

2011

Annual Report
Mathematics
Education **T**rust

***Supporting Teachers...
Reaching Students...
Building Futures***

*This report covers the program year 2011:
June 1, 2010, to May 31, 2011.*

MATHEMATICS
EDUCATION TRUST

Purpose

The Mathematics Education Trust (MET) channels the generosity of contributors through the creation and funding of grants, awards, honors, and other projects that support the improvement of mathematics teaching and learning.

MET provides funds to support classroom teachers in the areas of **improving classroom practices** and **increasing teachers' mathematical knowledge**. MET also provides funds to prospective teachers and NCTM's Affiliates, as well as recognizes the lifetime achievement of leaders in mathematics education.

2011 MET conference attendance award recipients (standing L to R) Candice R. Markovitz, Stacy J. Hawthorne, Colleen M. Hier, Meredith McKay Gore, and Penny M. Andrews. Trustees of the MET Board (seated L to R) Ann Lawrence, Jennie M. Bennett, and Mari Muri.

Improving Classroom Practices

School In-Service Training Grants

Supported by the Clarence Olander Fund and NCTM, gives grants of up to \$4,000 to schools for in-service education in mathematics. Grants were awarded to the following schools:

Grades PreK–5: *Rohr Elementary School, Chula Vista, California*

Grades 9–12: *The New America School, Lakewood, Colorado*

Improving Classroom Instruction

Using Music to Teach Mathematics Grants

Supported by the Esther Mendlesohn Fund and NCTM, gives grants of up to \$3,000 to teachers currently teaching mathematics at the grades Pre-K–2 level for projects and activities that use music to teach mathematical skills and concepts. A grant was awarded to the following teacher:

Todd C. Mensch, *Wappingers Central School System, Wappingers Falls, New York*

Equity in Mathematics Grants

Supported by the Iris Carl Fund and NCTM, awards grants of up to \$8,000 for grades 6–8 classroom teachers to incorporate middle school classroom materials or lessons that will improve the achievement of groups of students who have previous records of underachievement. Grants were awarded to the following teachers:

Linda J. Janosky, *Dover Area Intermediate School, Dover, Pennsylvania*

Erin M. Casey, *Marlborough High School (Grades 8–12), Marlborough, Massachusetts*

Mathematics Content

Connecting Mathematics to Other Subject Areas Grants

Supported by the Theoni Pappas Fund, provides grants of up to \$4,000 to grades 9–12 classroom teachers to develop classroom materials or lessons connecting mathematics to other disciplines or careers. A grant was awarded to the following teacher:

Judy L. Brown, *Dayton Regional STEM School, Beavercreek, Ohio*

Research

Classroom Research Grants

Provides grants up to \$6,000 to support collaborative classroom-based research in precollege mathematics education involving college or university mathematics educators. A grant was awarded to the following teacher team:

Grades 7–12 (supported by the E. Glenadine Gibb Fund and NCTM): Daniel Imaizumi, *Welsh Valley Middle School, Narberth, Pennsylvania* with Kristie Newton, *Temple University, Philadelphia, Pennsylvania*

Increasing Teachers' Mathematical Knowledge

Mathematics Course Work Mathematics Graduate Course Work Scholarships

Supported by the Dale Seymour Fund and NCTM, gives scholarships of up to \$2,000 to classroom teachers working at the required grade level to pursue graduate courses to improve their mathematics content knowledge. A scholarship was awarded to the following teacher:

Grades 6–8: Keitha L. Hazel, *Neelsville Middle School, Germantown, Maryland*

Teacher Professional Development Grants

Provides grants of up to \$3,000 to classroom teachers currently working at the required grade level to improve their own professional competence as classroom teachers of mathematics. A grant was awarded to the following teacher:

Grades 9–12 (supported by the Mary Dolciani Fund and NCTM): Raymond D. Singletary, *Lansdowne High School Academy, Baltimore, Maryland*

Summer Mathematics Study Grants

Supported by NCTM, awards grants with a maximum of \$6,000 to grades 6–8 classroom teachers who are seeking to improve their understanding of

mathematics by completing course work in mathematics content. A grant was awarded to the following teacher:

Ann E. Tarascio, *Swampscott Middle School, Swampscott, Massachusetts*

Program of Mathematics Study & Active Professionalism Grants

Supported by the Lola J. May-Shirley M. Frye Fund, awards a program grant (study plan for a one-year, two-year, or three-year program) of up to \$24,000 to a classroom grades Pre-K–6 teacher seeking to improve his or her understanding and appreciation of mathematics by (1) completing course work in school mathematics content and pedagogy working toward an advanced degree, and (2) taking an active professional approach toward teaching mathematics. A grant was awarded to the following teacher:

Jenifer Martin, *St. Elizabeth Ann Seton School, Tucson, Arizona*

Prospective Secondary Teacher Course Work Scholarships

Supported by the Texas Instruments Demana-Waits Fund, awards scholarships up to \$10,000 each to full-time college or university sophomores who are pursuing a career goal of becoming a certified teacher of secondary school (grades 7–12) mathematics. Scholarships for 2010-12 were awarded to the following students:

Brielle Spencer, *High Point University, High Point, North Carolina*

Kelly S. Ruder, *Siena Heights University, Adrian, Michigan*

Vinze Villapando, *California State University, Fullerton, California*

NCTM Conference Attendance

Prospective Teacher NCTM Conference Attendance Awards

Supported by the Julius H. Hlavaty Fund and NCTM, gives awards for travel and subsistence expenses to help support attendance at an NCTM annual or regional meeting for full-time undergraduate students who are NCTM student members and are preparing to be precollege mathematics teachers. Funds of up to \$1,200 (and registration) were awarded to the following student to attend the Indianapolis Annual Meeting and Exposition:

Meredith McKay Gore, *Louisiana Tech University, Ruston, Louisiana*

Future Leaders Initial NCTM Annual Meeting Attendance Awards

Supported by the Edwin I. Stein Fund and NCTM, gives awards for travel, subsistence expenses, and substitute teacher costs for NCTM members who are full-time mathematics teachers in grades Pre-K-12 and have never attended an NCTM annual meeting. Funds of up to \$1,200 (and registration) each were awarded to the

following teachers to attend the Indianapolis Annual Meeting and Exposition:

Penny M. Andrews, *Cape Horn-Skye School, Washougal, Washington*

Stacy J. Hawthorne, *Brunswick City Schools, Brunswick, Ohio*

Colleen M. Hier, *Congress Park School, Brookfield, Illinois*

Candice R. Markovitz, *Neelsville Middle School, Germantown, Maryland*

ADDITIONAL MET INITIATIVES

NCTM Lifetime Achievement Awards

Are designed to honor NCTM members who have exhibited a lifetime of achievement in mathematics education at the national level. Awards were presented to the following members:

Eugene A. Klotz, *Swarthmore, Pennsylvania*

Stephen Krulik, *Boynton Beach, Florida*

NCTM Affiliate Grants

Supported by the Kenneth B. Cummins Fund and NCTM, three grants are available to the NCTM Affiliates: The Kenneth B. Cummins Grant for Partner Affiliates (\$3,000 maximum); the Associate Affiliate Grant (\$2,000 maximum); and the Student Affiliate Grant (\$1,500 maximum). These grants are awarded to Affiliates in good standing to initiate professional activities or programs that might otherwise not be possible. The Affiliate Services Committee (ASC) oversees the Affiliate grant process.

Kenneth B. Cummins Grant

The following Affiliate was awarded \$2,928:

TODOS: Mathematics for ALL

Student Affiliate Grant

The following Affiliate was awarded \$1,500:

Mathematics Education Student Association of the University of Georgia

**MET Acknowledges
with Appreciation
Gifts from the Following:
June 1, 2010, to May 31, 2011**

Grand Benefactor (\$1000 or more)

Borenson and Associates, Inc.
Edward J. Brennan
Google, Inc.
Shirley A. Hill
Henry S. Kepner, Jr.
Diana V. Lambdin and Frank K. Lester
Johnny W. Lott
Louisiana Association of Teachers of
Mathematics
W. Gary Martin
National Council of Teachers of Mathematics
New Hampshire Teachers of Mathematics
William R. Speer
Lee Stiff
Patrick Vennebush

Benefactor (\$500 to \$999)

Jerry Becker
Richard G. Brown
Antony Chang
Ceri B. Dean
David Ellenbogen
Bee Ellington
Gregory and Jolinda Foley
Timothy D. Kanold
Ann Lawrence
Carol Malloy
Minnesota Council of Teachers of Mathematics
Mari Muri and Dan Dolan
Northern Nevada Math Council
Barbara, Robert, and Rustin Reys
Michal Robertson
Judith and Larry Sowder
Stern Family Foundation
Bert K. Waits

(Continued)

Patron
(\$250 to \$499)

Karen Ardner
John S. Gardner
James and Carol
Gates
Helen Kriegsman
Douglas and Susan
McLeod
Lavern R. McMillan
Eric Milou
Sandra Powers
Suzanne Chapin's
Doctoral Students at
Boston University
John Thorpe
Zalman Usiskin

Sponsor
(\$100 to \$249)

Anonymous
Association of
Teachers of
Mathematics of
New York City
Gerald Bergum
Julia Blackwell
William J. Boulger, Jr.
James V. Bruni
Colorado Council
of Teachers of
Mathematics
Louis J. Cote
Father Albert Cylwicki
Thomas (Chip) Day
Joan Douglas
Penelope Dunham
Susan Eddins
Jean Ehnebuske
Elizabeth M. Erickson
Alan G. Foster
Christine Free
Ann Garstang

Jane Gawronski
Leah Griffith
Margaret Harrold
Patricia Hensler
Illinois Council
of Teachers of
Mathematics
Margaret Jensen
William Juraschek
Karen Karp and Robert
Ronau
Margaret Karrass
James Kelly
James Kett
Michael Koehler
Marina Krause
Ken Krehbiel
Jean Krusi
Deborah Kula
Lanis Lenker
James E. Lightner
David Masunaga
John McConnell
Thomas Meskel
Lee and Barbara
Michaels
Richard Monnard
Stuart Murphy
Steve Neely
Melfried and Judith
Olson
Patricia Perez
Marjorie Petit
Deborah Rebhuhn
Gary Ritter
Robert Robinson
Elizabeth Ryan
Filiberto
Santiago-Lizardi
Janet Schneider
Cathy Lynn Seeley
Richard Seitz

Lawrence Shirley
Arlen Simonson
James Smith
Max A. Sobel
Marilyn N. Suydam
Leslie Texas
The Mathematical
Association of
America, Inc.
Frances Thompson
Joan J. Vas
Sister Paul Villemure
James D. Watson
Harvey Weitkamp
Peter Wildman
Richard Wyllie
Nihad A. Ziad
Joseph Zilliox

**Friend
(\$50 to \$99)**

Don Balka
Patricia Baltzley
Dennis Banks
Steven Blasberg
Nancy Bray
Christine Brill
Thomas Butts
Zachary Champagne
John D. Colizzi
Robert F. Conway
Timothy Craine
Sara DeCuir
Milton Dorsch
Cassandra Fleming
Mary Elizabeth
Froustet
Doris H. Gluck
Kathleen Goto
Denise Griffiths
Anson Ong Hing
Helen R. Hoke

Nancy Horowitz
Deborah L. Ives
Craig H. Jessop
Marva Johnson
Gerald Leckrone
Randy Ledford
Philip Mahler
Caren McClure
Anita J. Meiser
Beverly Mortimer
Ali Motamed
Nicole Nelson
J. Patrick Naughton
Winona Oato
Dale Olson
Beverly Peck
Anne Peskin
Leigh Petrucelli
Mattye Pollard-Cole
Jose Ramon
Rivera-Acosta
Karen Rothschild
Catherine Rudnitsky
Stephen E. Spielberg
Adelaide C. Sprague
Joseph P. Stern
Dalva Villarreal
Charles Walsh
Bette Warren
Donna Watson
West Virginia Council
of Teachers of
Mathematics
Grayson Wheatley
Trena Wilkerson
Andrew Zartmann

(Continued)

In Honor of

All High School Math
Teachers

Suzanne Chapin

Florence C. Conway

Constance

Feldt-Golden

James W. Heddens

Robert J. Kansky

Henry S. Kepner, Jr.

Regina Newman

Jack Price

Eugene P. Smith

Martin Gardner

E. Glenadine Gibb

Charles "Chuck"

Hamblett

Patricia Hess

Ann King Kehoe

Isadore R. Klingsberg

Karen Longhart

Alan Osborne

Arleen L. Pogue

Tom Rowan

Beth Schlesinger

Jerome P.

Shaughnessy

Gwendolyn Shufelt

Sue Stetzer

John Van de Walle

Mark F. Weiner

Izaak Wirszup

Lee E. Yunker

In Memory of

Terry Balko

Edward G. Begle

Father Stanley J.

Bezuszka

Iris Carl

Russel Day

Philip Etkowicz

**Thank you for your contribution
to support teachers, reach
students, and build futures.**

Because of space limitations, only donors contributing \$50 and above are listed. Two hundred twenty-five donors contributed gifts in amounts less than \$50.

Award Programs

Persons may establish awards in honor of individuals, contribute to existing named funds (see below), or make a donation to help support all MET programs. MET will consider new award programs that are offered for periods of 5, 10, 15, or 20 years.

Grants are awarded from funds named in honor of:

Edward G. Begle	Julius H. Hlavaty
Father Stanley J. Bezuska	Ellen L. Hocking and Veryl Schult
Edward J. Brennan	Esther L. Mendlesohn
Iris M. Carl	Clarence E. Olander
Kenneth B. Cummins	Theoni Pappas
Franklin D. Demana and Bert K. Waits	Isabelle P. Rucker
Mary P. Dolciani	Raymond H. Schulz, Jr.
Ernest R. Duncan	Dale Seymour
Irene Etkowicz Eizen	Edwin I. Stein
Shirley M. Frye and Lola J. May	John Van de Walle
E. Glenadine Gibb	John and Stacey Wahl

Mathematics Education Trust Board of Trustees

Jennie M. Bennett, Houston, Texas;
Chair, 2011-2012

Ann Lawrence, Washington, D.C.

Johnny Lott, Oxford, Mississippi

Mari Muri, Cromwell, Connecticut

Kichoon Yang, Reston, Virginia

Balance in fund May 31, 2011: \$1,636,611.

**Without contributions,
we would not be able to award funds.**

If you are a teacher, prospective teacher, or school administrator and want more information about MET awards, scholarships, and grants, please call us at (703) 620-9840, ext. 2112, e-mail us at exec@nctm.org, or visit our Web site, www.nctm.org/met.

Please help us help teachers!

Send your tax-deductible gift to: MET, c/o NCTM, 1906 Association Drive Reston, VA 20191-1502.

Your gift, no matter its size, will help us reach our goal of providing a high-quality mathematics learning experience for all students.

The Mathematics Education Trust was established in 1976 by the National Council of Teachers of Mathematics (NCTM).

MATHEMATICS
EDUCATION TRUST