[image:][image:]

Tech Savvy – Gaylord, MI
April 18, 2015

Confidence \’kän-fəd-ən(t)s\: a feeling or mindfulness of one’s powers; faith in oneself without arrogance; certainty

TABLE OF CONTENTS [image:]

	Schedule / Workshops for Girls ···
	3 - 4

	Program for Adults / Panel Members ··
	5

	College Savvy / Career Corner ···
	6

	Keynote Speaker ···
	7

	Meet the Presenters ··
	8 - 12

	Contact Information ··
	12

	Meet the Volunteers ··
	13

	Sponsors ··
	14

“If you are presenting yourself with confidence, you can pull off pretty much anything.”
- Katy Perry

[image:]SCHEDULE – GIRLS
Program for Girls
	Time
	Activity
	Location

	8:30–9:00 am
	Check in and Breakfast
	Lobby / Corridor

	9:00–9:20 am
	Welcome (girls and adults)
	U111-112

	9:30–12:20 pm
	College Savvy and Career Corner
	M103-105 and Corridors

	9:30–10:20 am
	STEM Workshop or College Savvy / Career Corner
	See Below

	10:30–11:20 am
	STEM Workshop or College Savvy / Career Corner
	See Below

	11:30–12:20 pm
	STEM Workshop or College Savvy / Career Corner
	See Below

	12:30–1:15 pm
	Lunch / Table Talk (girls and adults)
	GHS Commons

	1:20–1:50 pm
	Young Women’s STEM Panel (girls and adults)
	GHS Auditorium

	2:00–2:40 pm
2:50–3:30 pm
	Savvy Skills Workshops
	See Below

	3:40–4:20 pm
	Closing and Key Note Speaker (girls and adults)
	GHS Auditorium

	4:20–4:40 pm
	Closing Remarks / Evaluations (girls and adults)
	GHS Auditorium

	

	Morning STEM Workshop / Room #
	
	Afternoon Savvy Workshop / Room #

	Creative Coding
	M107B
	
	Communicating with Confidence
	U107

	Marshmallow Fling
	U113
	
	Online Etiquette in a Digital Age
	M103-105

	CSI: Mystery Powder
	U109
	
	Money Matters
	U111-112

	The M&M Squad
	M108
	
	
	

	Diggin’ DNA
	M111
	
	
	

	Rocket Your World
	M109
	
	
	

	Movie Magic
	U103
	
	
	

	College Savvy
	M103-105
	
	
	

[image:]WORKSHOPS FOR GIRLS

Morning “Tech” STEM Workshops
	Creative Coding
Presented by Lisa Gandy,
Central Michigan University
	Learn about website design and practice what you learn by creating a web page of your very own.

	Living Rivers
Presented by Joy Leisen,
Huron Pines
	Learn how rivers constantly change and interact with a model river to experience human and other impacts on the river environment.

	Marshmallow Fling
Presented by Teresa Collins, Gaylord Community Schools
	Learn how engineers approach a problem, then work in teams to design a catapult that can launch marshmallows the farthest.

	CSI: The Mysterious Powder
Presented by Pam Spencer and Katie Coady, DOW Chemical
	Acting as a crime lab expert, learn how to test properties of known substances, then apply this knowledge to an unknown powder to determine the guilt or innocence of a suspect.

	The M&M Squad
Presented by Jill Thompson, Statistician
	Learn how scientists use sampling and estimation, then apply your learning to estimate (and possibly win) a population of M&Ms!

	Diggin’ DNA
Presented by Lisa Marie Tobin, University Center Gaylord
	Learn what a banana, human, and dog all have in common! Extract DNA from strawberries with hands-on experiments.

	Rocket Your World
Presented by Stacy Paul,
Belcan Engineering
	Learn how design impacts a rocket’s speed, then work in teams to build and launch your own model rocket.

	Movie Magic
Presented by Elizabeth VanPate, Mancelona Public Schools
	Use the iMovie app and create your own movie trailer while learning and applying the scientific method.

Afternoon “Savvy” Life Skills Workshops
	Communicating with Confidence Presented by Lisa Marie Tobin, University Center Gaylord
	Learn different forms of communication and enhance skills with hands-on activities and role-play scenarios.

	Online Etiquette in a Digital Age Presented by Elizabeth VanPate, Mancelona Public Schools
	Learn online and social media best practices to assure that you leave a positive “digital footprint” for years to come.

	Money Matters
Presented by Mary Fox and Margo Noss, AAUW Members
	Learn how different career choices impact earning potential and how to budget to achieve goals no matter what career you choose.

[image:]SCHEDULE – ADULTS
	Time
	Activity
	Location

	8:30–9:00 am
	Check in and Breakfast
	Lobby

	9:00–9:20 am
	Welcome
	U111-112

	9:30–10:00 am
	STEM Career Benefits and Why So Few Females,
Presented by Mary Fox, Tech Savvy Chair
	U111-112

	10:00–10:40 am
	Strategies and Resources to Encourage Girls in STEM,
Presented by Marta Larson, Michigan After-School Partnership
	U111-112

	10:50–11:30 am
	Exploring College and Funding Options,
Presented by Sheila Simpson, University Center Gaylord
	U111-112

	11:40–12:20 pm
	Facilitated Discussion / Visit Resource Tables,
Presented by Lynne Ruden, Kirtland Community College
	U111-112

	12:30–1:15 pm
	Lunch / Table Talk (girls and adults)
	GHS Commons

	1:20–1:50 pm
	Young Women’s STEM Panel (girls and adults)
	GHS Auditorium

	2:00–3:30 pm
	Supporting Girls in STEM Pursuits:
Women in STEM Careers, Moderated by Dr. Katherine Houpt, Professor Emeritus Cornell University
Enhancing Girls’ Confidence to Succeed in STEM, Presented by Luann Mabarak, Kirtland Community College
	GHS Auditorium

	3:40–4:20 pm
	Closing and Key Note Speaker (girls and adults)
	GHS Auditorium

	4:20–4:40 pm
	Closing Remarks / Evaluations (girls and adults)
	GHS Auditorium

Panel Presentations
Young Women’s STEM Panel (1:20 – 1:50 pm)
Moderator: 	Sheila Simpson, University Center Gaylord
Panelists:	Justine Belisle, Chemical Engineer
	Amanda Bolles, PhD Pharmacology Student
	Morgan Clothier, Forensic Chemistry
	Megan Holborn, Construction Management
	Jessie Owens, Computer Technology
	Jordyn Rockwell, Aviation Mechanic / Future Electrician
Women in STEM Careers (2:00 – 2:40 pm)
Moderator: Dr. Katherine Houpt, Cornell University Professor Emeritus
Panelists:	Marty Goodman, Geologist
	Laura Hansmann, Pharmacist
	Stacey Paul, Aerospace Engineer
	Jill Thompson, Mathematics Educator / Actuary
[image:]COLLEGE SAVVY and CAREER CORNER

9:30 am–12:20 pm, Central Corridor

AAUW Gaylord Area Branch
Table 1
COLLEGES / UNIVERSITIES
Alpena Community College
Table 2
Central Michigan University
Table 3
Ferris State University
Table 4
Kirtland Community College
Table 5
Lake Superior State University
Table 6
North Central Michigan College
Table 7
Northwestern Michigan College
Table 8
EMPLOYERS
Breitburn Energy Partners
Table A	
Department of Environmental Quality (DEQ)
Table B
Huron Pines
Table C
United States Navy
Table D

[image:]
KEYNOTE SPEAKER

 3:40–4:20 pm, GHS Auditorium

Sarah Wyatt, Ph.D.
[image:]Professor, Department of
Environmental and Plant Biology at Ohio University
Dr. Sarah Wyatt is a professor and research scientist in the department of Environmental and Plant Biology at Ohio University. Earlier this year, she flew an experiment on the International Space Station (ISS). Dr. Wyatt grew up in a small, rural community in the far western corner of Kentucky, where her family owned a small farm. As a child during the ‘race to the moon’, she was intrigued with space exploration. She and her sisters were the first in their family to attend college. She earned her undergraduate and master’s degrees from the University of Kentucky and a PhD in plant physiology and molecular biology from Purdue University. Dr. Wyatt then got the opportunity to work on a NASA funded research project at North Carolina State University, giving her a chance to combine her interests in plant biology and the space program. That project started her career-long relationship with NASA. Currently, she and her students are trying to identify the genes and proteins that allow plants to respond to gravity (and the limited gravity in space). Her research is funded by the National Science Foundation (NSF) and NASA. Her current space flight experiment launched on Jan 10, 2015 and returned to Earth in February. Her talk will highlight her journey from a small town in Kentucky to Kennedy Space Center.

[image:]
MEET THE PRESENTERS

Justine Belisle
Justine studied Chemical Engineering at the University of Massachusetts Amherst where she was an active student member of the Society of Women Engineers. She joined Abbott Laboratories' Professional Development rotational program after college, gaining experience in different industries and job functions while traveling throughout the U.S. and Europe. Justine is currently a Process Engineer for Keurig Green Mountain, where she works on new beverage processes in between cups of coffee. Justine enjoys good food, exploring, and making puzzles.
Amanda Bolles
A native of Battle Creek, MI, Amanda earned her BA in Chemistry from Kalamazoo College and is currently pursuing a PhD in pharmacology at the University of Michigan. Amanda’s research focuses on finding new treatments for diseases such as Alzheimer’s and she plans to pursue a career in drug discovery. In her free time, Amanda enjoys playing volleyball and reading.
Morgan Clothier
Morgan will graduate this spring with her bachelor’s degree from Kalamazoo College, where she is majoring in Chemistry. After spending her summer working at a lab in Kalamazoo that specializes in drug testing, she became interested in Forensic Science and decided to continue her chemistry studies. Morgan will be attending graduate school in the fall to pursue a career in Forensic Chemistry.
Katie Coady
Dr. Coady (Katie) is an Environmental Toxicology Consulting Specialist for The Dow Chemical Company in Midland. A biology major with a minor in chemistry, Katie obtained her BA in Anderson, IN and later earned both her MS and PhD from Michigan State University in Zoology and Environmental Toxicology. Dr. Coady has taught a broad range of science courses at the college level and served as a Senior Staff Scientist for an environmental consulting firm.
Teresa Collins
Teresa Collins is a graduate of Michigan Technological University with a Bachelor’s of Science in Applied Mathematics. After college, she joined the U.S. Peace Corps and taught math in a small African village for two years. After returning from Africa, Teresa went back to Michigan Tech and became certified to teach math and physics. She has been a teacher in the Gaylord school district for 22 years, has a master’s degree in teaching, and loves her job as an 8th grade math teacher. Teresa is married to Mike – also a teacher – and they have two children, Sam (17) and Maia (14).
Mary Fox
A native of Northern Michigan, Mary attended the University of Michigan where she earned a BS degree in biomedical sciences and a Master’s in health services administration. Success in science and math studies resulted in Mary’s first job as a computer programmer for a health care consulting firm. The skills she gained in computer programming combined with a strong STEM background led to a variety of professional roles involving financial planning and data analysis. Mary currently works as a consultant in the fields of health care and economic development.
Lisa Gandy
Dr. Gandy (Lisa) is an Assistant Professor at Central Michigan University where she has taught Principles of Computer Programming and serves as a Faculty Advisor for Women in Technology. Lisa earned her BS and MS degrees in Computer Science prior to completing her PhD in Computer Science at Northwestern University. She has published and presented her research in a many professional venues. Lisa is member of the Association for the Advancement of Artificial Intelligence and the Institute of Electrical and Electronics Engineers.
Marty Goodman
Martha Goodman is a Consulting Petroleum Geologist. She graduated from Franklin and Marshall College with a BA in Geology, then received her MS in Geology from Southern Illinois University. Marty worked as an exploration geologist and project manager for Shell Oil and ARCO before relocating to Gaylord. Currently she and her husband, also a geologist, have their own consulting firm, Northern Lights Energy. Marty has also worked as a financial analyst with Standard and Poor’s, and taught science and math in middle and high schools.
Megan Holborn
Megan graduated with honors in December, 2013 from Lawrence Technological University with her BS in Architecture and Construction Management. Originally from northern Michigan, Megan attended Vanderbilt Area Schools, then completed her final two years at Gaylord St. Mary. Megan currently works for OHM Advisors in Livonia as a Construction Technician and Certified MDOT Office Technician.
Katherine Houpt
Katherine Albro Houpt, VMD, PhD is Professor Emeritus at Cornell University College of Veterinary Medicine where she directed the Animal Behavioral Clinic. Her research has focused on clinical animal behavior and welfare, and she has published over 100 papers as well as a textbook, Domestic Animal Behavior. Katherine currently directs Animal Behavior Consultants of Northern Michigan and shares her home (Carrousel Ranch) with several animal friends.
Laura Hansmann
Laura was born and raised in Gaylord, obtained her B.S. in pharmacy from Ferris State University in 1979, and completed her residency in Hospital Pharmacy at Bronson in Kalamazoo. Laura’s career as a pharmacist has given her opportunity to work in a number of professional settings including hospitals, nursing homes, community pharmacies and, most recently, as a clinical pharmacist managing an anticoagulation clinic for the VA in Gaylord. Laura and her husband David have three adult children and are expecting their fifth grandchild in June.
Marta Larson
Marta is the STEM consultant for the Michigan After-School Partnership where she provides training to improve STEM programming, and manager for the Michigan Girls Collaborative Project focusing on building collaborations among organizations working to engage girls in STEM. Prior to her retirement in 2011, Marta was a Manager in Programs for Educational Opportunity at the University of Michigan School of Education. Marta has both BS and MA degrees in the field of education from University of Michigan and Eastern Michigan University respectively.
Joy Leisen
Joy Leisen is the Special Projects Coordinator at Huron Pines, a non-profit organization working to conserve forests, lakes and streams in Northeast Michigan. Joy finds it encouraging to see increasing numbers of women in the field of natural resources and hopes even more girls will consider a career in conservation, allowing them to be involved in the outdoors while solving environmental issues. A Wisconsin native, Joy holds a Bachelor’s degree in Environmental Science from University of Minnesota-Duluth. She now lives in Gaylord with her husband Josh and enjoys fishing, all things outdoors, and exploring Michigan’s diverse landscapes.
Luann Mabarak
Luann is the Director/Academic Advisor for Kirtland Community College’s northern site, the M-TEC in Gaylord where she blends her passions of positive thinking, servant leadership and compassion for others. She attained Master of Art degrees in both Organizational Management and Counseling and is a Licensed Professional Counselor, HealthRHYTHMS Group Empowerment Drumming Facilitator and Certified Appreciative Inquiry Facilitator. Born with strong connections to nature, Luann credits some of her greatest lessons in life and leadership to her four-legged teachers.
Margo Noss
Margo is a former teacher who received her education credentials in Language Arts from San Francisco State University. She has taught in California and Minnesota as well as northern Michigan, including five years at Concord Academy in Boyne City and most recently at Gaylord High School. Having lived in northern Michigan for the past 19 years, Margo enjoys reading, cross country skiing, and mountain biking in addition to being a mom and grandma as well as a proud AAUW member.
Jessie Owens
Jessie attended Kalamazoo College where she graduated with a BA in business and psychology. Since June, she has been working for Hewlett Packard (HP) in a midrange server graduate program, where she helps to coordinate the process of building servers to support HP clients. Over the course of this two year program, Jesse will rotate between technical positions, while pursuing relevant technical certifications.
Stacy Paul
Stacy is an engineer with a wide range of experience in the aerospace and high tech electronics industry. She currently works for Belcan Engineering in Grand Rapids where she develops software programs for airplane manufacturers Boeing and GE Aviation. Stacey is a graduate of Johannesburg-Lewiston Area Schools. Following graduation she earned her BS in aerospace engineering from Embry-Riddle Aeronautical University in Florida. Prior to returning to Michigan, Stacy worked as an aerospace engineer for NASA in Houston, TX
Jordyn Rockwell
Jordyn grew up in Caribou, Maine and became a certified welder during high school. She worked as a welder until graduation, at which time she joined the Navy as an Aviation Mechanic specializing in F-18 motors. Jordyn left the Navy in 2013 and moved to northern Michigan with her husband, a Gaylord native. Jordyn currently attends Kirtland where she is studying to become an electrician.
Sheila Simpson
Sheila is the Advising and Marketing Coordinator at the University Center Gaylord. She holds both BA and MA degrees from Michigan State University in Speech and Language Pathology. Her career has included public school speech therapy, hospice administration, and higher education roles at Davenport University and Lake Superior State University.
Pam Spencer
Pamela Spencer works for Dow Chemical Company as the Product Sustainability Consulting Director within Toxicology and Environmental Research and Consulting (TERC). She guides research to define sustainable chemistry practices related to toxicology and consults with product safety scientists around the world. Dr. Spencer (Pam) has a Ph.D. in toxicology from the University of Michigan, M.S. in biology from Central Michigan University, and B.S. in biology from Saginaw State University.
Jill Thompson
Jill is a former high school mathematics teacher and has implemented an advanced placement curriculum in statistics. Prior to her involvement in education, Jill worked as an actuary in a number of private sector financial and insurance companies. Jill is also a creative and technical writer whose topics include education and “anything related to math”. Jill has her BS in Actuarial Science from the University of Illinois, MA in Science and Mathematics Education from Michigan State University, and a certificate in writing from the University of California, Berkeley.
Lisa Marie Tobin
Lisa Marie graduated with distinction from Central Michigan University with a bachelor degree in Biological Science, a Natural Resources concentration, and a minor in Environmental Education. She is the Program Coordinator and a Community Education Instructor at the University Center Gaylord where she has developed a six-week summer program combining science, technology, and hands-
on experience studying the environment. Tobin has recently been appointed to a two-year term on Central Michigan University’s College of Science and Technology ABA.
[image:]Elizabeth VanPate
Elizabeth is the District Media Specialist at Mancelona Public Schools where she addresses technology needs throughout the schools, coaches high school robotics, [image:]and creates technology curricula including classes on social media. Elizabeth grew up in rural northern Florida, and has worked in public, private, and international education. She holds a BS and two master’s degrees and is currently working on her doctorate degree in instructional systems design at Indiana University.

CONTACT INFORMATION

AAUW Gaylord Area Branch
PO Box 1455
Gaylord, MI 49734
www.gaylord-mi.aauw.net
aauwgaylord@gmail.com

AAUW National Office
AAUW
1111 Sixteenth St. NW
Washington, DC 20036
800-326-AAUW (2289)
www.aauw.org
connect@aauw.org

[image:]
MEET THE VOLUNTEERS

Planning Committee
Brandy Donn
Mary Fox
Marty Goodman
Katherine Houpt
Luann Mabarak
Margo Noss
Ursula Owens
Lynne Ruden
Jane Sekora
Sheila Simpson
Amber Theriault
Jill Thompson
Lisa Marie Tobin
Mary Tomaski

Additional Tech Savvy Event Volunteers

2

14

	Sharon Agren

	Janet Allen

	Jan Allsopp

	Katie Amar-Fox

	Laura Bailey

	Rebecca Brood

	Brenda Brummel

	Stacey Burt

	Myah Courterier

	Reneé Elias

	Sandy Franz

	Carrie Hair

	Rebecca Hoggard

	Kate Huddelsen

	Jan Kellogg

	Elizabeth Keysor

	Kelly Lauster

	Kristin McCormick

	Brandie Meisner

	Joanne Meldrum

	Judi Mesack

	Terri VanUum

	Susan Webeler

	Carrie Wilkinson

This event truly would not have been possible without all of our volunteers. If we have missed naming volunteers who signed up after our program was assembled, we sincerely apologize.
We greatly appreciate all of your time and energy. Thank you!

[image:]

AAUW Gaylord Area Branch thanks these sponsors whose generosities of funding and in-kind contributions have made Tech Savvy possible:

American Association of University Women
Black Diamond Broadcasting Group LLC
Blarney Stone Broadcasting’s Q100.3 & Y101.1
The Dow Chemical Company
Eagle 101.5 Gaylord
Gaylord Community Schools
Industrial Arts Institute
Kirtland Gaylord M-TEC
Mary Kay Smith Sklarczyk Fund of the Otsego County Community Foundation
Mayfair Plastics, Inc.
Michigan After-School Partnership
Scott and Janice Lampert Fund of the Otsego County Community Foundation
Tempest Enterprises LLC
Treetops Resort & Spa
University Center Gaylord

We also appreciate these groups and businesses, which graciously donated prizes or talents that made Tech Savvy exceptional:

Animal Behavior Consultants of Northern Michigan
Consumers Energy
Gaylord High School Culinary Arts Crew
Judy Burkhardt’s “Transition Class” at Gaylord High School
Michigan Girls Collaborative Project
Tanger Outlets
Zound Industries

Many in our town and the surrounding area believe in our goal to inspire girls toward STEM education and career opportunities. Thank you to everyone who had a part in this Tech Savvy adventure.

image4.jpeg

image1.jpg
Techdavvy

A program of AAUW

image2.emf

image3.png
N

A

