

Developmental Mathematics Workshop

8/27/2010

Announcements

- Portfolio changes for Fall 2010:
 - Pre- and post-surveys are now *optional*, and will not be collected
 - Focus on 091 course:
 - Portfolio to include 6 specific activities to be completed and submitted to Jennifer Sanchez in E-321C, according to the specified timeline
 - 092 and 094 courses must still complete study skills objectives, but need not submit copies at the end of the semester

Announcements, cont.

- 091 Activities and Timeline:

	Activity	Study Skill Area	Submit
1	Syllabus Scavenger Hunt	Classroom Policy, Procedures, & Resources	September
2	Textbook Scavenger Hunt	Textbook/Notebook	September
3	Identifying Errors – Whole Numbers	Tests	October
4	Fraction Number Lines	Math Models	October
5	Easy Numbers	Problem Solving	November
6	Fractions: Terms & Symbols	Math Language	November

Announcements, cont.

- 36th Annual AMATYC conference
 - Nov 11 - 14
 - Boston Marriott (Copley Place)
 - Mini-program available online at <http://www.amatyc.org/Events/conferences/2010Boston/miniprogramBoston2010.pdf>
 - BHCC will cover registration fees for a limited number of adjunct faculty; further details will be sent to you via email

Announcements, cont.

- George Woodbury, professor of mathematics and Pearson author, will be visiting us at BHCC for a study skills workshop on Nov. 10, just before the AMATYC conference
- For information about Prof. Woodbury, visit: <http://www.georgewoodbury.com>
- Further details regarding the workshop will be announced via email

Announcements, cont.

- 2010 BHCC Adjunct Faculty Orientation:
 - Tuesday, August 31st
 - Morning session: 9:00 am – 12:30 pm
 - Evening session: 5:30 pm – 8:00 pm
 - Both sessions in room C-202
 - Adjunct faculty who attend will be paid a \$50.00 stipend
 - Workshops offered on MCCC Information and Using Smart Classrooms
 - Check your BHCC email for further details

9:45 – 10:45am Presentations!

- Kitty Huang
- Ellen Ford
- Scott Mehlenbacher
- Shirley MacKenzie
- Amparo Hernandez-Folch
- Autumn Alden

10:45 – 11:15 Discussion Regarding Presentations

11:15 – 12:15 Special Guest Presentation: Dr. Maria DeLucia

- Dr. DeLucia is mathematics dept. chair and developmental math coordinator at Middlesex County College in Edison, NJ
- Her department has experienced marked success in using ALEKS to facilitate student learning in developmental mathematics

12:15 – 12:30 LUNCH!
