OBJECTIVES

The Women and Math Mentoring Program’s objectives are to:

· Expand students’ awareness of mathematics- and science-related careers,
· Increase students’ self-confidence in mathematics,
· Develop students’ appreciation for mathematics,
· Encourage students to take challenging mathematics courses in high school and to participate in summer enrichment programs in science and mathematics,
· Develop students’ skills in communicating and collaborating, and
· Foster knowledge-sharing relationships between adult women and young women with common interests.

[image:]
[image:]

PROGRAM ACTIVITIES

Students and mentors participate in the following activities:
· Program Kick-Off Night, where mentors meet students and their parents and learn about the upcoming program activities;
· A visit to the mentor’s workplace, followed by lunch or a snack;
· Math and Computer Science Career Awareness Day at North Carolina Central University for students and mentors (Marjorie Lee Browne Day), which includes a keynote speech, workshops conducted by women employed in math-related careers in the Triangle, a mentor coffee hour, panel discussions by mentors on careers, lunch, and a math competition with prizes;
· Informal mentor-student discussions on future mathematics coursework, summer enrichment programs, and possible careers;
· Field trips to mathematics-related places of interest such as The Virtual Reality Lab at UNC-CH, the Primate Center in Durham, or the annual Engineering Fair;
· An optional mentor-guided group project involving mathematics, science, and/or computer science;
· A concluding event at NCCU,
· M3: Mentoring Madness in May, for students, mentors, and parents. Students share their mentoring experiences and projects with the whole group. The finale is a big game and puzzle competition with prizes for the winning teams!

TIMELINE 2016-2017

JULY-NOVEMBER:
Recruitment of mentors; program planning

SEPTEMBER-OCTOBER
Students are chosen for the program

NOVEMBER:
Mentor Orientation for all mentors
Saturday, November TBD 8:00-11am
North Carolina Central University

DECEMBER:
Mentors introduce themselves to students and their parents by telephone and/or mailed note, and may arrange a time for a January activity

JANUARY:
Program Kickoff Night
DPS Staff Development Center
[bookmark: _GoBack]
MARCH:
Marjorie Lee Browne Day
	
JANUARY-MAY:
Monthly activities: may include a visit to the mentor’s workplace, field trips, group projects, informal group and individual discussions

MAY:
M3 Mentoring Madness in May

JUNE:
Program Evaluation Dinner for Mentors

PROGRAM PLANNING

Program planning is done by the Women and Math Mentoring Planning Committee, which is led by Tina Ewing, Director, and is made up of women in math-related professions who have been mentoring in the program for many years. The Planning Committee is responsible for:

· Maintaining the relationship with school administrators. Under the supervision of the Durham Public Schools Mathematics Specialist, mathematics teachers and chairs will be asked to nominate six 8th-grade girls from each middle school. Students’ interest and enthusiasm for mathematics and science will be the basis for selection.

· Recruiting mentors and organizing Mentor Orientation. Mentor Orientation will take place on a Saturday morning in November. Mentors will be given training and materials. Using the students’ application forms, they will choose two or three students from the same school. Orientation will end with the formation of Mentor Groups, which link up new mentors with experienced mentors, providing a peer support system.

· Organizing Program Kick-Off Night, Marjorie Lee Browne Day, and M3: Mentoring Madness in May

[image:]

Any woman interested in being a MATH MENTOR
during the 2015-2016 school year is welcome to contact one of the following members of the Women and Math Mentoring Coordinating Team:

Dr. Laura Smith
WAM Durham County Coordinator
544-6055	 coordinator@womenandmathmentoring.org

Ms. Chanel Sidbury
Durham Public Schools Mathematics Coordinator
560-2000 x21315 Tacara.Sidbury@dpsnc.net

[image:][image:]

The Math Mentoring Program is funded by , GlaxoSmithKline., Amgen Foundation, Duke University Pratt School of Engineering, and North Carolina Central University. The Program is administered by North Carolina Central University in conjunction with the North Carolina chapter of the Women & Mathematics Network.

www.WomenandMathMentoring.org

[image: wam_logo]

NC Women and Mathematics Network

MATHEMATICS MENTORING PROGRAM:

A BRIDGE TO HIGH SCHOOL
[image:]

The Women and Math Mentoring Program was created to inspire and encourage young women to continue their study of mathematics, and to learn about careers in which mathematics plays a key role.

The Program links small groups of two to three
8th-grade girls with local female professionals pursuing mathematics-related careers.

Through monthly interactions during the spring semester of the school year, the girls learn about their mentor’s job, career and lifestyle.

www.WomenandMathMentoring.org
image4.wmf

image5.wmf

image6.png
C“aﬂtal M. ShafrOt/_)

WAM

2 (S
Men and Math Ment®

image7.wmf

image1.wmf

image2.wmf

image3.wmf

