Minutes for Math Club meeting of October 27, 2008
I. Guest Speakers.

The math club invited a panel of teachers to speak to the students about their experiences, duties, and to give advice to them about pursuing a future as a teacher.

The panelist:

· Mrs. Sandra Fischer

from Jefferson Twps. High School

· Mr. Bill Stager

from Jefferson Twps. High School

· Mrs. Cristina Prumos

from Mahwah High School

among the panelist, Cristina is a Ramapo Alumni who graduated recently. Their ages and levels of experienced varied, from Mrs. Fischer who will soon be retiring, Mr. Stager who is in his prime years of teaching and Ms. Prumos who is just entering the field. The math club supplied the panelists with general questions and during much of the beginning of the presentation they conducted an open conversation amongst themselves and with the audience regarding the questions (i.e. What they would have done differently?).

Time consuming?

They did confirm that teaching is very time consuming because not all the work can be completed and left at work that they usually do bring work home. Any changes by the state or a new textbook edition dramatically affects their curriculum and adapting to these changes is also very time consuming. The state has exams that they would need to prep their students for which takes out time from their regular course work.
Advice:

· Both Mrs. Fischer and Ms. Prumos agreed that if you wanted to pursue a master’s degree it is better to do it earlier than later, ideally before getting a job, because it will be hard to manage both work and college especially in the first few years on the job. Also, a person with a master’s degree is more likely to be hired by a K-12 school than a person without one.
· If you get your master’s degree sooner, you will get a higher pay sooner.
· Look for a school district that has a promotions guide with fewer steps, because with more steps you will get to the top salary in a fewer number of years. For instance 10 steps is great, and 18 is a lot. When entering a new teaching job, you can negotiate your step and therefore a starting salary. A promotions guide is a schedule that each school has about when and where you are on the payroll scale.
· a district with a stable administration makes everything easier.

· New teachers

· as a new teacher it is vital that you get the students respect and to put up boundaries but most important is that you need to be yourself

· after the fist couple of years students will know you well and the word about your reputation as a teacher gets out across the school

· always act professional and dress professional

· with each higher grade level the students get easier to deal with

· first years are always swamped with paperwork

· longer you teach – less paperwork

· Taking upper level math courses while in college significantly helps to incorporate and answer all the student questions of why a given formula or a theorem is true. In order to be a good math teacher, it is imperative that mathematics majors take high level courses and understand them because it is in these courses they learn how to prove why what they learn is true and where it came from. Being good at mathematical proofs prepares you best to answer the most frequently asked by students question: “Why?”.
· Taking upper lever mathematics courses helps teachers to advise students on where the things that students are learning in K-12 are applied to.

· Time management is very important!!!!
After the panels finished their presentation and we held an open/round table where the students asked them a few questions. We ended the presentation with a thank you from our President Mish to all the panelists that came.
II. General Meeting
We announced our upcoming events and took a quick consensus of the amount of people that were going to attend.

Events

· Movie Night

· Trip to Liberty Science Center

After an open discussion of these events we let representatives of Phi Mu Epsilon take the floor. Phi Mu Epsilon tried to recruit some more supporters and possible e-board members for the next semester. They explained to the members again about their goals and how as math majors we deserve a honor society that acknowledges the amount of work and effort that we put into our education. An update on Putnam Competition was given. We ended the meeting with our President Mish saying thank you to everyone that attended and again to the panelists.

Minutes prepared by Bonnie Chen
