

NMMATYC/MAA SW 2015

The New Mexico Mathematical Association for Two-Year Colleges (NMMATYC) celebrates 26 years of Mathematics Education! This year we will meet in a joint meeting with the Southwest section of the Mathematical Association of America (MAA).

This year's theme is *"Standing on the Shoulders of Giants - Celebrating Mathematics' Past, Present, and Future."* Join us as we celebrate of AMATYC's 40th Anniversary and MAA's 100th Anniversary.

To register, submit a presentation, view the conference program, make a payment, get hotel information or check out local area attractions, please see the menu on the left hand side of this page. ***The final day to submit a proposal and ensure that your presentation appears in the conference program and/or to register and ensure that you get guaranteed meal preferences is March 31st, 2015.***

If you are a vendor and are interested in setting up a booth, making a commercial presentation, or sponsoring the conference by making a donation, please click on the "Sponsors" link on the left hand menu.

[Join us in El Paso, Texas!](#)

Gabriel Camacho, Conference Chair
Diana Orrantia, NMMATYC President

Conference Highlights - TBA

El Paso, TX Weather

Currently	Tomorrow
 67°F Clear	 High 83°F Low 54°F
forecast provided by WEATHER UNDERGROUND	

NMMATYC/MAA SW 2015 >

News

Purchase your Official Conference T-Shirts!

posted Apr 7, 2015, 9:58 AM by Gabriel Camacho

This year we will be selling the official NMMATYC/MMA SW Section Conference 2015 T-Shirt! We'll be accepting cash or check for this stylish and attractive shirt at the registration table throughout the conference!

2015 Program Is Now Available online!

posted Mar 27, 2015, 2:33 PM by Gabriel Camacho

The 2015 Program is now up online. To access it, simply click on the "2015 Program" tab on the left hand menu.

Keynote Address for Saturday Luncheon Added!

posted Mar 19, 2015, 9:52 AM by Gabriel Camacho [updated Mar 19, 2015, 9:52 AM]

Pat McKeague, founder of XYZ Textbooks will be giving the Keynote Address for the Saturday Luncheon on Islam and Mathematics. Please see the "Keynote Addresses" on the left hand menu for more info.

Now Accepting Submissions for Student Posters

posted Feb 12, 2015, 9:52 AM by Gabriel Camacho [updated Feb 12, 2015, 10:09 AM]

We are now accepting submissions for Student Poster Presentations. The presentation time will be Saturday April 18 from 3 to 5pm. To submit your presentation, just click on "Present or Preside" tab on the left hand menu of this page. Then click on "Submit a Presentation."

Conference Hotel Has Been Announced!

posted Jan 11, 2015, 10:16 PM by Gabriel Camacho [updated Jan 26, 2015, 3:04 PM]

The Best Western Plus Airport Hotel and Conference Center has been announced as the conference hotel. For further information, please click on the "Hotel/Motels" tab on the left hand menu.

Browsers

posted Dec 6, 2013, 9:21 AM by Philip Kaatz

Make sure your browser is updated to the latest version.
The forms on these pages do not load in some earlier versions of Firefox.

1-6 of 6

[NMMATYC/MAA SW 2015](#) >

Contact

Conference Chair:

Gabriel Camacho
Instructor of Philosophy
El Paso Community College,
Transmountain Campus
gcamac19@epcc.edu
915-831-5220

NMMATYC Secretary:

Melinda Camarillo
Instructor of Mathematics
El Paso Community College,
Transmountain Campus
mramos91@epcc.edu
915-831-5018

NMMATYC Treasurer:

Elaine Woodburn Clark
Professor of Mathematics
University of New Mexico
Valencia Campus
ewclark@unm.edu
505-925-8618

Present or Preside

NMMATYC/MAA SW 2015 will have regular presentations of either 20 or 50 minutes in length. This will allow 10 minutes for attendees to move to the room of the next talk they wish to hear.

We would also like to encourage students to present their work in 10-15 minute presentations (or longer if they prefer) or at a poster session.

Please contact the conference organizers if you are interested in giving a longer presentation as a workshop.

* Required

First Name *

Last Name *

Email address *

Phone Number *

Institutional Affiliation *

Co-Presenters and their Institutional Affiliations

Presenter and Co-Presenters Resume *

Give a brief resume for the president to announce before your talk

Preferred Time of Presentation *

Check multiple boxes for those which you have no preference

- ☐ Saturday Morning
- ☐ Saturday Afternoon
- ☐ Sunday Morning
- ☐ Poster Session (Saturday Afternoon)

Preferred Length of Presentation *

Please plan for a 5 minute question/discussion period for your presentation

- ☐ 20 minutes
- ☐ 50 minutes
- ☐ 15 minutes (student presentation)
- ☐ Poster Session

Technological Requirements

Please indicate any technology you will utilize in your presentation

- ☐ Computer/projector
- ☐ VHS/DVD player
- ☐ Document camera
- ☐ Overhead projector
- ☐ Wifi access
- ☐ Other:

Presentation Title *

Presentation Abstract (please limit to about 150 words) *

Notes or Comments

If you have comments to the Conference Organizing Committee, add them here

Submit

Never submit passwords through Google Forms.

Powered by

This content is neither created nor endorsed by Google.
[Report Abuse](#) - [Terms of Service](#) - [Additional Terms](#)

* Required

First Name *

Last Name *

Email address *

Phone Number *

Institutional Affiliation *

Preferred Time for Presiding a Session *

check all for which you are available

- ☐ Saturday Morning
- ☐ Saturday Afternoon
- ☐ Sunday Morning

Notes or Comments

If you have comments to the Conference Organizing Committee, add them here

Submit

Never submit passwords through Google Forms.

Powered by

This content is neither created nor endorsed by Google.

[Report Abuse](#) - [Terms of Service](#) - [Additional Terms](#)

All attendees need to fill out this registration form.

*** Required**

First Name *

Last Name *

Email Address *

Institutional Affiliation *

Mailing Address *

Faculty members: Do you teach at a college/university/high school that offers as their highest degree a:

- ☐ Doctoral degree
- ☐ Masters degree
- ☐ Bachelors degree
- ☐ Associates degree (2-year degree)
- ☐ High School degree

Are you a retired Mathematician?

- ☐ Yes
- ☐ No

Student members: Please choose from below

- ☐ Undergraduate
- ☐ Graduate

Student members: are you an MAA member?

- ☐ Yes

☐ No

Conference Registration Fees

The discount for early registration ends March 14, 2015

Registration Fees - (includes all meals except for student registrants)

- ☐ MAA Member or Other Participant Conference registration fee @ \$80 (includes 2014-2015 NMMATYC membership)
- ☐ MAA Member or Other Participant Conference registration fee @ \$60 (does not include NMMATYC membership)
- ☐ MAA Member or Other Participant Conference registration fee @ \$35 (retired faculty)
- ☐ MAA Conference registration fee @ \$30 (students - Sat lunch and banquet)
- ☐ MAA Conference registration fee @ \$15 (students - Sat lunch only)
- ☐ NMMATYC Member Conference registration fee @ \$80 (includes NMMATYC 2014-2015 membership)
- ☐ NMMATYC Member Conference registration fee @ NMMATYC Member Conference \$60 (for existing Lifetime members)
- ☐ NMMATYC Member Conference registration fee @ \$200 (includes NMMATYC Lifetime Membership)
- ☐ NMMATYC Conference registration fee @ \$35 (retired faculty)
- ☐ NMMATYC Conference registration fee @ \$30 (students - Sat lunch and banquet)
- ☐ NMMATYC Conference registration fee @ \$15 (students - Sat lunch only)

Additional Saturday lunch tickets: (\$10/person - regular option is ...)

Lunch tickets for conference attendees are included in the regular registration fees

Vegetarian Saturday lunch option (....)

Please indicate if any lunch tickets are for the vegetarian option

Additional Saturday Banquet tickets: (\$20/person - regular option is ...)

Banquet tickets for conference attendees are included in the regular registration fees

Student Saturday Banquet ticket: (\$15/person-can be bought as a stand alone item or in addition to registration fee)

Banquet tickets for conference attendees are not included in the student registration fee)

Vegetarian Saturday Banquet option (...)

Please indicate if any banquet tickets are for the vegetarian option

Late Registration

Please include if you are registering after March 14, 2015

- ☐ Late/onsite registration fee @ \$20
- ☐ No additional charge for students or retired faculty

Payment and Mailing Information

Send payments by mail to:

NMMATYC
115 Cornell Dr SE #40723
Albuquerque, NM 87196-0723

Please choose your payment method

- ☐ Cash
- ☐ Check - make payable to NMMATYC (a \$30 fee will be assessed to any returned checks)
- ☐ Paypal (Go to the Paypal Payment page to conclude your registration)
- ☐ PO (PO's must include the registrant's name)

Amount paid by the attendee *

Indicate the amount you are personally paying for

Amount paid by the attendee's institution *

Indicate the amount, if any, being paid by your institution

Total amount paid *

This amount should be the sum of the two previous amounts

Notes or Comments

If you have comments to the Conference Organizing Committee, add them here

Submit

Never submit passwords through Google Forms.

Powered by

This content is neither created nor endorsed by Google.

[Report Abuse](#) - [Terms of Service](#) - [Additional Terms](#)

[Registration](#) >

Paypal Payments

Use this payment option to pay your conference fees via Paypal.

If you are making a payment for several people, please indicate who is included in your payment!! Thank you.

Late Registration for NMMATYC members- payment after Mar 14, 2015.

Please choose the appropriate conference fee:

NMMATYC Late Registration

NMMATYC membership & conference fee \$100.00 USD

Registrant(s) name(s)

[Add to Cart](#)

Additional Saturday evening Banquet guest tickets.

Choose the number of tickets in the shopping cart.

NMMATYC Banquet Ticket

Regular Option \$20.00 USD

Name(s) of Ticket Holders

[Add to Cart](#)

NMMATYC - MAA T-Shirts \$15 each

Sizes

Small

[Add to Cart](#)

Late Registration for MAA members- payment after Mar 14, 2015.
Please choose the appropriate conference fee:

MAA Late Registration

MAA/NMMATYC member conference fee \$100.00 USD

Registrant(s) name(s)

[Add to Cart](#)

Additional Saturday guest luncheon tickets.

Choose the number of tickets in the shopping cart.

NMMATYC Luncheon Ticket

Regular Option \$10.00 USD

Name(s) of Ticket Holders

[Add to Cart](#)

[Registration](#) >

Mailing Payments

Please print and enclose a copy of your registration form(s) if making a payment by mail.
Send payments by mail to:

NMMATYC
115 Cornell Dr SE #40723
Albuquerque, NM 87196-0723

If you are making a payment for several people, please indicate who is included in your payment!! Please note also that the registration process is not complete until payment is received. If you pay by check,our NMMATYC Treasurer will check our PO Box each Friday and send you a confirmation shortly thereafter.

Thank you.

	Room B321	Room B322	Room B323	Conference Room
Saturday, April 18				
8:00 - 9:00 AM	On-site registration, continental breakfast			
9:00 - 9:50 AM	"The Effects of Language and Culture on the Learning of Mathematics" Darren Allen	"Go Ask Alice: The Math of Lewis Carroll" Pamela Peters	"Using the 5-4-3-2-1 Magic to Motivate the Learning of Algebraic Concepts" Kien Lim & Alejandro Galvan	Articulation Meeting
10:00 - 10:50 AM	"Teaching Statistics in R Environment" Muhammed Akhtar	"Integrated Algebra: the Blending of Elementary and Intermediate Algebra" Elizabeth Gamboa	"Flipped Learning: Embedded Questions in Videos as a Means to Engage Students" Kien Lim & Ashley Manns	
11:00 - 11:20 AM	"Circle Packing Random Triangulations" Olivia Orrantia-Kotowski	"Future online pedagogy for English Language Learners with a foundation on Bloom's mastering Learning" Julian Viera	"Enhanced Honors Project - Pierre de Fermat and The Worlds Battle Against His Last Theorem" Alexandra Macedo & Mayra Verde Gonzalez	"The Mathematics Within the Card of Janet Hobbs & Laura Joy Healey
11:30 - 11:50 AM	"Modeling Extreme Space Weather Events" Nancy Potter & Matthew Adam	"Conceptual Obstacles in the Learning of Domain and Range" Abigail Muniz	"Security Tools and Applications for Online Testing" Alexandra Macedo, Oscar Macedo, & Gabriel Mendoza	"Teaching Students to Read, Understand, and Write Valid Proofs" Daniel Madden
12:00 - 1:00 PM	Lunch			
	Keynote lunch address "Islam and Mathematics: A Story of Cooperation and Peace" by Pat McKeague			
1:00 - 1:50 PM	Count Her In! A play about the history of women in mathematics			
2:00 - 2:20 PM	Dedicated Vendor Time/MAA 100th Birthday Bash			
2:30 - 2:50 PM	"The Fifth Grade Math Challenge - A community outreach program." Tom Kauss	"The Governor's Report" William Velez	"Proving Difficulties of Transition-to-Proof Course Students" Ahmed Benkhalti, John Selden, & Annie Selden	"So You Think You Know My Math Lab" Diana Baniak & Jenny Marwah, Pearson Education
3:00 - 3:20 PM	"What? Math Can Be Fun? Hands-on Projects in Algebra Classes" Eva Rivera Lebron	"Designing a Major in the Mathematical Sciences 2015 CUPM Curriculum Guide to Majors in the Mathematical Sciences" William Velez	"Mathematical Modeling of Bird Eggs" Madeline Weigel & Philip Kaatz	
3:30 - 3:50 PM	"Strategy-oriented math learning to increase student's motivation" Alfonso Heras-Llanos	"The Summer Calculus Workshop at the University of Arizona" Kyle Pounder	"Math and DNA" Gregory Elliott & Kelsey Marks	
4:00 - 4:50 PM	"Representations and operations with numbers using Mayan ideas " Olga Kosheleva & Julian Viera	"Investigating the ways students interpret fractions and the dual personality of fractions" William Fanning & Kien Lim	"Facilitating New Math Ways Project" Alicia O'Brien & Cameron Cooper	Student Poster Session
5:00 - 6:30 PM	Break			
6:30 - 9:00 PM	Dinner Banquet Keynote dinner address "Why do Left-handed People Survive?" by Rick Gillman			
Sunday, April 19				
8:00 - 9:00 AM	Continental breakfast			NMMATYC Business Meeting
9:00 - 9:50 AM	MAA Southwestern Section meeting for members (and friends).	"What Do You Know about the Assessment and Placement Committee (A & P) of the American Mathematical Assoc. of Two Year Colleges (AMATYC Khaled Kassem	"An Open Discussion on Activities Used to Engage Student Learning" Lorena Gonzalez & Fan Chen	
10:00 - 10:50 AM	"The New Mathways Project - Being Successful in Freshmen College Statistics " Edith Aguirre & Alexandra Macedo	"Building a Portfolio of Success in the Developmental Mathematics Classroom" Suzanne Hill	"The Promise of 3D Immersive Technologies for Math Education" Aaron Cowan	
11:00 - 11:50 AM	"Developmental Mathematics Reform: Choosing the Best Model" Sylvia Walker, Cathy Aguilar-Morgan, Janet Delgado & Dr. Rita Eisele	"Mathematical Methods in Cluster Science" Forrest Kaatz & Adhemar Bultheel	"Pi Day 3/14/15" Shyla McGill, Valentin Munoz, Chris Moore, Amanda Thompson, Jackie Martinez, Ashley Perez,	

[2015 Program >](#)

Keynote Addresses

Our Keynote Luncheon Speaker Saturday, April 18, 2015: **Pat McKeague**

Pat McKeague earned his BA in Mathematics from California State University, Northridge and his MS in Mathematics from Brigham Young University. He began his teaching career at Lompoc High School in Lompoc, California in 1970. In 1973 he became a full-time instructor at Cuesta College in San Luis Obispo, California. He has written 16 textbooks in mathematics. Pat is very active in the mathematics community giving presentations at mathematics conference around the country. He was on the writing team for the American Mathematics Association for Two-Year Colleges (AMATYC) Beyond Crossroads project. He is the recipient of the AMATYC Presidential Award, for his service to the two-year college mathematics community. Four years ago he started his own publishing company, XYZ Textbooks, with the goal of lowering the cost of mathematics textbooks for community college students.

Islam and Mathematics: A Story of Cooperation and Peace

Enter the city of Baghdad in the year 760 and begin an interesting journey that includes Euclid and Fibonacci, allows us to reinforce some of the concepts in developmental algebra, and paints a picture of diverse cultures cooperating to advance mathematics throughout the world.

Our Keynote Banquet Speaker Saturday, April 18, 2015: **Rick Gillman**

Rick Gillman completed his undergraduate work at Ball State University and earned his Doctorate of Arts at Idaho State University in 1986. He has worked at Valparaiso University since then, rising to the rank of Professor and is currently serving as Associate Provost for Faculty Affairs. Along the way he served as Assistant Dean for Sponsored Research and Faculty Development, was the founding director of VU's Celebration of Undergraduate Scholarship, and was chair of his department. Rick has edited two volumes published by the Mathematical Association of America (MAA), A Friendly Competition and Current Practices in Quantitative Literacy, and recently finished serving as chair of the MAA's Problem Series Editorial Board, and as Chair of the MAA Committee on Sections. Rick co-authored Models of Conflict and Cooperation, published by the American Mathematical Society and working on a second modeling textbook.

Why do Left-handed People Survive?

This talk explores the question of why people are predominately right-handed, a trait shared by no other species. It answers the title question by considering the cultural, biological, and genetic explanations for our left-handedness. Two evolutionary game theoretic models are offered to explain why it may have been advantageous (from an evolutionary perspective) to have a fraction of the population be left-handed.

[2015 Program >](#)

Saturday Lunch Event

Entertainment for our Saturday Luncheon on April 18, 2015 is *Count Her In!* A play about the history of women in mathematics. Presented by students from the Transmountain Early College High School in El Paso, Texas.

More information to be announced shortly.

[2015 Program >](#)

Articulation Meeting

The New Mexico Articulation Task Force for Mathematics and Statistics will meet concurrently with the NMMATYC conference, as usual.

The articulation meeting will be on Saturday, April 18, 2015 from 9:00-11:00 AM.
The meeting place is to be announced.

More information to be announced.

Hotels

Conference Hotel:

Best Western Plus El Paso Airport Hotel & Conference Center

A block of rooms has been reserved at the Best Western Plus Airport (I-10 and Airway Blvd.) for NMMATYC attendees. The room rate for a Queen double or King single is \$89 plus tax. The Best Western Plus features secure entry, a swimming pool, fitness center, hot breakfast and high-speed internet access in all rooms. There is also a complimentary shuttle to and from the airport, and within a 3 mile radius. This means that conference attendees can take the hotel shuttle to and from the conference location using this service. The rate is guaranteed until Friday April 3, 2015 or until the block of rooms has been filled. Mention the NMMATYC conference at El Paso Community College when booking to get the special rate.

6655 Gateway Boulevard West, El Paso, TX 79925
Reservations can be made by calling:
Toll Free: (800)-568-8520
Local Phone: (915)-778-6411

Hampton Inn and Suites

6635 Gateway Blvd. West, El Paso, TX 79925
Reservations can be made by calling:
Toll Free: (855)-271-3622
Local Phone: (915)-771-6644

Comfort Inn & Suites

6645 Gateway West, El Paso, TX 79925
Reservations can be made by calling:
Toll Free: (855)-849-1513
Local Phone: (915) 225-7890

Holiday Inn Express and Suites

6666 Gateway East Blvd, El Paso, TX 79915
Reservations can be made by calling:
Toll Free: (877)-859-5095
Local Phone: (915)771-6200

Hilton Garden Inn

6650 Gateway Blvd East, El Paso, TX 79915
Reservations can be made by calling:
Toll Free: (855)-277-5057
Local Phone: (915)-772-4722

Holiday Inn El Paso Airport

El Paso Suites Hotel

6351 Gateway Blvd West, El Paso, TX 79925
Reservations can be made by calling:
Toll Free: (877)-859-5095
Local Phone: (915)772-4088

6100 Gateway East, El Paso, TX 79905
Reservations can be made by calling:
Local Phone: 915-779-6222

Local/Area Attractions

More To Be Announced Soon!

The Fountains at Farah

Located within walking distance of the NMMATYC/MAA conference!

The Fountains at Farah is a regional lifestyle-shopping venue offering fresh, name-brand boutiques in addition to on-trend and mid-range department stores. The center features a refreshing open-air atmosphere with numerous cascading water displays, entertainment venues, patio dining, and covered parking.

The Fountains at Farah offers two exciting levels of shopping, dining and fun. The Boulevard (Upper Level) has many large, nationally known retailers, many of which are new to the El Paso area. They include Nordstrom Rack, Dick's Sporting Goods, T.J. Maxx/HomeGoods, Destination XL, Cavender's, Carter's/Osh Kosh and Firehouse Subs. This level also has many El Paso favorites, like Best Buy, SteinMart, PetSmart, Barnes & Noble, Ulta, and Pier 1.

Our Promenade (Lower Level) features more boutique fashion tenants like Designer Studio, Altar'd State, Charlotte Russe, and LOFT, along with jewelers Deutsch & Deutsch and Jared's. The Promenade is also the place for El Paso's top restaurants including Kona Grill, La Madeleine and, Grimaldi's. The Promenade is also the access point to over 1100 covered parking spaces with convenient access to both the Boulevard and Promenade Shops.

This destination offers shoppers a unique combination of retailers, restaurants, events and entertainment in a convenient outdoor setting.

El Paso Mission Trail

The El Paso Mission Trail is a 9-mile historic corridor that connects two of the oldest continuously operated missions in the United States (Ysleta Mission and Socorro Mission) and a historic presidio chapel (San Elizario Presidio Chapel).

There are two Visitor Information Centers on the El Paso Mission Trail:

The Mission Valley Visitors Center is located across the street from the Ysleta Mission at 9065 Alameda, El Paso, Texas 79907. This visitor's center is open Monday through Friday from 9am - 4pm and Saturday/Sunday from 9am - 3pm. For more information: 915-851-9997.

Los Portales Museum and Information Center is located next to the San Elizario Presidio Chapel at 1521 San Elizario Road, San Elizario, Texas 79836. This visitor's center is open from Tuesday through Saturday from 10am - 2pm and Sunday from Noon - 4pm; closed on Mondays. For more information: 915-851-1682.

Wylar Aerial Tramway

The Wylar Aerial Tramway at Franklin Mountains State Park features an aerial cable car situated on 195.742 acres of rugged mountain and rock formations on the east side of the Franklin Mountains.

Activities: Driving the paved road that snakes up the east side of the Franklin Mountains from the intersection of McKinley and Alabama streets is half the fun. The visitor arrives at a parking area that sits at an elevation of 4,692 feet. The view of El Paso, to the east, is magnificent. Here visitors can admire the beauty of cacti gardens or watch the tramway gondolas take off.

Visitors can purchase tickets at the tramway station to ride a gondola that will transport them to the top of Ranger Peak. The Swiss-made gondolas travel on a 2,600 feet long, 1 3/8 inch diameter steel cable. While waiting to depart, the visitor can view part of the machinery and mechanism of the system through a window located on the south side of the base station. On the smooth ride to the top, the cabin attendant will describe the different cacti and rock formations along the way. Abundant wildlife, including reptiles, birds and insects, offer exciting viewing opportunities. The four-minute ride soars above a vast canyon that is 240 feet deep in some places.

From Ranger Peak, 5,632 feet above sea level, the visitor can enjoy the view of 7,000 square miles encompassing three states and two nations. The tramway ride is a memorable experience offering a vista of the vastness and stark beauty of the southwest.

The station at the top provides accessible ramps and paved grounds leading into an observation deck with a 360-degree view. Pay-per-view high power telescopes enhance the experience.

The facilities at the Tramway, including the platforms, gift shop, restrooms, and the tram itself, are considered wheelchair accessible. Contact the Tramway for more detailed information.

Franklin Mountains State Park

The Franklins are the largest sustained mountain range in Texas, with the summit of North Franklin Peak rising to an elevation of 7,192 feet, approximately 3,000 feet above the city below. On the eastern flank of North Franklin Mountain lie the remnants of our nation's only tin mining, milling and smelting operation, which was active from 1910 through 1915.

Two hiking trails are currently accessible off of Loop 375/Trans-Mountain Road. Work is underway for a trail network that will ultimately have more than 100 miles of trails. Rock climbing is one of the park's

newest recreational activities, with established climbing areas in McKelligon Canyon.

A limited number of primitive tent camping sites are available in the Tom Mays Unit. Traditional sites allow for tents placed on the ground. Five self-contained RV sites have also been added. All potential campers should be forewarned: there are no ground fires allowed within park boundaries and no water

or electricity supplies. Those desiring camping reservations may contact the park office. Reservations are recommended.

[El Paso Museum of History](#)

The El Paso Museum of History exists for the educational benefit of the community and visitors. It promotes the understanding and significance of the rich multicultural and multinational history of the border region known as *The Pass of the North*. Through exhibits and programs, the Museum involves diverse audiences in exploring varieties of human experience and encourages individuals to explore the past and reflect on their own place in history.

[El Paso Downtown Arts and Farmers Market](#)

The El Paso Downtown Artist and Farmers' Market is a year round, outdoor artisan market that features original arts and crafts, food vending, regionally grown agricultural products and entertainment from local artists in El Paso County.

Located in the Union Plaza District (On Anthony and San Francisco St) and open every Saturday from 9am-1pm, the market offers residents and visitors the opportunity to shop in a family friendly setting while enjoying great food and free activities for the entire family.

FREE Kids arts and craft activity table offered every Saturday!

Maps and Directions

NMMATYC/MAA SW 2015 will be held in Building B of the Administrative Services Center (ASC) of El Paso Community College in El Paso, TX. The ASC is located in East El Paso, as shown in the Google map below. The easiest entrance is from Viscount Blvd.

View the [Administrative Services Center of El Paso Community College](#) in a larger map in a new web page.

NMMATYC Scholarships

NMMATYC will award two student scholarships at the conference:

[2015 Michelle Jimenez Memorial Scholarship](#)
[2015 Vicky Froehlich Memorial Scholarship](#)

Two Faculty awards are also available:

[2015 David Lovelock Teaching Award](#)
[2015 NMMATYC Professional Development Travel Award](#)

For application forms, click on the links above or see the [awards page](#) on the NMMATYC website.

Sponsors/Vendors

NMMATYC gratefully acknowledges the following sponsors:

[XYZ Textbooks](#)

[Cengage Learning](#)

[McGraw-Hill Education](#)

[Vendor Application Form](#)