[bookmark: _GoBack] MATH AND SCIENCE AWARDS
6th-12th Grade Teachers
Nominations due by January 9, 2015

Principals are vital to the nomination process of these awards. Abilene Education Foundation relies on district newsletters, websites, parent letters/newsletters, parent group newsletters, faculty bulletin boards and newsletters to create awareness of these awards. Your help is greatly appreciated in publicizing this opportunity to recognize exceptional secondary math and science teachers. Deserving teachers are on every AISD middle and high school campus. Below is important information to help you understand these awards.
BASIC INFORMATION:
1. Nominations for these awards will be accepted from administrators, parents, fellow teachers, students (current or former AISD) or community members.
2. To be eligible for nomination, 6th-12th grade teachers must teach one of the math or science courses listed below. The names of eligible teachers can be found on the AEF website. (aaeeff.org)
			 	 9/19

MATH

Pre AP Math
Pre AP Math/Algebra
Algebra I
Pre AP Algebra I
Algebra II
Pre AP Algebra II
Geometry
Pre AP Geometry
College Prep Math
Pre Calculus
Pre AP Pre Calculus
AP Calculus
AP Statistics
Statistics & Risk Management
Computer Integrated Manufacturing
Principles of Engineering
Engineering Design & Development
Introduction to Engineering Design

SCIENCE
Pre AP Science
Biology
Pre AP Biology
AP Biology
Chemistry
Pre AP Chemistry
AP Chemistry
Engineering Design & Problem Solving
			
Physics
Pre AP Physics
AP Physics B & C
Environmental Systems
AP Environmental Science
Anatomy & Physiology
Medical Microbiology
Pathophysiology

3. The TLC Selection Committee will choose (a.) six finalists from all nominees for math teachers and (b.) five finalists from all nominees for science teachers. Each of the eleven finalists will be awarded $500.
4. From the finalists, the TLC Selection Committee will select one math teacher and one science teacher as the recipients of the Edwin and Agnes Jennings Teaching Excellence Awards for Math and Science Teachers. The two winners will each receive an additional $1,000.
5. Winners should be exceptional teachers as reflected by the performance of their students on nationally standardized tests, college performance and the opinions of students and professional peers.
GUIDELINES FOR NOMINATIONS:
1. The NOMINATOR must complete the online form on AEF’s home page (aaeeff.org) by January 9, 2015. This form includes general information about the nominee and a nomination letter describing how the nominee meets the criteria, including the nominee’s contributions to education in math or science.
2. The NOMINEE will be notified the week of January 12-15, 2015, and must provide the following by February 10, 2015. Recommendation letters may be submitted online; mailed to Jean McMillon, P. O. Box 1999, Abilene, TX 79604; or emailed to jean.mcmillon@abileneisd.org
a. Letter of recommendation from at least one AISD colleague
b. Letter of recommendation from at least one former student, either graduated or still in high school, stating how the nominee positively affected or influenced him or her, as well as describing the nominee’s ability to teach effectively **NOTE: The letter(s) from former students, especially graduated, shall carry significant weight in the selection process.
c. (OPTIONAL but encouraged) A letter of recommendation from at least one student currently enrolled in one of the nominee’s classes

