

Thursday, July 25th

8:30 – 9:00 am	Registration
9:00 – 9:30 am	Opening Session
9:30 – 11:30 am	Subject Area Sessions
	Exeter and PCMI Problems – Kate Nowak and Elizabeth Statmore, facilitators
	Middle School – Sarah Bratt and Julie Reulbach, facilitators
	Algebra 1 – Michael Pershan, facilitator
	Geometry – Tina Cardone, facilitator
	Algebra 2 – Max Ray, facilitator
	Statistics – Hedge, facilitator
	Pre-Calculus and Calculus – Sam Shah, facilitator
11:30 am – 12:30 pm	Lunch (at Drexel – Philly Food Trucks will be here!)
1:00 – 1:30 pm	My Favorite... Sign up beginning Thursday morning to present your favorite whatever. Slots are in 5 minute blocks.
1:00 – 2:00 pm	I Notice, I Wonder – Max Ray
2:15 – 3:15 pm	Let's Give it a Shot – Amy Zimmer
	Breaking Out of Ourselves – Sam Shah, Tina Cardone, and Julie Reulbach
	Number Building Blocks – Sarah Bratt
	Online Collaborative GeoGebra – Annie Fetter
	Problem Posing in Mathematics – Glenn Waddell
3:30 – 4:00 pm	Using Mistakes to Inspire Teaching – Michael Pershan
	Form Follows Functions – Edmund Harriss
	Make Math Memorable: 5 Ways to Boost Engagement – John Berray
	Musical Mathematics – Gregory Taylor
	Using Google to Manage your SBG workflow – Jamie Ryske and Ashli Black

Friday, July 26th

9:00 – 9:30 am	Morning Announcements and My Favorites
9:30 – 11:30 am	Subject Area Sessions (same as Thursday)
11:30 am – 1:00 pm	Lunch (on your own)
1:00 – 1:30 pm	Afternoon My Favorites
1:30 – 2:30 pm	Still Keeping it Real – Team Mathalicious
2:45 – 3:45 pm	Getting Students to Think Mathematically in Cooperative Groups – Ilana Horn Math Forum PoW Quick Intro – Suzanne Alejandre Conway's Rational Tangles and the Game of SET – Fawn Nguyen Assessment and the Special Education Student – Kate Clapp Like Gum On Your Shoe: Adding "Stickiness" to Rich Tasks & Math Projects – Elizabeth Statmore
4:00 – 5:00 pm	Extending Student Understanding from Numbers to Variables – Ashli Black Devise a Plan to Organize – Tina Cardone Classroom Routines – Counting Circle – Sadie Estrella A Map of Problem-Based Class Designs – Dan Goldner Making Math Games – James Cleveland

Saturday, July 27th

- 9:00 – 9:30 am** Morning Announcements and My Favorites
- 9:30 – 11:30 am** Peeling it Back: Lesson Writing Sessions – Team Mathalicious
Three to choose from: Grades 6 and 7
Grade 8 and Algebra 1
High School
- Interactive Notebook Workshop: Moving from Beginner to Advanced – Megan Hayes-Golding
- Powerful Ideas in Math Class via Programming – David Wees
- 11:30 am – 1:00 pm** Lunch (on your own)
- 1:00 – 1:30 pm** Afternoon My Favorites
- 1:30 – 2:30 pm** Using Dynamic Graphs to Understand Mathematical Modeling – Eli Luberoff, Desmos
- 2:45 – 3:45 pm** Copernican Mathematics – Sandra Miller
- Effective Cooperative Groups and Group Tasks – Anna Blinstein and Jessica Bogie
- Statistics Bootcamp – Hedge
- Using Games to Promote Mathematical Thinking – Raj Shah
- A Photo's Worth a Thousand Diagrams: Turning Pictures Into Problems – Jennifer Silverman
- 4:00 – 5:00 pm** Flex Sessions – A place to add sessions as they come up during the week
- TMC 2014 Planning – Lisa Henry
- Resource Sharing Time

Sunday, July 28th

- 9:00 – 11:00 am** My Favorites and Closing