Kimberly Sipes Hartweg

	Department of Mathematics

	Western Illinois University
Associate Professor

EDUCATION

Ph.D. Educational Administration
The University of Iowa
Iowa City, Iowa
1996-2001
M.S. Elementary Education-Math
Western Illinois University
Macomb, Illinois
1987-1996
B.S. Junior High Education-Math
 Illinois State University
Normal, Illinois
1982-1985
EXPERIENCE

Professor of Mathematics
western illinois university
Since 1999
Courses taught include:

The Teaching of Elementary School Mathematics

Methods of Teaching Mathematics in grades 6-8

Number Theory Concepts in School Mathematics

Computers in Elem/Middle School Mathematics

Mathematics for the Gifted (k-9)

Mathematics for Elementary School Teachers

Geometry for Elementary School Teachers

Research in School Mathematics

Practicum/Thesis in Action Research

Data Analysis/Probability for M.S. Teachers

Other Duties include:
Supervision of Student Workers

Regional Offices of Education Consultant

College Technology in Education Committee

Mathematics Education Committee/Chair

Mathematics Advisory Council

Mathematics Technology Representative

Curriculum Redesign Committee

Computer Affairs Committee

High School Relations Committee

Principal (2 year leave from WIU)
Keokuk community school district
2008-2010
Assistant to the Dean for Technology
1997-1999

college of arts and sciences - western illinois university

Faculty Training for 15 departments included:
· Instructional Design

· Web Page Design

· Presentation Software

· Web Based Instruction

· Distance Learning

· Multimedia Applications

· Curriculum/Technology Integration

· File Management

· Electronic Classroom Instruction

Other Duties included:
· Designing and Maintaining Electronic Classrooms

· Computer Replacement Schedule/Maintenance

· Special Projects

· Supervising Student Workers

Student Teacher Supervisor
The University of Iowa - Iowa City, Iowa
1996-1998

Graduate Teaching Assistant
The University of Iowa - Iowa City, Iowa
1996-1998

Mathematics/Computer Instructor
 Carl Sandburg College Carthage, Illinois
1988-1995
Math/Reading/Social Studies Teacher
 Hamilton Junior High School - Hamilton, Illinois
1988-1996
Title I Reading/Mathematics Teacher
 K-8 Hamilton School District, Hamilton, Illinois
1986-1988
Title I Reading, Music Teacher
 K-4 Stronghurst Elementary, Stronghurst, Illinois
1985-1986
Publications/Scholary/Creative Activities

Hartweg, K. “Representations and Rafts.” Mathematics Teaching in the Middle School (August 2011).

Hartweg, K., Olson, J., Olson, M. & Swarthout, M. “Meeting Special Needs in Mathematics through Learning Stations.” Leadership to Math Success for All, Monograph Series Vol 5. NCSM-Houghton Mifflin and McDougal Littell. (2007).

Hartweg, K. & Heisler, M. “No Tears Here! Third Grade Problem Solvers.” Teaching Children Mathematics (March 2007).

Hartweg, K. & Hardy, M. “Developing Measurement Concepts with Young Children.” The Illinois Mathematics Teacher, (December 2006).

Hartweg, K. “Solutions to the Triangular Bicycle Problem.” Teaching Children Mathematics. (March 2005). Vol 11. no 9, 464.

Hartweg, K. “Solutions to the Decorative Plate Hanging Problem.” Teaching Children Mathematics. (January 2005). Vol 11. no 5, 278.

Hartweg, K. & Monical, L. ““Student Created Abacus Leads to Place Value Understanding and Mathematical Discourse.” The Illinois Mathematics Teacher, (Summer 2004), vol 55. no 1, 18-22.

Hartweg, K. “Responses to the Pattern-Block Quilts Problem.” Teaching Children Mathematics, (August 2004), vol 11, no 1, 28-37.

Hartweg, K. & Monical, L. ““Student Created Al-Abacus Lead to Place Value Understanding and Mathematical Discourse.” The Illinois Mathematics Teacher, (Summer 2004), vol 55. no 1, 18-22.

Hartweg, K. “Triangular Bicycle Flags.” Teaching Children Mathematics, (May 2004), vol 10, no 9, 444-445.

Hartweg, K. “Response to Farmer MacDonald.” Teaching Children Mathematics, (May 2004), vol 10, no 9, 446-449.

Hartweg, K. “Catching Growing Night Crawlers.” Teaching Children Mathematics, (March 2004), vol 10, no 7, 368-369.

Hartweg, K. “Decorative Plate Hanging.” Teaching Children Mathematics, (January 2004), vol 10, no 5, 266.

Hartweg, K. “Holiday Fun.” Teaching Children Mathematics, (December 2003), vol 10, no 4, 196.

Hartweg, K. “Responses to The Shopping Spree.” Teaching Children Mathematics, (November 2003), vol 10, no 3, 154-157.

Hartweg, K. “Pattern Block Quilts.” Teaching Children Mathematics, (September 2003), vol 10, no 1, 52.

Hartweg, K. “Farmer MacDonald.” Teaching Children Mathematics, (May 2003), vol 9, no 9, 340-341.

Hartweg, K. “Picasso Masterpiece.” Teaching Children Mathematics, (February 2003), vol 9, no 6, 340-341.

Hartweg, K. “The Shopping Spree.” Teaching Children Mathematics, (November 2002), vol 9, no 3, 158-159.
Hartweg, K. “Measuring Hot Chocolate.” Teaching Children Mathematics, (January 2002), vol 8, no 5, 275-276.

Hartweg, K. “Bike Trike.” Teaching Children Mathematics, (April 2002), vol 8, no 8, 468-469.
Hartweg, K. “Pumpkin Puzzler.” Teaching Children Mathematics, (October 2001), vol 8, no 8, 74-75.

Swarthout, M., Mann, B., & Hartweg, K. “Turning the Tables.” Teaching Children Mathematics, (September 2001), vol 8, no 1, 42-43.

Conference Presentations - National

Hartweg, K. (April 2010) “Will it Float? Will it Fit? Is it Faultless?” 88th Annual Annual Meeting of the National lCouncil of Teachers of Mathematics, San Diego, CA

Hartweg, K. (April 2009) “I Know What ‘N’ is! – Making Connections Among Models, Tables, Graphs, and Equations.” 87th Annual Meeting of the National Council of Teachers of Mathematics, Washington, D.C.

Hartweg, K. (March 2009) “The Teaching and Learning of Probability Concepts Using TI-73 Simulations to Sixth Grade Students” 36th Annual Meeting of the Research Council on Mathematics Learning, Rome, Georgia

Hartweg, K. (April 9-12, 2008) “Operation Sense with a Literature Connection” 86th Annual Meeting of the National Council of Teachers of Mathematics, Salt Lake City, Utah.

Hartweg, K. (April 27-29, 2006). “Problem Solving – Asking Questions, Generating Solutions” 84th Annual Meeting of the National Council of Teachers of Mathematics, St. Louis, Mo.

Hartweg, K. and Swarthout, M. (April 8, 2005). “Sewing and Growing Quilts/Algebraic Reasoning” 83nd Annual Meeting of the National Council of Teachers of Mathematics, Anaheim, Ca.

Hartweg, K., (Feb 25, 2005). “Lesson Study – A Long Distance Approach.” 31st Annual Conference of the Research Council on Mathematics Learning, Little Rock, Ak.

Hartweg, K. and Swarthout, M. (April 22-24, 2004). “Three Pig Brothers Construction Company.” 82nd Annual Meeting of the National Council of Teachers of Mathematics, Philadelphia, Pa.

Hartweg, K., and Mann R. (February 19-21, 2004). “Case Studies of Third Grade Problem Solvers.” 31th Annual Conference of the Research Council on Mathematics Learning, Oklahoma City, Ok.

Hartweg, K., and Mann R. (March 6-8, 2003). “Problem Solving Across the Grades.” 30th Annual Conference of the Research Council on Mathematics Learning, Tempe, Az.

Olson, M., Olson, J., and Hartweg, K. (March 7-9, 2002). “Professional Development to Impact Instruction and Assessment in Algebra and Geometry (5-9).” 29th Annual Conference of the Research Council on Mathematics Learning, Memphis, Tn.

Olson, M., Olson, J. & Hartweg, K. (November 3, 2001). “How Pre-service Elementary Teachers Model and Solve Fraction Problems.” Centennial Celebration of the School Science and Mathematics Association, Downers Grove, Illinois.

Olson, M. and Hartweg, K. (March 10, 2001). “How Pre-service Elementary Teachers, with an Emphasis in Mathematics, Model and Solve Division of Fraction Problems.” 28th Annual Conference of the Research Council on Mathematics Learning, Las Vegas, Nevada.
Conference/Presentations - State and In-state Regional

Hartweg, K., Olson, M., Sandgren, A. (October 2009). 60th Annual Illinois Council of Teachers of Mathematics, Springfield, IL.

Hartweg, K. (October 17, 2008). “”I Know What N is!’ – Developing Algebraic Habits of Thinking.” 59th Annual Illinois Council of Teachers of Mathematics, Peoria, IL.

Hartweg, K. (October 18, 2007). “The Raft Maker.” 58th Annual Illinois Council of Teachers of Mathematics, Peoria, IL

Hartweg, K., Campbell, S., Heisler, M. (May 14, 2004). “Problem Solving Roundtable for Elementary Teachers.” Hancock/McDonough County Regional Office of Education, Hamilton, Il.

Hartweg, K., Reagin, K., and Blanchard, C. (March 31, 2004). “Integrating Technology into the Elementary Math Classroom.” Fifth Annual Tech Fest. Macomb, Il.

Hartweg, K., Mann, R., & Swarthout, M. (March 24, 2004). “Survivor Mathland.” 53rd Annual Western Regional Conference, Macomb, Il.

Hartweg, K., Mann, R., & Swarthout, M. (October 18, 2003). “Survivor Mathland.” 55th Annual Illinois Council of Teachers of Mathematics, Chicago, Illinois.

Swarthout, M. & Hartweg, K. (October 18, 2002). “Three Pig Brothers Construction.” 54rd Annual Illinois Council of Teachers of Mathematics, Peoria, Illinois. (Invited to present again)

Swarthout, M. & Hartweg, K. (October 19, 2001). “Three Pig Brothers Construction.” 53rd Annual Illinois Council of Teachers of Mathematics, Peoria, Illinois.

Hartweg, K. (March 22, 2001). “Algebraic Thinking in the Primary Grades.” 50th Anniversary Western Regional Mathematics Conference, Macomb, Illinois.

Hartweg, K. (March 30, 2000). “Enhancing Mathematics Instruction with Technology.” Western Regional Mathematics Conference, Macomb, Illinois

Professional and Academic Service - Regional
Hartweg, K. (November 2 & 30, 2005). “Overview of ISAT grades 3-5 Part II.” Rock Island County Regional Office of Education.

Hartweg, K. (October 26, 2005) “Overview of ISAT grades 3-5 Part I”. Rock Island County Regional Office of Education.

Hartweg, K. (April 13, 2005). “ISAT:Problem Based Learning.” Rock Island Regional Office of Education, Moline, Il.

Hartweg, K. (August 2005) Illinois Interactive Report Card for Elementary-Jr. High Teachers. Hancock/McDonough Regional Office of Education.
Hartweg, K. (June 2004). “Mathematical Problem Solving with PowerPoint.” 2004 Summer Experience, Center for the Application of Information Technologies. Macomb, Il.

Hartweg, K. , Campbell, S., Heisler, M., Krieg, E., Teel, S. Welsh, R., Kuntz, T., Engel, L., Torrance, D. (Mary 1, 2003). “Implementation of Problem Solving Activities.” Standards-Aligned Classroom Fair, Area Regional Offices of Education, Peoria, Illinois.

Leadership Team for the P-16 Mathematical Experience for ALL Students Project, Hancock/McDonough Regional Office of Education (Fall 2002-Fall 2003).

Consultant for the Standards Aligned Curriculum Teams for Good Hope, Warsaw, and Hamilton Elementary Schools, Hancock/McDonough Regional Office of Education (Fall 2002-Fall 2003).

Hartweg, K. (January 31, 2003). “Problem Solving.” Roosevelt Elementary School, Moline, IL.

Hartweg, K. (June 2003). “Elementary Problem Solvers.” 2003 Summer Experience, Center for the Application of Information Technologies. Macomb, Il.

Hartweg, K. (June 12, 2002) “Geometric Thinking in Grades PreK-3: Building a Solid Structure.” Warren/Henderson Regional Office of Education.

Hartweg, K. (June 11, 2002) “Algebraic Thinking in Grades Prek_3? Yest, It Starts Here!” Warren/Henderson Regional Office of Education.

Hartweg, K. (March 1, 2002). “Student Invented Strategies in Math.” Proud to Be an American Teachers’ Institute, Knox-Henderson, Mercer, Warren Counties.
Consultant, K-2 Mathematics (Spring 2002) Barry Elementary School, Barry, Illinois.

Hartweg, K. (June 25, 2002). “Student Invented Strategies in Math.” 2002 Summer Experience, Center for the Application of Information Technologies.

Hartweg, K. (June 12, 2002). “Geometric Thinking in Grades PreK-3: Building a Solid Structure.” Warren/Henderson Regional Office of Education

Hartweg, K.(June 11, 2002). “Algebraic Thinking in Grades PreK-3? Yes, It Starts Here!” Warren/Henderson Regional Office of Education
Hartweg, K. (October 27, 2001). "Super Saturday Math: Thinking and Doing Activities." Rock Island County Regional Office of Education

Hartweg, K. (October 28, 2000). "K-2 Super Duper Math Saturday." Rock Island County Regional Office of Education

Professional and Academic Service - University
American Democracy Project – WIU (Spring 2004 – Fall 2005)

UPI/WIU House of Delegates Member (Fall 2003-2006)

CAS Technology in Education Committee (Fall 2001-Spring 2003)

Technology Consultant – Teaching, Learning, Technology Center (Spring 2002)

Presenter/Mentor – Faculty Development/Provost’s Office: Teaching and Learning Through Technology (January 8-10, 2002)

Academic Computing Personnel Search Committee – WIU (Spring 2001)

Mathematics Colloquium – Department of Mathematics, WIU (October 1999). “What is WebCT and Why Should I Use It?”

Illinois Deans Arts and Sciences Annual Meeting, Macomb, Illinois (October 1998). “Web Based and Web Supported Courses: Theory and Practice.”
Professional and Academic Service – Department

WCCTM Conference Organizer

Mathematics Education Committee

High School Executive Committee

Advisory Council

Grants and Special Awards
Hartweg, K., Derr, R. (Spring 2010). “Fresh Fruit and Vegetable Program.” Iowa Department of Education.

Hartweg, K. (Spring 2009). “Sun Shade Structures for Playground Areas.” Iowa Department of Public Health.

Hartweg, K. (Fall 2002). “The Implementation Process of Integrating Open-Response Mathematic Problem Solving Lessons into the Elementary Mathematics Curriculum.” Faculty Summer Stipend Program, Western Illinois University Foundation.

Olson, M., Olson, J., Hartweg, K. Mann, R. (Spring 2002). “Project Tips – Tipping the Scales in Problem Solving.” State of Illinois, Board of Education.

Olson, M., Olson, J., Hartweg, K. Mann, R. (Spring 2002). “Western Illinois Middle Grades Algebra and Geometry Project – Year 2.” Dwight D. Eisenhower Professional Development Program. State of Illinois, Board of Higher Education.

Olson, J., Swarthout, M., Kalantari, I., Mann, R., Olsen, J., Olson, M., Hartweg, K. (Spring 2002). “Improving the Teaching of Mathematics through Lesson Study.” Scientific Literacy Grant, State of Illinois, Board of Education.

Olson, M., Olson, J., Hartweg, K. Mann, R. (Spring 2001). “Western Illinois Middle Grades Algebra and Geometry Project.” Dwight D. Eisenhower Professional Development Program. State of Illinois, Board of Higher Education.

Hartweg, K., Swarthout, M. (Spring 2001). “Faculty Development Technology Grant.” College of Arts and Sciences, Western Illinois University.

Olson, M., Olson, J., Hartweg, K. (Spring 2000) “TEAM Project: Teaching Enhancement Achievement in Mathematics Project.” Dwight D. Eisenhower Professional Development Program. State of Illinois, Board of Higher Education.
Professional Memberships/Affiliations

National Council of Teachers of Mathematics

Illinois Council of Teachers of Mathematics

Research Council on Mathematics Learning

Association for Supervision and Curriculum Development

National Association of Elementary School Principals
PAGE
1

