

TEACH!

Houston Area Teacher Center
Conference and
Student Teacher Job Fair
Nov. 8, 2019

#HATC

UNIVERSITY of **HOUSTON**
COLLEGE of EDUCATION

“Education is the
gatekeeper to success,
and all kids deserve
to pass through the gate.”

— Shea Culpepper
Director of Teacher Education
University of Houston

STUDENTS, WE WANT TO HEAR FROM YOU: Please
complete [this online form](#) to let us know which HATC sessions
you attended and share feedback about your experience.

University of Houston
College of Education
Farish Hall
3657 Cullen Blvd.
Houston, TX 77204

Hilton University of Houston
4450 University Drive
Houston, TX 77204

uh.edu/education
713-743-5000

Follow us on social media and tag your
photos and posts with #HATC!

HATC Conference and Student Teacher Job Fair

8:00 – 8:45 a.m.

MORNING REGISTRATION
Conrad Hilton Ballroom, Hilton UH

8:45 – 10:00 a.m.

GENERAL SESSION
Conrad Hilton Ballroom, Hilton UH

WELCOME & OVERVIEW

Shea Culpepper
University of Houston

PANEL DISCUSSANT

Amber Thompson
University of Houston

PANEL PRESENTATION

Karen Cossey
Teacher Recruiter
Spring Branch ISD

Kay Kerr
Human Resources Director
Channelview ISD

Michelle Martin
Human Resources Assistant Director
Professional Staffing
Cypress-Fairbanks ISD

Martin Moffett
Human Resources Coordinator
Pasadena ISD

Janie Ruiz
General Manager for Talent Acquisition
Houston ISD

Robin Williams
Executive Director of Employee Quality
Aldine ISD

10:15 – 11:15 a.m.

CONFERENCE SESSION 1
Farish Hall

11:30 a.m. – 12:30 p.m.

CONFERENCE SESSION 2
Farish Hall

12:30 – 1:30 p.m.

LUNCH ON YOUR OWN

1:30 – 2:30 p.m. (December graduates only) JOB FAIR

2:30 – 3:30 p.m. (Open to all attendees) Conrad Hilton Ballroom, Hilton UH

Session 1

10:15 a.m. – 11:15 a.m.

Expectations of a First-Year Teacher

Our workshop will focus on transitioning to the professional environment, the “science” of teaching and the “art” of teaching. This interactive session will give you the necessary skill set to effectively navigate your first year and allow you to be a change agent and difference maker. You can do more than just survive your first year — you can thrive!

Presented by: Juan Santos, Tomball ISD; Michelle Martin, Cypress-Fairbanks ISD

Room: 101 (capacity 161)

These Kids Don’t Remember Anything: Using Your Student’s Brain to Your Advantage

By understanding how the brain works, teachers can unlock the mystery of why students can’t remember what they were taught. Participants in this workshop will learn how the brain learns and strategies to ensure that their students retain and recall information.

Presented by: Kent Divoll, University of Houston–Clear Lake

Room: 130 (capacity 50)

Special Education Teachers — Tips for Success

This workshop will provide effective strategies for the aspiring special education teacher. We will discuss how to interact appropriately with students in each of the 13 categories of disability and how to be an effective case manager. From the interview to the classroom, these are the topics that will make you a shining star.

Presented by: Gloria Roach, Channelview ISD

Room: 213 (capacity 50)

Educator Boundaries and Social Media

This presentation addresses what a teacher needs to know to build appropriate educator/student relationships. It addresses the boundaries between students and teachers in communication and legal issues teachers face with social media.

Presented by: Kim Alvarez, Alvin ISD; Melba Morales, Alvin ISD

Room: 215 (capacity 50)

What to Do When You Don't Know What to Do: Ethical Decision-Making for Teachers

From grades and testing to parent interactions and social media, teachers face difficult situations in which they must make ethical decisions. What do you do when you don't know what to do? Use an ethical decision-making model as a framework for gathering information, documenting your decision-making process and implementing a plan of action. Come learn about ethical decision-making models and practice applying them in educational dilemmas.

Presented by: John T. Spoede, Houston Baptist University; Polly Trevino, Houston Baptist University

Room: 217 (capacity 50)

The Stories Behind Your Students: How Empathy Impacts A Classroom

Every student that walks through your classroom door will have a story that shapes and impacts how he/she approaches learning. A teacher has the power and privilege to influence students' perceptions of both themselves and the learning process. Educators are entrusted with the task of preparing students to navigate an increasingly complex world, and empathy may be the most powerful skill set for educators as they begin to make connections with their students. Come to this session to discover how looking through an empathic lens will help you to build relationships and understand the story behind each of your students. You will leave knowing more about the students in our schools today and with concrete activities that you can use as you begin your adventure in your own classroom.

Presented by: Debra Campbell, Houston ISD; Michael McDonough, Houston ISD

Room: 218 (capacity 50)

Influence Over Authority: Building Relationships Beyond the Classroom

There are multiple ways to foster positive relationships with students within a school setting. This session discusses ways of getting involved in your school campus in order to create connections with students by valuing their identities, interests and abilities.

Presented by: Alan Thompson, Houston ISD

Room: 219 (capacity 50)

Strategies for Getting Your First Secondary Teaching Job

An interactive workshop designed to help you land your first job. Strategies include proper etiquette and how to answer interview questions that put you on the top of every principal's list. **(For fall 2019 graduates ONLY)**

Presented by: Robert Laird, Channelview ISD; Cynthia Benitez, Channelview ISD

Room: 222A (capacity 50)

Interviewing Like a Champ

This session will cover interview and job fair tips as well as an opportunity to participate in mock interviews.

Presented by: Denise Hooker-Ware, Houston ISD; Adam Harrer, Houston ISD; Alex Gonzalez, Houston ISD

Room: 232 (capacity 70)

Strategies for Getting Your First Elementary Teaching Job

An interactive workshop designed to help you land your first job. Strategies include proper etiquette and how to answer and ask the “hooking questions” that put you on the top of every principal’s list.

Presented by: Nathan Boughton, Cleveland ISD; Maria Silva, Cleveland ISD

Room: 302 (capacity 50)

Finding the Right Fit (For a Job at Any Level)

What is the key to having a successful start in your profession? One of the most important things when considering whether to accept a position in a district and at a school is to ask: Is this a perfect fit for me? Attend this session if you want to learn some factors to consider when making your final decision to accept a position.

Presented by: Karen Cossey, Spring Branch ISD; Martin Moffett, Pasadena ISD

Room: 307 (capacity 50)

Session 2

11:30 a.m. – 12:30 p.m.

Expectations of a First-Year Teacher

Our workshop will focus on transitioning to the professional environment, the “science” of teaching and the “art” of teaching. This interactive session will give you the necessary skill set to effectively navigate your first year and allow you to be a change agent and difference maker. You can do more than just survive your first year — you can thrive!

Presented by: Juan Santos, Tomball ISD; Michelle Martin, Cypress-Fairbanks ISD

Room: 101 (capacity 161)

Educator Boundaries and Social Media

This presentation addresses what a teacher needs to know to build appropriate educator/student relationships. It addresses the boundaries between students and teachers in communication and legal issues teachers face with social media.

Presented by: Kim Alvarez, Alvin ISD; Melba Morales, Alvin ISD

Room: 215 (capacity 50)

What to Do When You Don’t Know What to Do: Ethical Decision-Making for Teachers

From grades and testing to parent interactions and social media, teachers face difficult situations in which they must make ethical decisions. What do you do when you don’t know what to do? Use an ethical decision-making model as a framework for gathering information, documenting your decision-making process and implementing a plan of action. Come learn about ethical decision-making models and practice applying them in educational dilemmas.

Presented by: John T. Spoede, Houston Baptist University; Polly Trevino, Houston Baptist University

Room: 217 (capacity 50)

The Stories Behind Your Students: How Empathy Impacts A Classroom

Every student that walks through your classroom door will have a story that shapes and impacts how he/she approaches learning. A teacher has the power and privilege to influence students' perceptions of both themselves and the learning process. Educators are entrusted with the task of preparing students to navigate an increasingly complex world, and empathy may be the most powerful skill set for educators as they begin to make connections with their students. Come to this session to discover how looking through an empathic lens will help you to build relationships and understand the story behind each of your students. You will leave knowing more about the students in our schools today and with concrete activities that you can use as you begin your adventure in your own classroom.

Presented by: Debra Campbell, Houston ISD; Michael McDonough, Houston ISD

Room: 218 (capacity 50)

Influence Over Authority: Building Relationships Beyond the Classroom

There are multiple ways to foster positive relationships with students within a school setting. This session discusses ways of getting involved in your school campus in order to create connections with students by valuing their identities, interests and abilities.

Presented by: Alan Thompson, Houston ISD

Room: 219 (capacity 50)

The Power of One: Embarking on Your First Year of Teaching

This session will discuss the importance of a teacher's impact in the classroom and how one person can make an enormous impact on the lives of the students they teach.

Presented by: Keena Bradley, Aldine ISD; Robin Williams, Aldine ISD

Room: 222A (capacity 50)

Interviewing Like a Champ

This session will cover interview and job fair tips as well as an opportunity to participate in mock interviews.

Presented by: Denise Hooker-Ware, Houston ISD; Adam Harrer, Houston ISD; Alex Gonzalez, Houston ISD

Room: 232 (capacity 70)

Making Learning Fun

Participants in this workshop will learn meaningful classroom-specific strategies to plan and transition curriculum guided by the goals, purposes and definitions of a differentiated learning environment.

Presented by: Kent Divoll, University of Houston–Clear Lake

Room: 302 (capacity 50)

From Problem to Partnership: Practical Strategies for Difficult Conversations

Tips and tricks for navigating difficult conversations with parents, colleagues, school leaders and members of the school community. In this session, there will be discussions about implementing strategies that will take situations that are normally categorized as problematic and turning them into partnerships that will yield academic success for the students in your classroom.

Presented by: Tyrone Sylvester, Goose Creek ISD; Ron Wyatt, Goose Creek ISD; Lisa Steele, Goose Creek ISD

Room: 307 (capacity 50)

Enhance Your Interview and Hiring Potential With an Electronic Portfolio

Increase your hiring potential with a showcase portfolio. This presentation will show you samples of an exemplary portfolio to give you ideas.

Presented by: Hsin-Hui Lin, University of Houston–Victoria; Lynn Freeman, University of Houston–Victoria

Room: 328 (capacity 20)

Panelists

Karen Cossey, Teacher Recruiter, Spring Branch ISD

Cossey oversees student teaching placements as well as recruiting and marketing efforts for highly qualified teaching personnel for Spring Branch ISD. She also serves as a liaison between human resources and universities and is instrumental in organizing screening events and job fairs for the district. Her career in Spring Branch ISD has spanned 31 years. She served as an elementary teacher before assuming her current role in 2008.

Kay Kerr, Human Resources Director, Channelview ISD

Kerr is a proud alumna of University of Houston–Clear Lake with bachelor's and master's degrees. She has served students as a teacher, librarian and an administrator. She has been in human resources for the last 22 years staffing schools and has also served as a former president of the Houston Area Teacher Center.

Michelle Martin, Human Resources Assistant Director/Professional Staffing, Cypress-Fairbanks ISD

Martin earned a bachelor's from Stephen F. Austin University and a master's from Sam Houston State University. She has been an educator for 29 years and has served as a middle school teacher, elementary school teacher and instructional specialist. Most recently, Martin served as an assistant principal at a local elementary school for eight years before transitioning to her current role in 2017.

Martin Moffet, Human Resources Coordinator, Pasadena ISD

Moffett is serving his 36th year in education. He served as a teacher, basketball and football coach, assistant principal, principal and now as a human resources coordinator for Pasadena ISD. He completed his M.S. at the University of Houston–Clear Lake.

Janie Ruiz, General Manager for Talent Acquisition, Houston ISD

Ruiz oversees teacher and leadership recruitment, new employee onboarding and the processing of all new hires in Houston ISD. During her 25 years in education, Ruiz has served in several roles, starting as an instructional paraprofessional, bilingual teacher, instructional specialist and later moving into administrative roles. She then moved into human resources as senior manager for teacher recruitment, assisting the district in hiring over 2,000 teachers each year.

Robin M. Williams, Executive Director of Employee Quality, Aldine ISD

Williams has 27 years of experience in the field of education with 25 of those years in Aldine ISD. She received her doctorate in professional leadership from the University of Houston in 2011. She has served as an assistant principal, principal and director of human resources. In her present role, she recruits teachers to Aldine, leads the Mentor Program to ensure all first-year teachers have a qualified mentor and works collaboratively to develop teachers and staff seeking leadership opportunities in the district.

Job Fair Participants

Aldine ISD
Alief ISD
Alvin ISD
Ambassadors Preparatory Academy
Archdiocese of Galveston – Houston
Brazosport ISD
Bryan ISD
Channelview ISD
Clear Creek ISD
Cleveland ISD
Conroe ISD
Crowley ISD
Cypress-Fairbanks ISD
Denton ISD
Dickinson ISD
Fort Bend ISD
Galena Park ISD
Galveston ISD
Goose Creek CISD
Harmony Public Schools
Harris County Department of Education

Houston Baptist University
Houston ISD
Humble ISD
Huntsville ISD
Katy ISD
KIPP Texas Public Schools
La Porte ISD
Lamar CISD
Lufkin ISD
Mesquite ISD
New Caney ISD
Pasadena ISD
Pearland ISD
Richardson ISD
Shelby County Schools
Spring Branch ISD
Texas City ISD
Tomball ISD
YES Prep Public Schools
Westside High School

Conference Planning Team

Amber Thompson, University of Houston

Paula Canada, University of Houston

About the Hosts

The **Houston Area Teacher Center (HATC)** is a cooperative effort of the University of Houston College of Education and Houston-area school districts whose major purpose is to improve students' education through strong preparation of educators working in preK – 20 schools. Founded in 1970, HATC includes roughly three dozen districts and is believed to be the nation's oldest and largest teacher center.

The **University of Houston College of Education** merges research and real-world experience to train teachers, principals, counselors, psychologists, health educators and other academic leaders. The college serves more than 3,000 students. In 2018, the College won the Distinguished Teacher Education Program Award from the Association of Teacher Educators.

Participating Universities

Houston Baptist University
Texas Southern University
University of Houston
University of Houston–Clear Lake
University of Houston–Victoria
University of St. Thomas

Special Thanks

All panelists, presenters and session chairs

Association of Texas Professional Educators Gulf Coast Educators Federal Credit Union Texas State Teachers Association

Julia Arceneaux, Gulf Coast Educators Federal Credit Union

Erika Bleed, University of Houston

Kasi Bundoc, University of Houston–Downtown

Lizbeth Casiano, University of Houston

Ron Coleman, University of Houston

Shea Culpepper, University of Houston

Delilah Davis, Texas Southern University

Sascha Holmes, Hilton University of Houston

Miranda Jasso, University of Houston

Jean Kiekel, University of St. Thomas

Syed Masood, University of Houston

Ava Mathis, Houston Baptist University

Ericka Mellon, University of Houston

Luke McGinty, Kidventure

Sylvia Molina, Hilton University of Houston

Kelly Moore, University of Houston–Clear Lake

Kathleen Patnaude, University of Houston

Kevin Pham, University of Houston

Daniel Pineda, University of Houston

Jaime Questell, University of Houston

Beverly Roberts, Prairie View A&M University

Tim Rosas, University of Houston

Lacey Bracken, Alonti Catering

Frances Smith, Texas State Teachers Association

Natalie Thayer, University of Houston

Daniella Valadez, University of Houston

Jeylan Yassin, University of Houston

Aimee Young, University of Houston

Special Thanks

Volunteers

Azka Ahmed
Karla Alas
Lisbet Alvarez
Adrian Bell
Lauryn Bellow
Estefania Castillo
Spencer Comeaux
Lauren Connelly
Bodacius Falls
Bosedé Familuyi
Maria Flores
Valentina Gamez
Zurissaddai Garcia
Anjelica Hix
Sara Howell
Israel Medina
Emily Mello
Jessica Morales
Sarah Smith
Brenda Villafuerte
Tiffany Vu

**The Houston Area Teacher Center
Conference and Student Teacher Job Fair
is brought to you by:**

Gold Sponsor (\$1,000+):

Bronze Sponsor (\$100 – \$499):

Association of Texas Professional Educators