

Daniel Kiteck

Department of Mathematics
4201 South Washington Street
Indiana Wesleyan University
Marion, Indiana 46953

Phone: (765) 677-1939
Fax: (765) 677-1704
daniel.kiteck@indwes.edu

Education

Ph.D. Mathematics, University of Kentucky, 2008

M.A. Mathematics, University of Kentucky, 2003

B.A. Mathematics, Asbury University, 2001

Occupation

Associate Professor of Mathematics, Indiana Wesleyan University, Fall 2014-Present

Noted classes taught: Senior Seminar, Abstract Algebra, History of Mathematics, Discrete Mathematics, Linear Algebra, Mathematical Modeling, Contemporary Mathematics, Mathematics for Elementary Teachers I & II, Sample Survey, College Algebra, Calculus I, Calculus II, Calculus III, Differential Equations

Assistant Professor of Mathematics, Indiana Wesleyan University, Fall 2008-2014

Teaching Assistant, University of Kentucky, August 2001-August 2008

Primary instructor for nine different classes; Recitation leader for three classes

Honors

Project NExT (National Chapter) Fellow, 2009 cohort

Nationally renowned mathematical professional development for new Ph.D.s

Algebra Cubed Fellow, Fall 2007, Spring 2008

NSF-funded; worked with middle school math teacher in rural Kentucky

Daniel Reedy Quality Fellowship, University of Kentucky, 2001-2003

Used to attract promising graduate students

Research Interests

Undergraduate research (adviser of four separate research projects); mathematics education (K-12, general university education, advanced university education); philosophy of mathematics, especially of Christian perspective; abstract algebra

Daniel Kiteck

Conference Presentations

“Writing on the Mathematics of a Great Mathematician from History”

15-minute talk

Mathfest, Mathematical Association of America, July 2017

“God: One, Part Two”

15-minute Talk

Association for Christians in the Mathematical Sciences, May 2017

“Inquiry-Based Learning General Education Math Class”

Talk at Indiana section of MAA spring meeting, March 2016

“God: One”

15-minute Talk

Association for Christians in the Mathematical Sciences, May 2015

“An Inquiry Based Learning Approach to Abstract Algebra”

25-minute talk and demonstration

17th Annual Legacy of R.L. Moore National Conference, June 2014

“Inverted Classroom in Abstract Algebra”

15-minute Talk

Association for Christians in the Mathematical Sciences, May 2013

“Virtual Pin Board Motivating Gen Ed Group Project and Connecting Math Majors.”

MAA contributed paper session, Joint Mathematics Meeting, Jan. 2012

“Covers for Interpretations”

Poster at joint Meetings, Jan 2009

“Covers of Models”

Talk at Indiana section of MAA fall meeting, Oct. 2008

“Covers for Interpretations”

AMS contributed paper session, Joint Mathematics Meetings, Jan. 2008

“Learning and Math Graduate Students in K-12 Classrooms”

Panel member focusing on student and teacher content knowledge

AMS special session, Joint Mathematics Meetings, Jan. 2008

Daniel Kiteck

Grant Received

\$2,500, Academy for Inquiry-Based Learning
Funded by the Education Advancement Foundation
For developing and teaching a Liberal Arts College Mathematics Course
Summer, 2015; Course taught fall 2015

Conference Proceedings

“God: One”
Conference Proceedings of the Association of Christians in the Mathematical Sciences
2015

Research Student’s Publication

My undergraduate research student, Tyler Carrico, original research article
“The Probability of Randomly Generating Finite Abelian Groups”
Involve: a Journal of Mathematics 2013

Selected Professional Conferences Attended (also active in Indiana MAA Section)

- 2017 Midwest History of Mathematics Conference

- 2017 Kuyers Institute for Christian Teaching & Learning (Calvin College) Conference
(also 2015)

- 2017 National Mathfest of the Mathematical Association of America
(also 2009, 2010, 2011)

- 2017 Association of Christians in the Mathematical Sciences: national conference
(also 2009, 2013, 2015)

- 2016 Miami University annual conference
(also 2009-2012)

- 2015 ACMS (see above) Pre-Conference for Professional Development

- 2014 17th Annual Legacy of R. L. Moore: National Mathematics Pedagogy Conference

- 2013 POGIL (Process Oriented Guided Inquiry Learning) regional workshop

- 2012 Council for Christian Colleges and Universities national new faculty conference

Daniel Kiteck

2012 National Joint Mathematics Meeting
(also 2009, 2010)

2011 Science, Faith, and Pedagogy: national conference

2011 National Council of Teachers of Mathematics: national conference

Memberships

American Mathematical Society

Mathematical Association of America

Association of Christians in the Mathematical Sciences

Computer Experience

LaTeX, Matlab, Maple

Service

Assessment Fellow, Division of Mathematics and Computer Information Sciences
Overseer of assessment of division programs, such as majors in Mathematics Department
Spring 2013-Spring 2015; Summer 2017-present
Indiana Wesleyan University

Academic Affairs Council, fall 2017-spring 2018
Indiana Wesleyan University

Chair, Indiana Section of MAA, Fall 2016-Spring 2017
Coordinated the Fall 2016 and Spring 2017 Indiana conferences

Coordinator, Department of Mathematics, Fall 2010-Spring 2015
Leading meetings, instructor assignments, curriculum development, etc.
Indiana Wesleyan University

Global Studies Committee, 2012-2014
Indiana Wesleyan University

Daniel Kiteck

Spiritual Life Committee, 2012-2015
Indiana Wesleyan University

Active in ministry such as leading children's Sunday School and men's small group
Exit 59 Church, Gas City, Indiana 2009-present

Board member, Pregnancy Help Center of Grant County, 2011-2014

Led panel on interdisciplinary research and teaching for mathematics
Organized by Indiana section of Project NExT
Indiana section of MAA spring meeting, April 2010

Task Force member for developing School of Life Foundations, Fall 2009
Indiana Wesleyan University

References

Dr. Melvin Royer
Chair, Division of Mathematics and Computer Information Sciences
Indiana Wesleyan University
melvin.royer@indwes.edu

Dr. Gail Greene
Professor of Mathematics, Emeritus
Indiana Wesleyan University
gail.greene@indwes.edu

Dr. Ken Rietz
Undergraduate adviser
Asbury University (retired)
ken.rietz@asbury.edu

Darren Campbell
Pastor
Exit 59 Church
darren@exit59church.com