

Year	Date	Place	Speaker	Topic	Papers Presented	Attendance
2017	March 10-11	Mercer University, Macon, GA				
2016	March 25-26	University of Alabama at Birmingham	Francis Su, MAA President Chris Raridan, Clayton State University Kristen Abernathy, Winthrop University Maurice Hendon, University of Georgia	Voting in Agreeable Societies Graph Labelings for Everyone! Modeling the Cancer Stem Cell Hypothesis Some of my favorite problems from the UGA Math Tournament		368
2015	March 13-14	University of North Carolina Wilmington	Yuliya Babenko, Kennesaw State University Joseph Rusinko, Winthrop University Virginia Watson, Kennesaw State University Linda Braddy, MAA	A Glimpse into the World of Geometric Modeling The Tropical Mathematics of Evolution MAA 100/ MAAASE 93 The Lion and the Path	140	450
2014	March 14-15	Tennessee Technological University, Cookeville, TN	Jeff Knisley, East Tennessee State University Ron Taylor, Berry College Robert Devaney, Boston University (MAA President)	Fifty Years of Chaos: From Strange Attractors to Complex Systems to Big Data The Fractal Geometry of the Mandelbrot Set	136	390
2013	March 15-16	Winthrop University	Sam Kaplan, UNC Asheville Hua Wang, Georgia Southern University Hugh Howards, Wake Forest University Rick Gillman, Valparaiso University	Math Ambassador Colonel Blotto's Winning Ways Forming Borromean Rings from Random Curves Why do Left-handed People Survive?	236	508
2012	March 9-10	Clayton State University, Morrow, GA	Erik Demaine, MIT Tim Chartier, Davidson College Barry Spieler, Montgomery College Tom Hoffman, Coastal Carolina University	Algorithms Meet Art, Puzzles, and Magic March Mathness A Teacher's Journey Determinants, Trace and Fred?	218	558
2011	April 1-2	The University of Alabama, Tuscaloosa, AL	Doug Ensley, Shippensburg University John Mayer, University of Alabama at Birmingham Martin Jones, College of Charleston Jason Parsley, Wake Forest University	Invariants Under Group Actions to Amaze you Friends Divide the Pigs! An Introduction to Fair Division An Introduction to Bayesian Statistics Using WinBUGS and R Weighted Voting Research Arising from a First-Year Seminar	180	456
2010	March 26-27	Elon University, Elon, NC	Betty Mayfield, Hood College Ron Gould, Emory University Patrick Bahls, UNC Asheville Hugh Howards, Wake Forest University	Women and Mathematics in the Time of Euler Math and Marriage-Don't Call a Lawyer Yet The Role of Trust in Teaching and Learning Knots vs. Graphs: An Epic Tale of Survival!	275	552
2009	March 13-14	Belmont University, Nashville, TN	David Bressoud, McAlester College Chris Rodgers, Auburn University Ron Gould, Emory University	Proofs and Confirmations, The Story of the Alternating Sign Matrix Conjecture How to Master Scheduling a Series of Dinner Parties Never Give a Non-Mathematician an Even Break	151	390
2008	March 28-29	The Citadel, Charleston, SC	George Andrews, Penn State University David Sumner, University of South Carolina Angela Shiflet, Wofford College	The Lost Notebook of Ramanujan Jumping at the Chance Computational Science Coursework and Internships: Applying Mathematics and Computer Science to Important Scientific Problems	178	457
2007	March 16-17	Georgia Southern, Statesboro, GA	Joe Gallian, University of Minnesota John Swallow, Davidson College Mac Priestly, University of the South	Using Groups and Graphs to Create Symmetry Circular Irrationalities: From Galois to Kummer and Back Again Surprises		402
2006	March 31-April 1	Auburn University, Auburn, AL	Ralph C. Smith, NC State; David Anderson, UT Knoxville; David Stone, Georgia Southern University; Susanne Brenner, University of South Carolina	Model Development and Control Design for Nonlinear Smart Material Systems; Can You See a Ring?; Mathematics is Not a Spectator Sport; C Interior Penalty Methods		398
2005	March 11-12	Meredith College, Raleigh, NC	Frank Farris, Santa Clara University; Bob Frey, Furman University; Doris Schattschneider, Moravian College; Jeff Knisley, East TN State University	Forbidden Symmetry-Relaxing the Crystallographic Restriction; Mathematics and Endangered Species; The Interplay of Local and Global Symmetry; Multistate Mathematics Instruction		425
2004	March 26-27	Austin Peay State University, Clarksville, TN	Art Benjamin, Harvey Mudd College; Bruce Palka, UT Austin, TX; Jeff Knisley, East TN State University; Sue Goodman, UNC Chapel Hill	Proofs that Really Count-The Art of Combinatorial Proof; Why Things Go Quasi in Higher Dimensions; From Neurons to Neural Networks-And Back Again; Learning by Doing	83	300
2003	March 21-22	Clemson University, Clemson, SC (Joint Meeting with SE Atlantic SIAM)	Ron Graham, U of San Diego; John Baxley, Wake Forest; Ron Harshbarger, USC at Beaufort; Margaret Wright, Courant Institute	Guessing Secrets; The Adventure of Mathematical Ideas; Risky Business: Investigating the Connections Between Mathematics and Business Concepts; Optimization is Everywhere		
2002	March 8-10	Georgia Institute of Technology, Atlanta, GA (Joint Meeting with SE Regional AMS)	Robert Bryant, Duke; Johnny Henderson, Auburn; Nigel Kalton, James Oxley, Louisiana State University		400	650

Year	Date	Place	Speaker	Topic	Papers Presented	Attendance
2001	March 30-31	Huntingdon College, Montgomery, AL	Frank Morgan, Williams College; Andrew Granville, U of GA; Ted Shiffrin, U of GA	The Double Bubble Conjecture and Contest; Number Races; Tidbits of Geometry Through the Ages	80	300
2000	March 11-12	UNC, Charlotte, NC	Tina Straley, MAA; Ben Klein, Davidson College; Dan Flath, University of South Alabama	The MAA at the Sunrise of the Century; Reflections on Teaching and Learning; Partitions	71	
1999	March 12-13	Rhodes College, Memphis, TN	Joel Brawley, Clemson U, SC	A Smorgasbord of Mathematical Topics		
			Suzanne Lenhart, UT Knoxville, TN	Applications of Optimal Control to Various Population Models		
			Tom Banchoff, Brown U. Providence, RI	Interactive Mathematics on the Internet-Totally Electronic Journals and Paperless Classrooms		
1998		College of Charleston, Charleston, SC				
1997	March 13-15	Georgia Tech and Spellman College, Atlanta, GA				
1996	March 12-13	University of Alabama at Huntsville, Huntsville, AL	J.Ernest Wilkins Jr.	Expected Number of Real Zeros of a Random Polynomial	86	
			Sylvia Bozeman, Spellman College	Is it a Proof Yet?		
			Carl Pomerance, U of GA	Primal Screens		
1995						
1994						
1993						
1992	April 10-11	Kennesaw State College, Kennesaw, Georgia	M. A. A. Executive Director, Marcia Sward; Carl Pomerance, University of Georgia; John H. Ewing, Indiana University			
1991	April 5-6	University of South Alabama, Mobile, Alabama	Shirley Frye, Scottsdale, Arizona; Stephen E. Puckette, University of the South; Daphne Smith, University of Georgia		42	202
1990	April 6-7	Davidson College, Davidson, North Carolina	Gerald L. Alexanderson, University of Santa Clara; Irl C. Bivens, Davidson College; Jerald Dauer, University of Tennessee-Chattanooga		77	420
1989	April 7-8	University of Tennessee, Knoxville, Tennessee	Herbert S. Wilf, University of Pennsylvania; Charles C. Lindner, Auburn University; Harold Reiter, University of North Carolina at Charlotte		63	361
1988	April 15-16	Furman University, Greenville, South Carolina	Leonard Gilman, University of Texas-Austin; Stephen Puckette, University of the South; F. Lee Cook, University of Alabama-Huntsville		56	333
1987	April 3-4	Armstrong State College, Savannah, Georgia	Kenneth A Ross, University of Oregon; Mary F. Neff, Emory University; Henry Frandsen, University of Tennessee-Knoxville		55	290
1986	April 11-12	Auburn University, Auburn, Alabama	Alan C. Tucker, State University of New York at Stony Brook; Carl Pomerance, University of Georgia; John V. Baxley, Wake Forest University		36	246
1985	April 12-13	Wake Forest University, Winston-Salem, North Carolina	Donald F. Kreider, Dartmouth College; Michael F. Barnsley, Georgia Institute of Technology; John W. Kenelly, Clemson University		36	326
1984	April 6-7	Tennessee Technological University, Cookeville, Tennessee	Leonard Gilman, University of Texas-Austin; Carl D. Meyer, Jr., North Carolina State University; Garrett Birkhoff, Harvard University and Georgia Institute of Technology		38	223
1983	April 15-16	The Citadel, Charleston, South Carolina	Ivan Niven, University of Oregon; William T. Trotter, Jr., University of South Carolina; John D. Neff, Georgia Institute of Technology		48	255
1982	April 9-10	Emory University, Atlanta, Georgia	Lynn A. Steen, St. Olaf College; C. Ray Wylie, Furman University; Marshall Hall, Jr., California Institute of Technology and Emory University		49	294
1981	April 10-11	University of Alabama in Birmingham	M.A.A. President Richard D. Anderson, Louisiana State University; Daniel D. Warner, Clemson University; B.F. Caviness, Rensselaer Polytechnic Institute and General Electric Company		35	174
1980	April 11-12	Appalachian State University, Boone, North Carolina	Ralph P. Boas, Northwestern University; Bruce C. Berndt, University of Illinois; Billy F. Bryant, Vanderbilt University		39	238
1979	April 6-7	University of Chattanooga, Chattanooga, Tennessee	Trevor Evans, Emory University; M.A.A. First Vice-president Peter J. Hilton, Case Western Reserve University; Leonard J. Carlitz, Duke University		30	312

Year	Date	Place	Speaker	Topic	Papers Presented	Attendance
1978	March 31-April 1	Clemson University, Clemson, South Carolina	M.A.A. President-elect Dorothy L. Bernstein, Goucher College; J. Harvey Carruth, University of Tennessee-Knoxville; Harley Flanders, Tel Aviv University and the Georgia Institute of Technology		35	338
1977	April 1-2	University of Alabama in Huntsville, Alabama	Section Lecuturer, Lida K. Barrett, University of Tennessee-Knoxville; M.A.A. President Henry L. Alder, University of California; Charles C. Lindner, Auburn University		32	269
1976	March 26-27	Central Piedmont Community College, Charlotte, North Carolina	Joel V. Brawley, Clemson University; M.A.A. First Vice-president Ivan Niven, University of Oregon; Murray S. Klamkin, University of Waterloo, Canada		44	265
1975	March 21-22	University of South Alabama, Mobile, Alabama	M.A.A. President Henry O. Pollak, Bell Laboratories; R. Creighton Buck, University of Wisconsin; W. Robert Mann, University of North Carolina at Chapel Hill		28	225
1974	March 29-30	University of Tennessee, Knoxville, Tennessee	John W. Neuberger, Emory University; Ernst Snapper, Dartmouth College; R.J. Plemmons, University of Tennessee-Knoxville		50	324
1973	March 9-10	North Carolina State University, Raleigh, North Carolina	Richard F. Arenstorf, Vanderbilt University; Alex Rosenberg, Cornell University; J.R. Shoenfeld, Duke University	Periodic Earth-Moon Bus Orbits; The Impact of Computing on Freshman and Sophomore Mathematics Courses; Marin's Axiom	44	332
1972	March 24-25	Samford University, Birmingham, Alabama	C.H. Edwards, Jr., University of Georgia	Manifolds, Geometry and Mechanics	25	215
1971	March 26-27	University of Alabama, Tuscaloosa, Alabama	R.P. Boas, Northwestern University; Donald Bushaw, Washington State University		28	227
1970	March 20-21	Clemson University, Clemson, South Carolina	Hans Sagan, North Carolina Stare University; Section Vice-Chairman Andrew Sobczyk, Clemson University; J.W. Mettler, Pennsylvania State University, on behalf of C.U.P.M.		24	297
1969	March 28-29	Winthrop College, Rock Hill, South Carolina	M.A.A. President Gail S. Young, Tulane University; Section Vice-chairman Emilie Haynsworth, Auburn University		20	265
1968	March 29-30	East Carolina University, Greenville, North Carolina	Victor L. Klee, Jr., University of Washington; Trevor Evans, Emory University; Herman Meyer, University of Miami		39	313
1967	March 31-April 1	Florida Presbyterian College, St. Petersburg, Florida	F.A. Ficken, New York University		36	278
1966	March 25-26	Emory University, Atlanta, Georgia	Paul Halmos, University of Miami; Leonard Carlitz, Duke University		32	340
1965	April 9-10	Wake Forest College, Wake Forest, North Carolina	M.A.A. President R.L. Wilder, University of Michigan; E.E. Floyd, University of Virginia; L.W. Cohen, Conference Board of the Mathematical Sciences		36	308
1964	March 20-21	Frances Marion Hotel, Charleston, South Carolina, The Citadel as Host	Section Vice-chairman M. Kirk Fort, University of Georgia; R.P. Agnew, Cornell University	Counting Up	26	242
1963	March 29-30	Hotel Patten, Chattanooga, Tennessee, University of Chattanooga as Host	M.A.A. Past-president G. Baley Price, University of Kansas; Edwin Hewitt, University of Washington; A.D. Wallace, Tulane University		29	260
1962	March 30-31	Woman's College of the University of North Carolina, Greensboro, North Carolina	Magnus R. Hestenes, University of California at Los Angeles	An Algebra for Rectangular Matrices	23	198
1961	April 7-8	Wofford College, Spartanburg, South Carolina	R.M. Thrall, University of Michigan	Double Description and Duality in Linear Systems		
1960	April 1-2	Wade Hampton Hotel, Columbia, South Carolina, University of South Carolina as Host	John G. Kemeny, Dartmouth College	Markov Chain Theory-Expository Treatment	27	176
1959	March 20-21	East Tennessee State College, Johnson City, Tennessee	W.S. Synder, University of Tennessee	Hiroshima and Nagasaki and some of the Mathematical Problems they Raise	45	210
1958	March 14-15	University of Florida, Gainesville, Florida	F.A. Ficken, University of Tennessee; Trevor Evans, Emory University		35	219
1957	March 15-16	Emory University, Atlanta, Georgia	Paul Halmos, University of Chicago	One + One = One	43	300
1956	March 16-17	U.S. Navy Supply School, University of Georgia, Athens, Georgia	George Polya, Stanford University		49	250
1955	March 11-12	Tennessee Polytechnic Institute, Cookeville, Tennessee	M.A.A. President E.J. McShane, University of Virginia; A.W. Tucker, Princeton University		39	180
1954	March 19-20	University of South Carolina, Columbia, South Carolina	Emil Artin, Princeton University	The Theory of Braids	43	200
1953	March 13-14	Alabama Polytechnic Institute, Auburn, Alabama	none		37	200
1952	March 21-22	Agnes Scott College, Decatur, Georgia	A.C. Coble, University of Illinois		38	250

Year	Date	Place	Speaker	Topic	Papers Presented	Attendance	
1951	March 16-17	Vanderbilt university, Nashville, Tennessee	M.A.A. President Saunders MacLane, University of Chicago	What Makes Students Think?	33		
1950	April 7-8	University of Florida, Gainesville, Florida	Walter S. Snyder, University of Tennessee	The Monte Carlo Method	44	250	
1949	March 18-19	University of Alabama, Tuscaloosa, Alabama			31	200	
1948	March 19-20	The Citadel, Charleston, South Carolina	Lt.Col. R.C. Yates, U.S. Military Academy	Some Properties of Plane Curves	21	150	
1947	March 18-19	University of South Carolina, Columbia, South Carolina	L.M. Graves, University of Chicago	Undergraduate Mathematics Curricula	24	141	
1946	March 19-20	North Carolina State College, Raleigh, North Carolina	G.T. Whyburn, University of Virginia	Surface Topology and Mappings	20	125	
1942-1945		No meeting due to World War II					
1941	March 18-19	University of North Carolina, Chapel Hill, North Carolina	M.A.A. Past Vice-president L.P. Eisenhart of Princeton University	The Teaching of Mathematics	22	200	
1940	March 29-30	University of Georgia	Tomlinson Fort, Dean of Graduate School, Lehigh University	Mathematics and the Sciences	42	300	
1939	March 24-25	The Citadel, Charleston, South Carolina	W.B. Carver, Cornell University	The Mathematical Puzzle as a Stimulus to Mathematical Work	29	140	
1938	April 1-2	Georgia School of Technology, Atlanta, Georgia	M.A.A. Past-president F.D. Murnaghan, Johns Hopkins University	The Basic Ideas of Arithmetic and Algebra		250	
1937	April 16-17	Vanderbilt University, Nashville, Tennessee	M.A.A. Past-president R.D. Carmichael, University of Illinois	Discovery of the Freedom to Inquire		150	
1936	April 17-18	University of South Carolina, Columbia, South Carolina	Walter Bartky, University of Chicago	The expanding Universe-Pro and Con	24		
1935	March 22-23	Agnes Scott College, Decatur, Georgia	K.P. Williams, Indiana University			159	
1934	March 30-31	University of Alabama, Tuscaloosa, Alabama	M.A.A. President Arnold Dresden, Swartmore College	The Mathematical Association of America and American Mathematics	21	128	
1933	April 7-8	University of Georgia, Athens, Georgia	Frank Morley, Johns Hopkins University	The Old Order Changeth	10	68	
1932	March 18-19	University of Florida, Gainesville, Florida	M.A.A. Past-president Dunham Jackson, University of Minnesota	The Study of Mathematics	9	48	
1931	April 24-25	Alabama Polytechnic Institute, Auburn, Alabama	R.D. Carmichael, University Illinois	The Nature of Mathematics, Recent Researches on Number Theory	12	n/a	
1930	May 2-3	Georgia School of Technology, Atlanta, Georgia	G.C. White and E.R.C. Miles, Duke University			n/a	
1929	April 19-20	Wesleyan College, Macon, Georgia	E.P. Lane, University of Chicago		4	n/a	
1928	April 13-14	Duke University, Durham, North Carolina	G.C. Evans, Rice Institute, Houston, Texas	Functions of a Physical Character, Mathematics, Practical and Aesthetic		100	
1927	April 15-16	University of South Carolina, Columbia, South Carolina	W.B. Fite of Columbia University		7	40	
1926	March 19-20	Emory University, Atlanta, Georgia	L.E. Dickson, University of Chicago		6	70	
1925	March 20-21	Phillips High School, Birmingham, Alabama	M.A.A. Past Vice-president Oswald Veblen of Princeton University		7	49	
1924	March 7-8	University of Georgia, Athens, Georgia	M.A.A. Past-president H.E. Slaught of the University of Chicago		4	50	
1923	Mar-10	Agnes Scott College, Decatur, Georgia	M.A.A. Past-president David Eugene Smith of Columbia University	Teaching the History of Mathematics in College, Present Reforms in College Entrance Requirements in Mathematics		85	
1922	Apr-29	Georgia School of Technology, Atlanta, Georgia			5	63	