Teacher and Professional Education Faculty
Required Vita Format*

Name:	Martha Mitchell						

Department: Mathematics

Rank: Unit B Instructor

Education:
1981-2000 	Post Graduate education courses Western Illinois University.
1979 		Masters of Education Western Illinois University.
1974		Bachelors of Education Illinois State University.

Employment/Experience:
	
2005-Present Western Illinois University
Math 364 Teaching School Mathematics I - Elementary School.
Math367 Teaching School Mathematics II – Elementary School.
1975-2007 Macomb Community Unit District #185
Elementary Grade 5 Regular Education.
Elementary Grade 5, 6 Mathematics.
Senior High School Special Education.
1974-1975 Freeport Community Unit District #132
Junior High School Special Education.

Creative Activities:

1. Fall Semester 2011, Decomposing The New Illinois Learning Standards for Mathematics Incorporating the Common Core to use in the classroom.
2. Fall Semester 2010, Developed a math education website consisting of lesson plans and activities, free resources to use in the classroom, skill development strategies, and other topics of interest for teaching in the elementary classroom.

Conference Presentations:

1. “Make It, Take It, Frame It”, The 60th Annual Western Illinois University Mathematics Teachers Conference, Macomb, Illinois, March 25, 2011.
2. “Hands-on Geometry on a Shoestring”, The 59th Annual Western Illinois University Mathematics Teachers Conference, Macomb, Illinois, March 26, 2010.
3. “Fraction Understanding”, The 58th Annual Western Illinois University Mathematics Teachers Conference, Macomb, Illinois, March 27, 2009.
4. “Sneak in the Math”, The 57th Annual Western Illinois University Mathematics Teachers Conference, Macomb, Illinois, March 28, 2008.

Professional and Academic Service:

1. Assisted Dr. James R. Olsen in developing assessments and gathering data on level of conceptual understanding elementary math methods students have about fractions, decimals, and percents, Spring Semester 2010.

Professional Memberships/Affiliations:
1. American Federation of Teachers, 2007-present.
2. National Council of Teachers of Mathematics, 2007-present.
3. National Education Association, 1974-present.
4. National Council of Exceptional Children, 1972-1995.

