the Performing Arts, or the SAK
Comedy Lab for Improv comedy. Area
museums include the Orlando Museum of
Art, the Charles Hosmer Morse Museum
of American Art, and the Cornell Fine Arts
Museum. Architectural buffs can drive
an hour to the southwest to the city of
Lakeland, home to the Santiago Calatrava
designed campus of Florida Polytechnic
University and the Frank Lloyd Wright
designed campus of Florida Southern
College, the largest collection of Frank
Lloyd Wright architecture in one place in
the world.

Email/Communications
Complimentary WiFi is available

in each guest room booked within the
AMATYC block at Disney’s Coronado
Springs Resort. Additionally, all meet-
ing space will also be equipped with WiFi!
Bring your tablet/smart phone and take
notes in the sessions then fill out the evalu-
ation on the conference app. All public
areas at Walt Disney World® are equipped
with complimentary WiFi. At Disney’s Coro-
nado Springs Convention Center there is

a small space with PC workstations and
printer available for your use.

Professional Networking/
Hospitality Room

Please join us in the Hospitality
Room located in Baja which will have
snacks, drinks, games, and DisneyTV
so you can keep with activities around
the entire Disney property. This will be
a great place to visit current and former
colleagues, meet new friends, explore new
adventures with your Orlando area hosts,
and grab a few munchies! The members
of the Local Events Committee hope you
take advantage of all that Orlando has to
offer, and we are here to help you find a
restaurant, attraction, or entertainment
venue for which you are looking. Let us
help you enjoy all the attractions and
especially the Main Attraction of the
AMATYC Conference while visiting the City
Beautiful!

Professional Networking/
Hospitality Room Hours

Wednesday 4:00 pm – 8:00 pm
Thursday 9:00 am – 3:00 pm
Friday 9:00 am – 11:45 am

and 1:30 pm – 4:00 pm
Saturday 10:30 am – 2:00 pm

24

Milwaukee 2019
Program proposals to present in
Milwaukee can be submitted at the
AMATYC website, www.amatyc.org,
beginning November 1, 2018. Mark
your calendar now to go to the
AMATYC website to submit your
proposal. The deadline for submitting a
proposal to present a session or
workshop in Milwaukee is February 1,
2019.

http://www.amatyc.org
disneyworld.disney.go.com/dining/
disneyworld.disney.go.com/dining/

These presentations are open to all registrants at no charge. All commercial presentations are listed in the
Conference Program section according to their day and time.

Pearson Education
C1 Personalized Learning & Preparedness
Thursday Calandra Davis
11:20 am – 12:35 pm
Individualize students’ learning experiences with personalized learning
tools available in MyLab Math/ Stats courses. Adaptive features such
as Personalized Homework, Companion Study Plan, and Skill Builder
will be examined as well as preparedness resources including Mindset.
Pearson Efficacy Implementation is authorized by IACET to offer CEUs
for this program.

C10 Teaching Corequisite Courses with MyLab
Friday Math and Stats
10:20 am – 11:35 am Stephanie Walker
Explore key areas of consideration when setting up a MyLab Math or
MyLab Statistics corequisite course. Learn about product features that
may be particularly helpful in a corequisite setting such as Skill Builder,
Personalized Homework, Integrated Review, and Study Skills. Pear-
son Customer Success is authorized by IACET to offer CEUs for this
program.

McGraw-Hill Education
C15 Best Practices on Building a Flexible Co-req
Friday Panel Discussion
1:45 pm – 3:00 pm
Remediation does not have to be a linear path for students. Come
learn from your peers who are successfully implementing co-reqs using
ALEKS. In this panel discussion we will discuss a variety of implementa-
tion options and dig into best practices, pitfalls and how to encourage
student success.

Maplesoft is conducting the following commercial
presentation — C7, Friday, 9:00 am – 10:15 am. The title and
description will be included in the conference program.

COMMERCIAL PRESENTATIONS

Hawkes Learning
C8 The Power of a Positive Academic Mindset
Friday Jennifer O’Brien
9:00 am – 10:15 am
Mindset has a powerful impact on academic success. What’s a positive
academic mindset? How can you foster non-cognitive growth? Join
Learning Specialist Paul Nolting to learn how to develop lifelong
learners and study skills strategies to apply in your classes immediately.
Win one of three $50 Amazon gift cards!

C14 Implementing a Corequisite Course: A Basic
Friday How-to Guide
1:45 pm – 3:00 pm Kate Wise
Where should you start when creating your corequisite course? Walk
through popular implementation models and strategies and learn about
one school’s journey to corequisite success. Win one of three $50
Amazon gift cards!

Cengage
C9 The Corequisite Challenge: Nationwide
Friday Concerns and Ways to Address Them
9:00 am – 10:15 am Giana Manzi
Join this interactive session to learn what your peers across the country
are saying about corequisites, add your voice to the conversation, and
get ideas on how to address these challenges.

Colytix, Inc.
C13 Colytix App: Improved Classroom
Friday Participation and Student Engagement
1:45 pm – 3:00 m Lori Silverman
Colytix has developed a user friendly app that allows for real-time
assessment of student learning and classroom engagement. App also
features measurements of non-cognitive skills needed for student
success. The app was created by a community college math professor
and a computer scientist who specialized in human-computer
interaction and UX.

Knewton
C11 Curriculum Redesign Using Knewton’s alta
Friday Sharon North
10:20 am – 11:35 am
In this session, we’ll discuss the challenges and opportunities associated
with developmental math curriculum redesign, the impact of redesign
on choosing course materials, and how adaptive technology such as
Knewton’s alta courseware supports redesign goals.

AMATYC Executive Board Orlando 2018
Conference Planning Team

AMATYC Office
Southwest Tennessee CC

5983 Macon Cove
Memphis, TN 38134

Phone: 901.333.5643 Fax: 901.333.5651
Website: www.amatyc.org

Email: amatyc@amatyc.org

Beverly Vance, Offi ce Director
Christy Hunsucker, Accounting Director

Christine Shott, Publications Director

On-site Conference Registration  Central Registration
Wednesday, November 14 4:00 pm - 8:00 pm
Thursday, November 15 ... 7:00 am - 6:00 pm

Friday, November 16 ...7:00 am - 4:00 pm
Saturday, November 17 ...7:00 am - 8:00 am
Saturday, November 17 ...10:00 am - Noon

James (Jim) Ham
President

Delta College
University Center, MI
jimham@amatyc.org

Kathryn (Kate) Kozak Jane D. Tanner
President-Elect Past President
Coconino CC Onondaga CC
Flagstaff, AZ Syracuse, NY
kathryn.kozak@coconino.edu tannerj@sunyocc.edu

David Tannor Behnaz Rouhani
Treasurer Secretary
Indiana Wesleyan University Georgia State University,
Marion, IN Perimeter College
davetannor@gmail.com Clarkston, GA
 brouhani@gsu.edu

Sophia Georgiakaki Dan Fahringer
Northeast Vice President Mid-Atlantic Vice President
Tompkins Cortland CC HACC—Central
Dryden, NY Pennsylvania’s CC
georgis@tc3.edu Harrisburg, PA
 dpfahrin@hacc.edu

Nancy J. Rivers Jon Oaks
Southeast Vice President Midwest Vice President
Wake Technical CC Macomb CC
Raleigh, NC Warren, MI
njrivers@waketech.edu oaksj@macomb.edu

Rochelle Beatty April Ström
Central Vice President Southwest Vice President
Kansas City Kansas CC Scottsdale CC
Kansas City, KS Scottsdale, AZ
rbeatty@kckcc.edu april.strom@scottsdalecc.edu

Sarah Pauley Eric Matsuoka
Northwest Vice President West Vice President
Western Wyoming CC Leeward CC
Rock Springs, WY Pearl City, HI
spauley@westernwyoming.edu ematsuok@hawaii.edu

Keven Dockter
Conference Coordinator

Anoka-Ramsey CC
11200 Mississippi Blvd. NW

Coon Rapids, MN 55433
763.433.1499

keven.dockter@anokaramsey.edu

Helen (Honey) Kirk Penny Morris
Asst. Conference Coordinator Orlando Local Events
Palo Alto College Coordinator
1400 West Villaret Blvd. Polk State College
San Antonio, TX 78224 999 Avenue H, NE
210.486.3278 Winter Haven, FL 33881
hkirk@alamo.edu 863.669.2875
 pmorris@polk.edu

Judy Williams Darlene Winnington
Program Coordinator Presider Chair
Tidewater CC Delaware Technical CC
120 Campus Dr. 400 Stanton-Christiana Rd.
Portsmouth, VA 23701 Newark, DE 19713
757.822.2359 302.292.3850
programcoordinator@amatyc.org dwinning@dtcc.edu

Jay Martin Nathalie M. Vega-Rhodes
Exhibits Chair Advertising Chair
Wake Technical CC Lone Star College–Kingwood
9101 Fayetteville Rd. 20000 Kingwood Dr.
Raleigh, NC 27603 Kingwood, TX 77339
919.866.5987 281.318.4386
jemartin@waketech.edu nathalie.m.vega-rhodes@
 lonestar.edu

AMATYC
5983 Macon Cove
Memphis, TN 38134

Please send address changes to the above
address or by email to amatyc@amatyc.org.

AMATYC Executive Directors
Anne Dudley

Executive Director
Glendale CC
Glendale, AZ

adudley@amatyc.org

Cheryl Cleaves
Executive Director, Emerita
Southwest Tennessee CC

Memphis, TN
ccleaves@bellsouth.net

http://www.amatyc.org
mailto:amatyc@amatyc.org
mailto:jimham@amatyc.org
mailto:kathryn.kozak@coconino.edu
mailto:tannerj@sunyocc.edu
mailto:davetannor@gmail.com
mailto:brouhani@gsu.edu
mailto:georgis@tc3.edu
mailto:dpfahrin@hacc.edu
mailto:njrivers@waketech.edu
mailto:oaksj@macomb.edu
mailto:rbeatty@kckcc.edu
mailto:april.strom@scottsdalecc.edu
mailto:spauley@westernwyoming.edu
mailto:ematsuok@hawaii.edu
mailto:keven.dockter@anokaramsey.edu
mailto:hkirk@alamo.edu
mailto:pmorris@polk.edu
mailto:programcoordinator@amatyc.org
mailto:dwinning@dtcc.edu
mailto:jemartin@waketech.edu
mailto:amatyc@amatyc.org
mailto:adudley@amatyc.org
mailto:ccleaves@bellsouth.net
mailto:nathalie.m.vega-rhodes@lonestar.edu

