MAA Project NEXT NEW EXPERIENCES IN TEACHING

JULY 30-AUGUST 4, 2018

INCOMING COHORT: PEACH'18 Returning cohort: Blue'17 DENVER, CO

Sheraton Denver, Terrace Level

FULL PROGRAM FOR PROJECT NExT MAA.ORG/PN-PROGRAM

MAA Project NExT Blue'17 Fellows at MAA MathFest in 2017

1

SCHEDULE

MONDAY, JULY 30 (PEACH'18)

11:00 A.M1:00 P.M.	REGISTRATION	MAJESTIC FOYER
1:00-2:00 р.м.	PLENARY Welcome & Icebreaker Dave Kung, St. Mary's College of Maryland (Gold, 2000) Director, MAA Project NExT	MAJESTIC BALLROOM
2:00-2:20 p.m.	BREAK	
2:20-3:20 р.м.	PLENARY Ready-Set-Transform Hortensia Soto, University of Northern Colorado (Blue, 1	majestic ballroom 996)
3:20-4:00 р.м.	BREAK (WITH SNACKS)	MAJESTIC FOYER
4:00-5:20 р.м.	PANEL Interactive Teaching Methods MAA Project NExT Leadership Team: Julie Barnes, Western Carolina University (Blue, 1996) Alissa S. Crans, Loyola Marymount University (Orange, Matt DeLong, Marian University (Brown, 1999)	MAJESTIC BALLROOM
5:20-6:00 р.м.	BREAK	
6:00-7:00 р.м.	DINNER MAA President Deanna Haunsperger, Carleton College	WINDOWS ROOM
7:00-8:20 р.м.	SMALL GROUPS What Methods Might Work for You? Alissa S. Crans, Loyola Marymount University (Orange, 20	WINDOWS ROOM

TUESDAY, JULY 31

7:20-8:20 а.м.	CONTINENTAL BREAKFAST	WINDOWS ROOM
8:20-9:20 a.m.	PLENARY M Your Role as a Contributor to Workplace Culture	AJESTIC BALLROOM
	Robert Talbert, Grand Valley State University (Peach, 1997)	
9:20-9:40 а.м.	BREAK	
9:40-11:00 а.м.	BREAKOUT SESSIONS	
	a. Teaching Using Tactile Visualization Techniques - Julie Barnes	SAVO
	b. Collaborative Learning in College Mathematics - Matt DeLong	VAI
	c. Teaching Students to Teach Each Other - Jackie Jensen-Vallin	BEVERL
	d. Creating a Vibrant & Inclusive Community - Dave Kung	TERRAC
	e. Helping Students Learn to Write Proofs - Christine Stevens	COLUMBIN
11:00-11:20 а.м.	BREAK	
11:20 а.м12:00 р.м.	SMALL GROUPS - DISCUSSIONS ABOUT PROFESSIONAL LIFE	
	i. majestic ballroom (front left) vi. savory (front)	
	ii. Majestic Ballroom (front right) vii. savoy (back)	
	III. MAJESTIC BALLROOM (BACK LEFT) VIII. BEVERLY	
	iv. vail (front) ix terrace	
	V. VAIL (BACK) X. COLUMBINE	
12:00-1:00 р.м.	LUNCH - SEATED BY RESEARCH AREA	WINDOWS ROOM
1:00-1:20 р.м.	BREAK	
1:20-2:20 р.м.	PLENARY MAJESTIC BALLRO	
	Killing It (without Killing Yourself): Academic Time Management	
	Linda Braddy, Tarrant Community College (Cardinal, 2001)	
2:20-2:40 р.м.	BREAK	
2:40-4:00 р.м.	BREAKOUT SESSIONS	
	f. Teaching Using Tactile Visualization Techniques - Julie Barnes	SAVO
	g. Collaborative Learning in College Mathematics - Matt DeLong	VAI
	h. Teaching Students to Teach Each Other - Jackie Jensen-Vallin	BEVERL
	i. Creating a Vibrant & Inclusive Community - Dave Kung	TERRAC
	j. Helping Students Learn to Write Proofs - Christine Stevens	COLUMBIN
4:00-4:30 р.м.	BREAK (WITH SNACKS)	MAJESTIC FOYE
4:30-4:40 р.м.	peach'18 group photo	ТВ
		AJESTIC BALLROOI
4:40-6:00 р.м.	PLENARY	
4:40-6:00 р.м.	Rising to the Challenge of Diversifying the Mathematics Com	munity
4:40-6:00 р.м.	Rising to the Challenge of Diversifying the Mathematics Com Dave Kung, St. Mary's College of Maryland (Gold, 2000)	munity
4:40-6:00 р.м. 6:00-8:00 р.м.	PLENARY M Rising to the Challenge of Diversifying the Mathematics Com Dave Kung, St. Mary's College of Maryland (Gold, 2000) DINNER (ON YOUR OWN)	munity

WEDNESDAY, AUGUST 1

7:20-8:20 а.м.	CONTINENTAL BREAKFAST	WI	NDOWS ROOM
8:20-9:20 A.M	PLENARY	MAJEST	IC BALLROOM
	A Basis for Intentional Course Desig Brian Katz, Augustana College (Pine'09) Oregon University (Sterling, 2005)	n & Klay Kruczek, Western	
9:20-9:40 а.м.	BREAK		
9:40-10:20 a.m.	SMALL GROUPS BY GEOGRAPHICAL SECTION PacNW SAVOY (FRONT) CA/NV SAVOY (BACK) KS/NE/Rocky & Inter Mt. BEVERLY TX/OK/AK CAPITOL MD/VA/DC TERRACE Alleg./PA/Del VAIL (FRONT)	Northeast vail (back) WI/N.Central majestic (front left) IL/IN/IA majestic (front right) MI/OH/KY majestic (back left) NY/NJ/Seaway majestic (back right) SE/FL majestic (center)	
10:20-10:40 а.м.	BREAK		
10:40 a.m12:00 p.m.	BREAKOUT SESSIONS A. Making Linear Algebra Meaningful - David Austin B. How to Make Community Outreach Work for Everyone - Sam Kaplan C. Unicorn Trifecta: Advising Majors for Non-Academic Careers - Shree Taylor S. A Quick Introduction to Standards-Based Grading - Rachel Weir TERRACI E. Making Active Learning Intentionally Inclusive - Darryl Yong		BEVERLY CAPITOL aylor SAVOY TERRACE VAIL
12:00-1:20 р.м.	lunch (on your own)		
1:20-2:40 р.м.	BREAKOUT SESSIONS F. Making Linear Algebra Meaningful G. How to Make Community Outreach H. Unicorn Trifecta: Advising Majors fo I. A Quick Introduction to Standards- J. Making Active Learning Intentiona	- David Austin Work for Everyone - Sam Kaplan r Non-Academic Careers - Shree Ta Based Grading - Rachel Weir Ily Inclusive - Darryl Yong	BEVERLY CAPITOL aylor SAVOY TERRACE VAIL
2:40-3:20 р.м.	NETWORKING FAIR	NORTH CONVE	NTION LOBBY
3:20-4:20 р.м.	GOAL SETTING / PLANNING FOR JOINT MATH MEETINGS MAJESTIC BALLROO		IC BALLROOM
4:20-4:40 р.м.	BREAK		
4:40-6:00 р.м.	BLUE'17 GRADUATION / CLOSING PLENARY Think–Create–Connect: To Make Me Edward Burger, Southwestern Univers	MAJEST aning and Make a Difference sity	IC BALLROOM

3

TUESDAY, JULY 31

8:00–10:00 p.m. dessert reception (with peach'18 cohort)

WINDOWS ROOM

WEDNESDAY, AUGUST 1

7:20-8:20 а.м.	CONTINENTAL BREAKFAST	CONTINENTAL BALLROOM B
8:20-9:20 а.м.	PLENARY	MAJESTIC BALLROOM
	A Basis for Intentional Course Design	
	Brian Katz, Augustana College (Pine'09) & Klay Kruczek, Western Oregon University (Sterling, 2005)	
9:20-9:40 а.м.	BREAK	
9:40-10:20 а.м.	SMALL GROUPS BY GEOGRAPHICAL SECTION	
	PacNW SAVOY (FRONT)	Northeast VAIL (BACK)
	CA/NV SAVOY (BACK)	WI/N.Central MAJESTIC (FRONT LEFT)
	KS/NE/Rocky & Inter Mt. BEVERLY	IL/IN/IA MAJESTIC (FRONT RIGHT)
	TX/OK/AK CAPITOL	MI/OH/KY MAJESTIC (BACK LEFT)
	MD/VA/DC TERRACE	NY/NJ/Seaway MAJESTIC (BACK RIGHT)
	Alleg./PA/Del vail (front)	SE/FL MAJESTIC (CENTER)
10:20-10:40 а.м.	BREAK	
10:40-11:40 а.м.	BLUE'17 SESSIONS (CHOOSE ONE)	
	Engaging Students in Undergraduate Research: TOWER COURT C	
	The Role of Effective Advising	itu) la Filia Managhan (St. Mishaal'a
	Presenters: Kumer Das (Lamar University), Jo Ellis-Monaghan (St. Michael's	
	Organizers: Angelynn Alvarez, Anthony Bosman, Wen Liu, Jireh Loreaux	
	Aligning Assessment with Course Goals	
	Presenters: David Bressoud (Macalester College), Kate Owens (College of Charleston) David Webb (University of Colorado Boulder)	
	Organizers: Katie Ansaldi, Stephen Oloo, Salam Turki, Bhikhari Tharu	
11:40 а.м1:00 р.м.	LUNCH (ON YOUR OWN)	
1:00-2:00 р.м.	BLUE '17 SESSIONS (CHOOSE ONE)	
	Learning to Write and Writing to Learn at all Levels of Mathematics TOWER COURT C	
	Presenters: Russell Howell (Westmont College), Linda McGuire (Muhlenberg College),	
	John Meier (Lafayette College), Allegra Reiber (University of Denver)	
	Organizers: Edgar A. Bering IV, Taylor Short, Drew Tomlin, Stefanie Wang	
	Teaching Metacognition to Enhance the Learning of Mathematics TOWER COURT D	
	Presenters: Mary Pilgrim (Colorado State University), Matt Boelkins (Grand Valley	
	Organizers: Carol Ann Downes, Veny I	.iu, John Myers, Sandi Xhumari
2.00-3.00 в м	NETWORKING FAIR	NORTH CONVENTION LOBBY

WEDNESDAY, AUGUST 1 (CONT)

3:00-4:00 р.м.	BLUE '17 SESSIONS (CHOOSE ONE)	
	Building a Diverse and Inclusive Mathematics Major	TOWER COURT C
	Presenters: Fumiko Futamura (Southwestern University), Kathy Hoke (University of
	Richmond), Stephen Kennedy (Carleton College), William Vélez (Uni	versity of Arizona)
	Organizers: Vera Babenko, Abbey Bourdon, Christopher Cornwell, Kate	lynn Kochalski
	Life and Your Mathematical Career: Finding a Healthy Balance	TOWER COURT D
	Presenters: Gavin LaRose (University of Michigan), Sarah Rundell (Den	ison University),
	Talitha Washington (Howard University), Paul Zorn (St. Olaf College))
	Organizers: Amanda Lohss, Katherine Paullin, Sarah Vigliotta, Scott Zir	nzer
4:00-4:20 р.м.	CLOSING THOUGHTS	
4:20-4:40 р.м.	BREAK	
4:40-6:00 р.м.	BLUE'17 GRADUATION / CLOSING PLENARY	MAJESTIC BALLROOM
	Think-Create-Connect: To Make Meaning and Make a Difference	2
	Edward Burger, Southwestern University	

PROJECT NEXT COURSES (PEACH'18 & BLUE'17)

BLUE'17 FELLOWS: SEE YOUR EMAIL FOR COURSE ASSIGNMENTS

THURSDAY, AUGUST 2 & FRIDAY, AUGUST 3

1:00-3:00 р.м.	COURSE U SAVOY Creating a Toolbox for Student-Centered Assessment Ben Braun
1:00-3:00 р.м.	COURSE V Facilitating, Exploring, and Promoting Mathematical Problem Solving James Álvarez
1:00-3:00 р.м.	COURSE W MAJESTIC BALLROOM Supervising Undergraduate Research: Where do I begin? Tamás Forgács
3:15-5:15 р.м.	COURSE X VAIL Activism for Mathematicians: Learning to Change the Game Rochelle Gutiérrez
3:15-5:15 р.м.	COURSE Y SAVOY Making it Work: Teaching and Learning Mathematics Online Sloan Despeaux
3:15-5:15 р.м.	COURSE Z MAJESTIC BALLROOM NSF Basics: Overview, Funding Opportunities, Grant-Writing Tips, and Developing Your Research Program Ron Buckmire and Talitha Washington

PEACH'18 AND BLUE'17

BLUE'17

2018-2019 PROJECT NEXT FELLOWS PEACH'18 COHORT

Ryan Alvarado Amherst College 1,d,vi,j,B,H,W Tuyin An Georgia Southern University 2,e,vii,g,E,G,Z Heidi Andersen University of Dallas 3,e,ii,i,C,J,X Andrea Arauza Rivera California State University, East Bay 4,b,v,i,B,J,Z **Kimberly Ayers** Pomona College 5, b, ii, i, E, G, X Joshua Ballew Slippery Rock University of Pennsylvania 6,e,v,g,B,I,W Joseph Barrera **Converse** College 7,b,viii,j,E,F,V **Alexander Barrios** Carleton College 8,e,ii,i,D,G,Z Nicholas Battista The College of New Jersey 9,c,vii,f,C,G,Z Erin Bela Juniata College 10,a,ii,g,A,I,X Stephanie Blanda Lebanon Valley College 11,b,iv,h,C,J,V Mark Bly Coastal Carolina University 12,d,x,j,C,J,W Jessalyn Bolkema State University of New York at Oswego 13,c,ix,i,E,H,U **Roy Bower** Xavier University 14,b,vii,h,E,I,Z **Kristen Boyle** Longwood University 15,c,v,j,C,G,U Jane Breen Iowa State University 16,e,iii,h,D,F,V Maila Brucal-Hallare Norfolk State University 17,d,viii,h,E,F,Y Joshua Brummer

University of Nebraska-Lincoln 18,d,i,h,D,J,X Eric Bucher

Xavier University 1,b,v,j,D,G,W Amy Buchmann

University of San Diego 2,b,ix,i,C,J,W

Alexis Byers Youngstown State University 3,c,v,g,E,I,W

Adam Castillo Florida International University 4,a,iii,g,E,G,Z

Cheng Chang Mercy College 5,a,vii,i,A,J,V

Seth Chart Towson University 6,e,iii,h,D,F,V

William Cipolli Colgate University 7,b,vi,i,E,I,U

Kyle Claassen Rose-Hulman Institute of Technology 8,b,viii,f,D,F,V

Jennifer Clinkenbeard California State University, Monterey Bay 9,d,vii,j,A,J,Z

Garner Cochran Berry College

10,b,iv,h,C,G,W

Ellie Dannenberg Pomona College 11,b,ii,j,B,J,W

Jessica De Silva California State University, Stanislaus 12,d,iv,f,B,H,X

Lauren DeDieu University of Calgary

13,a,i,j,B,F,U Jacob Duncan

Winona State University 14,a,iii,i,B,J,Z

Ranthony Edmonds The Ohio State University 15,e,iii,f,B,F,W

Rebecca Everett Haverford College 16, b, vi, f, A, G, Z

Brittney Falahola Stephen F. Austin State University 17,a,ix,j,D,G,U

Rodrigo Gaitan Sonoma State University 18,a,vi,h,D,J,X

Hasala Gallolu Kankanamalage

Roger Williams University 1,c,vi,g,E,I,W

Xue Gong University of Wisconsin-Stout 2,a,ix,h,E,F,U

Richard Gustavson Manhattan College 3,c,vi,g,A,H,V

Joshua Hallam Loyola Marymount University 4,e,vi,h,B,I,U

Emilie Hancock Central Washington University 5,d,x,j,A,J,X

Alexander Happ Christian Brothers University 6,a,viii,j,A,I,V

Wilson Harvey University of Louisiana Monroe 7, b, v, h, B, I, V

Emily Hendryx University of Central Oklahoma 8,e,v,g,B,I,W

Kristen Heysse Macalester College

9,d,ii,j,E,F,X

Logan Higginbotham Campbell University

10,e,iv,g,B,F,Y

Abigail Higgins California State University, Sacramento 11,c,x,g,C,G,X

Kelsey Houston-Edwards Olin College of Engineering

12,a,viii,j,A,H,V

Allison Lewis Lafayette College

13,b,vi,h,B,I,V

Richard Ligo Gannon University

14,d,iv,j,C,F,V

Sarah Loeb Hampden-Sydney College 15,e,viii,f,D,H,V

Christopher Loga Southwestern Adventist University 16,e,viii,i,A,H,Y

Forest Mannan Colorado School of Mines

17,d,iii,g,E,F,X

Delil Martinez California Lutheran University 18,d,v,h,D,J,Z

2018-2019 PROJECT NEXT FELLOWS PEACH'18 COHORT

Grace McClurkin Saginaw Valley State University 1,e,ix,f,E,H,V **Reginald McGee** College of the Holy Cross 2,d,viii,f,D,G,V **Emily Meehan** Gallaudet University 3,c,iv,f,C,F,W Leanne Merrill Western Oregon University 4,e,iv,i,A,H,X Marie Meyer Lewis University 5,e,ix,h,A,H,V Yevgeniy Milman Borough of Manhattan Community College 6,d,vii,g,D,J,Z Caleb Moxley Birmingham-Southern College 7,d,vi,h,C,I,W Sedar Ngoma State University of New York at Geneseo 8,b,vii,i,B,H,V Eze Nwaeze Tuskegee University 9,c,iv,j,C,J,Z **Jay Pantone** Marquette University 10,b,x,f,A,H,Z **Catherine** Payne Winston-Salem State University 11,a,v,i,A,J,U Katherine Perry University of Denver 12, a, iii, g, A, J, Z **Kendra** Pleasant Morgan State University 13,a,vii,h,C,I,W Rebecca R.G. George Mason University 14,c,vii,i,E,F,Z Daniel Rodman **Taylor University** 15, e, viii, i, D, H, W Zvi Rosen Florida Atlantic University 16,b,x,i,D,H,Z **Cristina Runnalls** California State Polytechnic University, Pomona 17,c,vii,f,E,I,V Brandon Russell

Pennsylvania State University, Erie-The **Behrend** College 18,c,vii,f,B,I,W Bhuvaneswari Sambandham Dixie State University 1,c,ix,f,C,J,W Pamela Sargent

Yale University 2,c,i,i,E,G,U Visala Satyam

Virginia Commonwealth University 3,b,x,f,D,J,Y

Diana Schepens Whitworth University 4,d,viii,g,E,F,X

Emily Sergel University of Pennsylvania 5,a,iii,h,C,I,Y

Heather Smith Davidson College 6,c,vi,j,B,J,V

Josh Stangle University of Wisconsin -Superior 7,d,iv,g,D,G,U

Shelby Stanhope United States Air Force Academy 8, b, viii, f, C, F, W

Brittany Stephenson Lewis University

9,a,v,g,D,F,W

Jordan Tirrell Mount Holyoke College 10,c,ii,i,E,I,V

Eddie Tu Dickinson College

11,d,iv,j,E,H,V Anthony Vasaturo University of South Carolina Sumter 12,a,iv,g,C,G,U

Amy Veprauskas University of Louisiana at Lafayette 13,c,x,j,A,G,Z

Lucas Waddell **Bucknell University**

14,b,vi,h,D,G,W Shanise Walker

University of Wisconsin-Eau Claire 15,e,v,g,D,H,W

McKenzie West Kalamazoo College 16,c,ii,g,A,H,W

Drew Zemke Harvard University

17,a,i,i,A,I,U Yan Zhuang Davidson College

18,e,vi,f,B,I,X

WORKSHOP LEADER BIOS

James A. Mendoza Álvarez is a Professor of Mathematics and Distinguished Teaching Professor at The University of Texas at Arlington, where he also serves as Graduate Director of the Master of Arts in Mathematics Program for secondary mathematics teachers. He is currently serving on MAA's Congress as Representative for Minority Interests, and his current research focuses on mathematical problem solving, mathematical knowledge for teaching, and program development.

David Austin is Professor of Mathematics at Grand Valley State University and writes for the American Mathematical Society's online Feature Column. He is interested in computation and mathematical illustration as tools for understanding and explaining mathematical thinking. When not drawing pictures on a computer, he is programming robots with high school students or playing the guitar.

Julie Barnes (Blue, 1996) is a Professor of Mathematics at Western Carolina University and is an Associate Director for MAA Project NExT. Her mathematical interests include using tactile teaching activities and complex dynamics. She won an MAA Allendoerfer Award (2016) and has published a mathematical coloring book with MAA Press. In her spare time she enjoys hiking and playing racquetball.

Linda Braddy (Cardinal, 2001) is Vice President for Academic Affairs at Tarrant County College Northeast Campus in the Fort Worth-Dallas metroplex. The former Deputy Executive Director of the MAA, her 20-1 record of successful NSF grant applications produced a portfolio of over \$16.5 million. An award-winning teacher, she is always working to improve her own time management skills so she can do more with less - and still have time to spend with her grandkids.

Benjamin Braun is an Associate Professor in the Department of Mathematics at the University of Kentucky. His mathematical research is in algebraic and geometric combinatorics, and his scholarly interests in teaching and learning include active learning, assessment, and the use of writing in mathematics courses. He has served on various editorial boards and committees for the AMS and MAA.

Ron Buckmire is Professor of Mathematics at Occidental College and is currently a Program Director at the National Science Foundation in the Directorate for Education and Human Resources, Division of Undergraduate Education. His primary research interests include applied mathematics, computational aerodynamics, and numerical analysis.

Edward Burger is President of Southwestern University. He has delivered over 700 addresses and authored over 70 mathematics research articles, books, and video series, including *The 5 Elements of Effective Thinking*, translated into over a dozen languages. His most recent book, *Making Up Your Mind: Thinking Effectively Through Creative Puzzle-Solving* will be published by Princeton University Press in November. His KUT/NPR series *Higher ED* is on iTunes.

Matt DeLong (Brown, 1999) is transitioning this summer from Taylor University to Marian University, where he will be Professor of Mathematics and Department Chair. He has been an Associate Director of MAA Project NExT since 2012. His interests include number theory and knot theory. He was awarded the Alder and Haimo awards for distinguished teaching from the MAA. His hobbies include singing in church choir and watching his three kids perform in bands, choirs, and musicals.

Sloan Evans Despeaux (Forest, 2002) is Professor of Mathematics at Western Carolina University. Her research interests include the history of mathematics (especially the mathematics, mathematicians, and scientific journals in nineteenth-century Britain). She is a 2002 Project NEXT Forest Dot and loves her NEXT network. She is cofounder of the North Carolina Network of Math Teachers' Circles and is active in her local Smoky Mountain Math Teachers' Circle. She has taught fully online, hybrid, and flipped mathematics courses.

Tamás Forgács is an associate professor in the Department of Mathematics at the California State University, Fresno. He has been involved in a number of different types of undergraduate research programs over the last ten years, including REUs, CURM, and FURST. His research area is in complex analysis. When not doing math, he enjoys exploring the Sierra Nevadas, and working on cars.

Rochelle Gutiérrez is Professor of Curriculum and Instruction and Latina/Latino Studies at the University of Illinois, Urbana-Champaign. Her research interrogates the unearned privilege that mathematics holds in society and the roles that race, class, language, and gender play in teaching and learning mathematics so as to open up new possible relationships between living beings, mathematics, and the planet. Her current research projects include: theorizing the roles of mathematics in relation to power, identity, the body, and authority in society; supporting mathematics teachers who engage their students in rigorous and creative mathematics and who are committed to social justice; and documenting moments of "Nepantla" and "creative insubordination" in the everyday practices of mathematics teachers. **Jacqueline Jensen-Vallin** (Forest, 2002) is an Associate Professor and Director of the First-Year Mathematics Experience at Lamar University, as well as editor of *MAA FOCUS* and co-editor of Springer's *Women in Mathematics*. Her research is in knot theory and active learning. She is a knitter and mother of twins.

Samuel R. Kaplan is Professor of Mathematics at University of North Carolina Asheville and a member of the MAA Council on Outreach. He is interested in the application of dynamical systems to celestial mechanics. He received the MAA Southeast Section Distinguished Teaching Award and the UNC Board of Governors Award for Excellence in Teaching. He plays at piano and enjoys composing music. He believes math is a birthright.

Brian Katz (Pine'09) teaches at Augustana College, co-authored the MAA textbook *Distilling Ideas* and serves on the boards of PRIMUS, MAA's CRM, AMS Blog inclusion/exclusion, and IBL SIGMAA. BK is a geometer and researches questions of disciplinary epistemology in the context of mathematics, inquiry-based classrooms, and pre-service secondary teachers. BK loves singing and getting meta.

Klay Kruczek (Sterling, 2005) teaches at Southern CT State University, co-edited the MAA Notes Volume on *Resources for Preparing Middle School Mathematics Teachers*, and serves as the Northeastern Section NExT coordinator. Klay studies positional game theory (think Tic-Tac-Toe) but primarily teaches pre-service teachers. While not at work, he rehabs the old Christmas tree farm he lives on.

Dave Kung (Gold, 2000) teaches at St. Mary's College of Maryland and directs MAA Project NExT. After studying analysis, he switched to mathematics education, looking at instructor knowledge of student thinking. He has won his MAA section's teaching and service awards, and he has passionately pushed to diversify mathematics. In his spare time, he runs, bikes, and plays violin - and coerces his daughter to join him.

Christine Stevens is an Associate Executive Director of the American Mathematical Society. Before joining the AMS staff in 2014, she was a Professor of Mathematics and Computer Science at Saint Louis University. Her research interests are in topological groups and the history of mathematics. In 1994, together with the late Jim Leitzel, she founded Project NExT, which she led until 2009.

Hortensia Soto (Blue, 1996) is a professor in the School of Mathematical Sciences at the University of Northern Colorado, where she trains K-20 teachers. She is a mathematics educator whose research interests focus on the teaching and learning of complex analysis. She adopts the philosophy of embodied cognition into her teaching and research and thus, bodily movement is an integral part of her work.

Robert Talbert (Peach, 1997) is Professor and Assistant Chair in the Department of Mathematics at Grand Valley State University. He is the author of Flipped Learning: A Guide for Higher Education Faculty (Stylus, 2017) and just completed a sabbatical year as scholar-in-residence with Steelcase, where he conducted research and outreach on active learning and active learning spaces. He writes about math, technology, education, and productivity at rtalbert.org.

Shree W. Taylor completed her doctorate in Applied Mathematics (NCSU, 2000) and is CEO of Delta Decisions, a management consulting firm located in Washington, DC. Delta Decisions' mission is to help clients use data to make informed decisions, and Shree is the lead "data whisperer". To add to her incredible journey, she recently joined the Georgetown University family as Director of Graduate Studies for the Mathematics and Statistics Department. Shree enjoys "sip and paint" classes with her girlfriends and making visual art with her two daughters and husband.

Talitha Washington (Orange, 2004) is an Associate Professor of Mathematics at Howard University and is on detail as a Program Director at the National Science Foundation in the Directorate for Education and Human Resources, Division of Undergraduate Education. Her primary research interests include applications of differential equations to problems in biology and engineering, as well as the development of nonstandard finite difference schemes to numerically solve dynamical systems.

Rachel Weir is Associate Professor of Mathematics at Allegheny College. Her mathematical area of interest is complex analysis, particularly properties of functions in the Bergman space. Recently, her focus has shifted to improving the success of students from traditionally underrepresented groups. She spent part of her 2017 sabbatical learning to surf in New Zealand, her home country.

Darryl Yong is a Professor of Mathematics at Harvey Mudd College and Founding Director of the Claremont Colleges Center for Teaching and Learning. His scholarship focuses on the retention and professional development of secondary school mathematics teachers, and he's also passionate about working toward greater equity and justice in higher ed. He's a pianist who loves chamber music.

SUPPORTERS OF MAA PROJECT NEXT

The MAA thanks these donors for their support of the 2018-2019 Project NExT Fellows:

Mary P. Dolciani Halloran Foundation Henry Luce Foundation **American Mathematical Society Educational Advancement Foundation** Good Fund **American Statistical Association** John D. Brillhart Barbara J. Janson **Project NExT Peach Dots** Francis Su **Sward Fund** Susan Wildstrom Witte Fund American Insitute of Mathematics Association for Symbolic Logic **EPaDel Section** Friends of Joe Gallian Aparna Higgins and Friends of Project NExT Indiana Section **McGraw-Hill Education MD-DC-VA** Section Marvin Schaefer **Southeastern Section**

