


Virginia Mathematical
Association of
Two-Year Colleges

<p>Let Us Meet in the Beautiful City of Richmond, VA at J. Sargeant Reynolds CC April 1-2, 2005 for the 19th Annual VMATYC Conference.</p>	 <p>Come early and visit the sites in Richmond, Virginia</p>	<p>NEWSLETTER February, 2005 VMATYC Visions ... for the New Millennium</p>
---	---	--

Registration information for the
Spring Conference is available online at
virginia.matyc.org

Return to [Newsletter homepage](#).

NOTE TO MEMBERS: If you did not receive notification of the Newsletter via email,
send your current email address (or mailing address if no email) to the Editor.

***Please address suggestions/inquiries to Dr. Claude S. Moore, Editor
at cmoore@dcc.vccs.edu or phone (434) 797-8463***

Created September, 1999; Moved September, 2004; Last modified 8 February 2005

The February 2005 issue of the Newsletter is available in formats as indicated below.

Word 2002 document

[PDF document](#)


Choose and Right Click a link above. Choose "Open" or "Open in New Window" to View the document.
Choose "Save Target As" to Save the document.

[YOUR Organization](#) – Judy Williams

You should receive your ballots soon to elect the VMATYC leaders for the next two years. Special Interest Groups need you. ...Teacher Preparation sessions at this year's conference...

[Spring Conference](#) – Linda Taylor

"Capitalize on Mathematics" - the VCCS-sponsored Peer Group meeting for mathematics and computer science faculty will be held April 1-2, 2005. It will be in Richmond at the J. Sargeant Reynolds Community College, Parham Road Campus.

[Developmental Special Interest Group](#) – Richard Watkins

Come prepared to discuss textbooks used in developmental math and other topics of interest.

[Editorial](#) - Claude Moore

Several colleagues have concerns about placement testing. The use of COMPASS[®] raises some important questions.

[DEIT-SIG](#) – Chris Allgyer

Join the Distance Education and Instructional Technology Special Interest Group for a roundtable discussion at the 2005 Spring Conference.

[VMATYC Special Interest Groups](#) – Editor's Note: This is a repeat from Fall 04 with modifications approved by the Board in January. VMATYC encourages its members to be involved in at least one of the following groups in order to carry out the organization's purpose of furthering mathematics, mathematics education, and computer science by providing a forum for the exchange of ideas...

[Central Region](#) - Joan Tarpley-Robinson

The VMATYC Fall Central Region meeting was held at Patrick Henry Community College on November 12, 2004.

[Eastern Region](#) – Roberta Barlok

The VMATYC Eastern Regional Conference, hosted by the Virginia Beach Campus of Tidewater Community College and held on Friday, November 5, 2004, was an enriching and successful venture.

Northern Region – Kevin Chouinard

The VMATYC Fall Northern Regional meeting was held at Blue Ridge Community College on October 30, 2004.

Western Region – Will Galliher

The VMATYC Western Region Fall meeting was held at the Southwest Virginia Higher Education Center on the campus of Virginia Highlands Community College.

Nominations Special Interest Group – Richard Watkins

This spring will be the time for our VMATYC membership to elect colleagues to serve as officers. During the fall, the nominating committee sought nominations and developed a slate of nominees. Be sure to cast your vote, if you have not already done so.

Scholarship Special Interest Group – Richard Watkins

February 18 is the deadline for nomination for the Glenn Fox VMATYC Mathematics and Computer Science Scholarship. Applications will be accepted again at the end of the spring semester for a second scholarship.

Purpose and Guidelines for Use of VMATYC Listserv – Claude Moore

The VMATYC Listserv is for use by members of VMATYC and selected guests from AMATYC. When posting messages to the VMATYC listserv, email to vmatycls@listserv.vccs.edu.

AMATYC Conference – Claude Moore

Participating in the AMATYC conference in Orlando, FL, was a tremendous professional and personal experience. Let's plan and attend November 10-13, 2005, in San Diego, CA. See [pictures](#) from the AMATYC conference.

Important Dates

..... Upcoming conferences dates for VMATYC and AMATYC

2003-2005 Executive Board Plus

VMATYC Officers and Other Board Members, and Some Others who work closely with the Board.

YOUR Organization

by Judy Williams, President

Soon your ballot will arrive and you will select the leaders of your peer group for the next two years. Thank you to Past President Richard Watkins for enlisting such a capable group of candidates and to every one of you willing to give your time to serve your

colleagues.

While we focus on leadership positions during the election process, each one of you provides the heartbeat of VMATYC. Take advantage of all the opportunities you have through the organization. Everyone can be involved in one of our Special Interest Groups. Read the article in this newsletter from Chris Allgyer about our newest SIG for Distance Education and Instructional Technology. This group is a result of your interest in these topics and attendance at a session last April in Abingdon. Each group is always scheduled for a session at the annual conference. New for this year is the inclusion in the program of topics that the group will be addressing. These topics come from questions you ask on the listserv or issues that come to the attention of the Executive Board through regional meetings. This should help you choose a session to attend. The President's Roundtable will discuss unresolved questions from the listserv. Perhaps we will talk about calculators, the topic of messages arriving in my mailbox as I finish these paragraphs.

Another highlight of the conference will be the Teacher Education sessions. Last year, courtesy of grant funds from the Calculus Consortium for Higher Education shared with us by J. Sargeant Reynolds CC, we had an AMATYC Traveling Workshop for Teacher Preparation. With these same funds, we were able to pay the registration fee at the 2004 AMATYC Conference for several of our members. They are going to share their new knowledge with us during our Spring Conference. Look for their specially marked Teacher Education sessions. What I personally am becoming more aware of is the fact that although I do not teach any course labeled "Teacher Education," these future teachers are in all my classes, developmental through statistics and calculus. As the source of their basic mathematical knowledge and a model for their classroom techniques, I carry a tremendous responsibility.

I'm looking forward to seeing you in Richmond on April 1 (no fooling). Bring a colleague to his or her first VMATYC Conference and receive special recognition for both of you. If it is not possible for you to attend this year's conference, please renew your membership anyway. Doing so now is good stewardship of our resources because you will save the paper and postage as well as time that would be used to send your renewal reminder in September.

[Contents](#) [Top](#)

"CAPITALIZE ON MATHEMATICS"

VMATYC CONFERENCE AND VCCS PEER GROUP MEETINGS

by Linda Taylor, President-Elect

A very diverse and packed program is developing for the nineteenth annual VMATYC spring conference. The conference is also considered the VCCS peer group meetings for mathematics and computer science faculty. The conference will be held April 1-2 in Richmond, hosted by J. Sargeant Reynolds Community College. The guest speaker at the Friday evening dinner will be Dr. John Berglund, Professor of Mathematics at Virginia Commonwealth University. He will give a very interesting and lively talk on *Mathematics in the Dark Ages* and will present a session on Saturday titled *Ancient Algorithms*. Some of the presentations on Saturday will be given by the recipients of the remaining funds of the CCHE grant to JSRCC which paid for the recipients' registration costs to the fall AMATYC conference so they could attend sessions on Teacher Prep. Other highlights of the conference will be various presentations and workshops given by some of our very talented faculty—both from Virginia and our neighboring state of Maryland, information sessions on current topics by VCCS representatives, roundtable discussions, and committee group meetings on various topics of interest to VMATYC members, along with displays and some presentations by various software vendors and publishing companies. There will even be a session of “vmatycls LIVE” for an opportunity to discuss the various topics that have been presented on VMATYC's listserv. Tentative arrangements are also being made for another AMATYC Traveling Workshop, possibly on the topic of Statistics or Distance Learning.

Lodging arrangements have been made with Sheraton Richmond West. Reservations are made by calling (800)325-3535 and asking for the VMATYC conference room reservations. Reservations must be made **no later than February 28** to guarantee the VCCS discount rate. One-half of your room cost will be paid by VCCS when you identify that you are with VMATYC and are a VCCS faculty member (either fulltime or adjunct). If you share a room with another VCCS faculty member, and both of you register and identify yourself as such, there will be no lodging cost for either of you during the conference. If you travel more than 200 miles, you will also receive the same lodging arrangements for Saturday night. Visit www.starwood.com and search for hotels in Richmond, VA, for a sneak preview of the beautiful lodging facilities (including a fitness center and year-round pool). You can find directions and information concerning JSRCC, Parham Road Campus, at http://www.jsr.vccs.edu/locations/parham_map.htm.

Registration cost for the conference is a very low \$25 for VMATYC members who register **by March 4**. This cost includes registration, Friday evening dinner, and boxed lunch on Saturday. Information and registration forms are being distributed by either U.S. mail or e-mailed to each VCCS mathematics and computer science faculty member. Make sure deadline dates are met so you get the best bargain for a quality weekend conference. All are reminded and encouraged also to renew your yearly VMATYC membership of only \$10 at the time of registration. In the horrible event that you cannot make the conference, you can still renew your membership now rather than forgetting it in September!

The host on-site coordination team of Ann Loving, Randy Pittman, and Gwen Turbeville are working hard to see that all the local arrangements are made to make this one

of the best of the nineteen conferences.

Make plans now to join your colleagues for the VCCS peer group meetings and VMATYC spring conference by registering no later than March 4. There will be a \$10 penalty if you register after March 4. Contact VMATYC President-Elect and Conference Chair, Linda Taylor, NVCC-WO, at ltaylor@nvcc.edu or 703-878-5620, if you have questions or need assistance. See you in our Commonwealth Capital in the spring to *Capitalize on Mathematics*.

[Contents](#) [Top](#)

Developmental Special Interest Group

by Richard Watkins, Past President

We will have a roundtable discussion at the Spring Meeting. Bring any topics that relate to developmental courses. We are likely to discuss the uses (and misuses) of technology. We will discuss ideas that work or don't work. Placement issues may be discussed here, but they will mainly be considered in the Placement and Assessment SIG Roundtable.

We still plan to try to compile (and update) a list of texts that are being used in developmental courses. I intend to collect as much information on this as possible at the roundtable. This list will include which colleges use each text.

[Contents](#) [Top](#)

Editorial - Claude Moore

Placement testing seems to be a big issue that raises many questions. The editor was asked to include some questions about the use of COMPASS[®]. It seems that some schools are using a "calculator version" of COMPASS[®]. Some mathematics faculty have been told that the school has no choice but to allow students to use calculators when taking the COMPASS[®] test. Thus, the following questions are presented for your thought and research before the conference in April. Hopefully, each of us will be prepared to give input and share in discussions on one or more of these questions.

1. Do all schools allow the use of calculators?

Distance Education and Instructional Technology

by Chris Allgyer

At the 2004 Spring VMATYC Conference, I led a roundtable discussion on distance education issues. One result of our discussion was the request that VMATYC consider forming a special interest group or committee to address this topic. The VMATYC Board agreed to form such a group and to merge it with the Technology Committee. The new name is the Distance Education and Instructional Technology Special Interest Group (DEIT SIG).

The mission of DEIT is to discuss and disseminate information related to Distance Education, Online Learning, and Technology in Mathematics Education. The DEIT SIG will also oversee the VMATYC web page and listserv by enlisting qualified individuals as webmaster and administrator.

I have agreed to serve as chair of this group. I am grateful that

2. What calculator(s) do the students use (their own, school calculator, COMPASS[®] provided calculator, computer calculator, etc.)?
3. Are the questions different for this test?
4. Are the scores "adjusted" in any way?
5. Does the VCCS pay for the switch over?

These are just a sample of the type of things we need to know. Bring your questions and findings to the conference and share with others. Will Galliher has agreed to lead the Placement and Assessment SIG in discussing this issue. If you wish to share before the conference, post your input on the VMATYC listserv at vmatycls@listserv.vccs.edu

[Contents](#) [Top](#)

Claude Moore has agreed to continue as webmaster and listserv administrator.

I will welcome your ideas about how this new group can best serve our mathematics and computer science faculty and students. We will have another roundtable discussion at the 2005 Spring Conference. If you have any ideas, concerns, issues, etc. for DEIT to consider, please send an email to callgyer@me.vccs.edu.

[Contents](#) [Top](#)

Nominating Special Interest Group

Richard Watkins

Members will soon be receiving their ballots for the VMATYC elections. Please return them promptly in the addressed and stamped envelopes. If you do not receive a ballot by February 25th and believe you are currently a paid member, contact Richard Watkins (rwatkins@tcc.edu) as soon as possible. The same applies if you misplace your ballot. (Ballots should not be copied.)

Thanks to all who agreed to run for office.

[Contents](#) [Top](#)

Central Region

by Joan Tarpley-Robinson, Regional VP

The Central Region Fall 2004 meeting was held on Friday, November 12 at Patrick Henry Community College. Registration was conducted between 3:00 PM and 6:00 PM. After Joan Tarpley-Robinson opened the meeting, Jeff Porter, Dean of Student Development, gave greetings on behalf of the PHCC of the Administration, Faculty, Staff, and Students.

The presenters and topics for the Central Regional Meeting were: Dr. Claude S. Moore

(DCC) who discussed and demonstrated "Use of Technologies in Teaching Mathematics" and Dr. David Schultz (VWCC) who discussed Teacher Effectiveness - "Communicating with Chaos and Attentiveness."

Following the presentations, Joan presided over a general meeting where the group discussed the Central Region of VMATYC, the position of the Central Vice President, possibilities for the Fall 2005 Central Region Meeting, and the VMATYC Spring Conference in Richmond. Joan gave thanks to all for attending. Special words of appreciation were expressed to the Patrick Henry Mathematics Faculty for sponsoring the meeting and having great refreshments. Questions/comments should be addressed to Joan Tarpley-Robinson jtarpley-robinso@dcc.vccs.edu.

[Contents](#) [Top](#)

Eastern Region

by Roberta Barlok, Regional VP

The VMATYC Eastern Regional Conference, hosted by the Virginia Beach Campus of Tidewater Community College and held on Friday, November 5, 2004, was an enriching and successful venture. Approximately thirty-five mathematics professionals attended. Our six speakers graced us with thoughtful, informative, and engaging presentations. A brief synopsis of the presentations follows.

George Derise, TNCC: *Advanced Trigonometry* - Advanced trig nuggets for Honors PreCalculus, a Math Club, or bored students.

Henry Fu, TCC VA Beach: *The Different Approaches to the Improper Integrals: Cauchy Principal Values of Integrals* - Introduce the different approaches to the classical definitions of the Integrals and Algebraic approaches.

Richard Gill, TCC Norfolk: *Distance Learning: PreCalculus I, II, and Applied Calculus* - How to get started and what to look for in developing a well-rounded online course for students with many different learning styles.

Joseph Joyner, TCC Norfolk: *Using SoftChalk Lesson Builder to Create Interactive Web Pages* - Learn to easily create interactive web pages with learning content using web editing and content creating software.

Richard Watkins, Tony Brown, TCC VB; Marcia Tharp, Bill Sherrill, TCC Norfolk; Jackie Victory, JSRCC: *Developing Mathematics CourseWare the (relatively) Painless Way with a VCCS LearningWare Grant* - Demonstration of a function module (using computers) that is being developed from existing resources.

I would like to thank George Derise, Henry Fu, Richard Gill, Joseph Joyner, Richard

Watkins, Tony Brown, Marcia Tharp, Bill Sherrill, and Jackie Victory for their individually excellent contributions to our conference; Richard Watkins for his introductory speech; Wes Steiner of Houghton-Mifflin and Hillary Jenney of McGraw-Hill for their generous donations of door prizes; Richard Watkins and Judy Williams for their advice and assistance; and Connie Bolling for her excellent catering service to us.

[Contents](#) [Top](#)

Northern Region Fall 2004 Meeting

by Kevin Chouinard, Regional VP

On October 30th, the Northern region held its fall meeting at Blue Ridge CC. The 30 attendees were treated to talks by Kevin Ratliff, Bruce Wahl, Jon Wilkin, Jon Hexter, and Linda Bundick. Kevin and Bruce will be giving encore performances at the Spring conference in Richmond, so if you missed them the first time around, you'll still get another chance to hear their fantastic presentations!

A special "Thanks for your time" goes to all who participated, especially the presenters.

[Contents](#) [Top](#)

Western Region Fall 2004 Meeting

by Will Galliher, Regional VP

The Western Region Fall meeting was held at the Southwest Virginia Higher Education Center on the campus of Virginia Highlands Community College. Our guest speaker was Dr. Michael Holcomb of Emory & Henry College. Dr. Holcomb discussed some of the ways he uses Maple in his mathematics courses. Faculty from MECC, Emory & Henry, WCC, VHCC, and SwVcc were in attendance.

[Contents](#) [Top](#)

Scholarship Special Interest Group

Richard Watkins

By the time the newsletter is published, you may be out of time to nominate a student for the Glenn Fox VMATYC Mathematics and Computer Science Scholarship this semester (February 18), but you will have another chance in May after the Spring Semester ends. This will hopefully allow more students to satisfy the requirements and still be students for another year at a community college. For details on the scholarship, see the VMATYC website virginia.matyc.org and click on Scholarship or go directly to the scholarship page by clicking on <http://virginia.matyc.org/FoxScholarship.htm>.

[Contents](#) [Top](#)

VMATYC Special Interest Groups

Editor's Note: This is a repeat from Fall 04 with modifications approved by the Board in January.

VMATYC encourages its members to be involved in at least one of the following groups in order to carry out the organization's purpose of furthering mathematics, mathematics education, and computer science by providing a forum for the exchange of ideas:

Placement/Assessment

Chair:

Discuss and inform members about issues involving placement into mathematics and computer science courses and assessment of students in those courses.

Developmental

Chair: Sarah Martin smartin@vw.vccs.edu and
Richard Watkins <mailto:rwatkins@tcc.edu>

Discuss and inform members about issues involving developmental mathematics courses.

Computer Science

Chair: Vaden Fitton vfitton@nvcc.edu

Maintain contact with Computer Science faculty and promote participation [in professional development activities](#).

DEIT SIG (NOTE: See the article by Chris Allgyer in this issue for more information.)

Chair: Chris Allgyer callgyer@me.vccs.edu

Discuss and disseminate information related to Distance Education, Online Learning, and Technology in Mathematics Education. The DEIT SIG will also oversee the VMATYC web page and listserv by enlisting qualified individuals as webmaster and administrator.

See below for a list of responsibilities of the group and duties of the chair.

I. Responsibilities of each group

- Meet at the Spring Conference
- Select a chair
- Communicate with members of the group (and VMATYC members when appropriate) between conferences
- Plan for a budget of \$50 per year
- Encourage members of the group to present a talk at the Fall and Spring conferences

II. Duties of the Chair

- Plan an agenda and convene a meeting at the Spring Conference
- Foster communication with members of the group between conferences
- Manage the budget; (reimbursement from Treasurer with receipt)

- Maintain contact with the Executive Board Liaison before and after the Board meetings in September, January, and April
- Submit an article for each issue of the VMATYC Newsletter in September and January

III. Duties of the Executive Board Liaison

- Attend the group meeting at the Spring Conference
- Prior to each Board meeting, contact the chair about any items for discussion or report
- After the Board meeting, report to the chair any relevant information or needed actions by the group
- Inform the chair of Newsletter deadlines set by the Board.

[Contents](#) [Top](#)

AMATYC Conference

by Claude Moore, Editor

In the October 2004 newsletter, I said, "Attending an AMATYC conference is a tremendous professional and personal experience." A dozen (+/- a small margin of error) of VMATYC members attended the AMATYC Conference in Orlando, FL, November 18-21, 2004. Whether you were able to attend the conference last year, you should plan to attend November 10-13, 2005, in San Diego, CA. You may obtain more information from the AMATYC website at amatyc.org. Get some information about and a membership application for AMATYC at the VMATYC Conference, April 1-2, at J. Sargeant Reynolds CC in Richmond.

[Contents](#) [Top](#)

Purpose and Guidelines for Use of VMATYC Listserv

Claude Moore, Listserv Administrator

PURPOSE

The VMATYC Listserv is for use by members of VMATYC and selected guests from AMATYC such as the President, the Mid-Atlantic VP, etc. Others may be included at the direction of the VMATYC President. All subscriptions and unsubscriptions to the Listserv will be by the Listserv Administrator. Each person who subscribes will receive information about how to unsubscribe.

The Listserv is a quick and easy way for members to communicate with all others on the Listserv by sending an email to the Listserv. Keep in mind that all messages posted on

the Listserv will go to all members of the Listserv (about 200 persons). It may be used for information of importance to VMATYC members.

Any questions concerning the VMATYC Listserv should be directed to Claude S. Moore at Danville Community College, cmoore@dcc.vccs.edu or (434) 797-8463.

GUIDELINES

VMATYC Mission Statement: "The Virginia Mathematical Association of Two-Year Colleges works to enhance the mathematical and computer science education of our students by providing opportunities for professional development, a network for communication, and a conduit for influencing educational policy."

In keeping with the VMATYC Mission Statement and the professionalism of mathematics and computer science educators, the following guidelines for the use of the VMATYC listserv were approved at the VMATYC Executive Board meeting on April 20, 2001.

The listserv is to be used for Math, Computer Science, and Education Issues such as:

1. Course content
2. Textbooks
3. Teaching strategies
4. Good ideas for classroom
5. Full-time math/computer science positions in VCCS - announcements only, not recruitment.

Keep in mind the following when using the listserv:

1. Messages should be short - the listserv will not accept a message longer than 4000 characters.
2. Do not use attachments - the listserv does not handle attachments very well.
3. No political announcements - whether inside or outside of the VMATYC.
4. No commercial announcements.

Brief Instructions for Use of VMATYC Listserv

The address for the VMATYC listserv is vmatycls@listserv.vccs.edu. The guidelines for use of the listserv may be found on the VMATYC webpage virginia.matyc.org.

Some messages posted to the Listserv may get "Bounced" back. As the Listserv administrator, I receive a message indicating the nature of the difficulty, such as "BOUNCE vmatycls@listserv.vccs.edu: Non-member submission from...." Also, I

receive a "Bounce" whenever a message is too long (> 4,000 characters).

FREE! To subscribe to or unsubscribe from the VMATYC Listserv, send an email to that effect to Claude Moore at cmoore@dcc.vccs.edu.

NOTE: When I receive a "Bounce," I reply to the sender and make suggestions appropriate for the particular situation. Please keep attachments short. If you have a long attachment, you may setup a web page with that attachment and use the Listserv to supply the proper link to that page. You may send the document (if it is appropriate for VMATYC) to me to be posted on the website and place a notice on the listserv.

Claude S. Moore

[Contents](#) [Top](#)

Upcoming Conferences, Institutes, and Workshops

<u>VMATYC</u> Spring Conferences		
Date	Location	On-Site Coordinator
April 1-2, 2005	JSRCC	Ann Loving, JSRCC - aloving@jsr.vccs.edu
2006	GCC	Yvette Hester - yhester@gcc.vccs.edu
2007	TNCC	Cathy Hoffmaster - HoffmasterC@tncc.edu
April 3-4, 2008	PVCC	Jon Hexter - jhexter@pvcc.edu
2009	Central	?
2010	Western	?

<u>AMATYC</u> Fall Conferences		
Year	Date	Location
2005	November 10-13	San Diego, California
2006	November 2-5	Cincinnati, Ohio
2007	November 15-18	New Orleans, Louisiana
2008	November 20-23	Washington, DC

AMATYC 2005 Summer Institutes & Other Workshops

For more information, see Conferences & Workshops on the AMATYC website at amatyc.org

Registration information for the Spring Conference is available online at virginia.matyc.org

[Contents](#) [Top](#)

2003-2005 Executive Board Members of VMATYC Plus Others

President: Judy Williams, TCC
jwilliams@tcc.edu

Past President: Richard Watkins, TCC
rwatkins@tcc.edu

President-Elect: Linda Taylor, NVCC
ltaylor@nvcc.edu

Membership Secretary: Karen Overman, TCC
koverman@tcc.edu

Recording Secretary: N.V. Fitton, NVCC
vfitton@nvcc.edu

Treasurer: Ann Loving, JSRCC
aloving@jsr.vccs.edu

Central VP: Joan Tarpley-Robinson, DCC
jtarp-ley-robinso@dcc.vccs.edu

Eastern VP: Roberta Barlok, TCC
rbarlok@tcc.edu

Northern VP: Kevin Chouinard, NVCC
kchouinard@nvcc.edu

Western VP: Will Galliher, MECC
wgalliher@me.vccs.edu

Affiliate Delegate: Richard Gill, TCC rgill@tcc.edu

**Non-voting participants at VMATYC Board Meetings*

***Claude S. Moore, Newsletter Editor, DCC** cmoore@dcc.vccs.edu

***Ann Loving, 2005 Site Coordinator, JSRCC -** aloving@jsr.vccs.edu
 19th Annual VMATYC Conference, April 1-2, 2005

VMATYC State Delegates to AMATYC (appointed by AMATYC)

***Susan Fleming, WCC**

***Claude Moore, DCC -**

wcflems@wcc.vccs.edu	cmoore@dcc.vccs.edu
AMATYC Officers Affiliated with VMATYC	
AMATYC Past, Past President: Susan S. Wood, JSRCC swood@jsr.vccs.edu	
AMATYC President: Judy Ackerman, MCCC judy.ackerman@montgomerycollege.edu	
AMATYC Mid-Atlantic VP: Rob Farinelli, CC of Allegheny Co. rfarinelli@ccac.edu	

Return to [Newsletter homepage](#).
[Contents](#) [Top](#)