

**REGION 9 EDUCATION SERVICE
CENTER-AVATAR 2013-2104**

**Serving 39 school districts; 2 junior colleges; and 1
four year university.**

MATH PROJECTS

- Math Study Project: secondary and post secondary teachers meet to identify, research, and create teaching strategies for areas of common weakness in Algebra 2 and AQR. Book was purchased for study participants.
 - Six secondary teachers from 4 schools participated 2013-2014
 - Twenty-four secondary teachers from 12 schools to participate in 2014-15
 - Two math instructors from Vernon College conduct the book study

MATH PROJECTS

- Texoma Regional Mathematics & Science Conference Sponsor-June 12, 2014:
 - Keynote speaker/session sponsor for vertical alignment with math TEKS and college expectations
 - Lunch discussion on vertical alignment
 - Campus & Calculators: Working with Students on Calculator during college visit/tours at MSU/Vernon-Fall of 2014

ELA PROJECTS:

- The Heart of English: K-16 Working Together
 - 18 Post Secondary Presenters
 - 10 Secondary Presenters
 - 2 Keynote Speakers
- Doing It Write: Writing Cohort 2014-2015
 - 5 Sessions focused on college readiness writing for secondary students w/guest presenters for kickoff and follow-up with post secondary instructors to include essay paper exchange.

HB 5

- Working with Vernon College & NTCT to deliver training and supplies for teachers for the college readiness requirements.
- Meetings will be conducted at Region 9 and delivered by college professors to be sure correct information conveyed.
- Region 9 ESC is the coordinator and facilitator for all things HB5.

AVATAR FUNDING:

- Presenter fees
- Books
- Stipends for teachers, instructors, and team members
- Travel expenditures for C5 and RGV plus any travel for participants of various projects
- Materials for all trainings
- Food for all trainings

