[image:]
AVATAR Partnership Region: IX
Meeting/Session Documentation Form

Form should be completed after each meeting and given to the Regional AVATAR Coordinator/Facilitator
	Meeting:
	Math Seminar for Teachers: Building Your College Knowledge

	Meeting Purpose:
	Sustainability Plan Requirement

	Date:
	March 7, 2013
	Start Time:
	9:00 a.m.
	End Time:
	3:00 p.m.

	Meeting Coordinator/ Facilitator:
	Christina Hoffmaster, Kathy Harvey
	Location:
	Vernon College, Century City Campus

	Meeting Recorder:
	Kathy Harvey
	Meeting Timekeeper:
	NA

	Time
	Topic
	Format
	Discussion Leader
	Desired Outcome

	9-9:30
	Introduction & Regression Lesson
	P
	Christina Hoffmaster
Vernon College
	Using a graph activity to show teachers the impact when students don’t graduate h.s.

	9:30-10:10
	Freshmen Math Placement at MSU
	P
	Dr. Mark Farris
MSU Math Dept.
	Helping teachers to understand the basic math requirements for students entering college math courses: math calculator abilities.

	10:15-10:30
	Intro to Career Coach/Resume Builder
	P
	Brandi Brannon
Vernon College
	Demonstration of Career Coach: website allowing students to explore careers and their earning potential

	10:30-10:45
	Math Placement at Vernon College
	P
	Dr. Karen Gragg
Vernon College
	Explanation of the Texas Success Initiative Assessment to go in place August 2013 and developmental education impact for students.

	10:50-11:10
	Overview of EOC Scoring
	P
	Ward Roberts
Math Coordinator, WFISD
	Requirements for scoring on new math EOC exams and basic requirement levels for students in their math courses.

	11:15-11:30
	Certificates of Vocational Programs
	P
	Dr. Gary D. Harkey
Vernon College
	Courses and certifications available through Vernon College with math focus and the basic requirements for those courses.

	12:30-2:15
	Tour of MSU School of Engineering and School of Health Sciences
	P
	Dr. Sheldon Wang
Catherine Rudy
	Tour of facilities and math requirements and possibilities for students with these majors.

	2:15-3:00
	Tour Vernon College: CNA, LVN, Nursing, Medical Tech, Emergency Tech Depts.
	P
	Dr. Gary Harkey
	Tour of facilities and math requirements and possibilities for students with these majors.

Agenda Format Key: P = Presentation, F = Feedback, D = Decision-Making, W = Work Group, O = Other, with explanation

AVATAR Meeting Minutes

	Action Item
	Person Responsible
	Due Date

	
	
	

	Notes

	15 teachers participated in the math seminar. Feedback was positive and teachers requested another opportunity in the fall, but would like to bring students as well.
Our goal will be to offer this again on an expanded basis.

Meeting Participant List

	Name
	Title
	Organization/Institution

	Kathy Harvey
	Facilitator
	AVATAR Grant Project

	Christina Hoffmaster
	Coordinator
	Math Team

	Dr. Karen Gragg
	Math Dept. Chair
Vernon College
	Math Team

	Dr. Gary Don Harkey
	Instructional Chair
Vernon College
	Math /ELA Team

	Ward Roberts
	Math Coordinator
WFISD
	Math Team

	Dr. Mark Farris
	Math Professor
Midwestern State University
	Special Guest

	Brandi Brannon
	Director of Student Relations
Vernon College
	Special Guest

	
	
	

[bookmark: _GoBack]
1

image1.jpg
SAVATAR

nn

