[bookmark: _GoBack]
[image: C:\Documents and Settings\haga\Local Settings\Temporary Internet Files\Content.Outlook\DI1M7Y1O\mathexcellence_letterhead_nivens (2).jpg]		[image: Macintosh HD:Users:nivens:Dropbox:2016 NSF STEM+C:BATTELLE PILOT PROJECT:TSINlogo.jpg]
Innovative Educator Workshop:
 Incorporating Open Source Computing into the Teaching of High School Mathematics

Dates: Workshop 1: June 13 – 17 mornings from 9 to Noon (learning R). Workshop 2: June 13 – 17 afternoons from 1:30 p.m. to 4:30 p.m (Building Lesson Plans Using R).
Time: Daily from 9 a.m. to 4:30 p.m.
Location: ETSU Room 308 Warf-Pickel Hall (a computer classroom)
Participants: 25 high school math teachers will participate, and will be given time to plan how to seamlessly incorporate “R” into the teaching of their high school mathematics classes.
Trainer: Dr. JeanMarie Hendrickson, a specialist in Statistics Education, currently Assistant Professor at West Virginia University, and who will be joining the ETSU faculty in Fall 2016
Workshop Length: 30 hours, plus access to lesson plan/content website to be built by participants.
Stipend: Each participating teacher will receive a $500 stipend and materials.
Application Deadline: May 20; please send an e-mail to either or both of us at Nivens@etsu.edu & GodboleA@etsu.edu

Application Deadline: May 20; please send an e-mail to either or both of us at
Nivens@etsu.edu & GodboleA@etsu.edu

Name: _________________________________
Email: _________________________________
Phone (preferably cell)_________________________________
District/School: __________________________
Courses you will be teaching in 2016-17:
image1.jpeg
Center of Excellence in .
Mathematics and Science Education

E , B Dr. Ryan Nivens, Associate Professor

Box 70301 | Johnson City, Tennessee 37614-1709 | (423) 439-7529 | Fax:(423) 439-7530 | nivens@etsu.edu

image2.jpeg
’ Tennessee
STEM

Network

