

The Common Ground Teachers Institute 2006


Seminar Leader Romanus Muoneke, Assistant Director Stacey Peebles, Seminar Leader and Director Bill Monroe, and Seminar Leader Elizabeth Brown-Guillory.

Executive Report

The Common Ground Teachers Institute

2006 Photograph Album


Beth Laderer (Cypress Creek High School, Cypress-Fairbanks ISD) makes a point in Dr. Muoneke's seminar.


Dr. Elizabeth Brown-Guillory's seminar, with Sandy Wright (Humble High School, Humble ISD).


Brown Bag Lunch in the Honors Commons.


Bill Monroe greets Nak Nakadate (Stratford High School, Spring Branch ISD).


Dean Ted Estess presents to the Institute on July 10.


Laura Collins (High School for the Performing and Visual Arts, Houston ISD) and Anne Bayerkohler (MacArthur High School, Aldine ISD).


Teacher/Writer Nate Nakadate.


Virginia Pita, Honors College Student.


Dr. Monroe in his seminar.


James Fons (Aldine High School, Aldine ISD) and Alfred Williams (Chavez High School, Houston ISD).


Robert Forker (Eastwood Academy, Houston ISD).


Bill Monroe and Shelia Johnson (Pasadena High School, Pasadena ISD).


Bill Monroe and Debra Coleman (Bush High School, Fort Bend ISD).


Nancy McCaslin (Home School Teacher) and Walter Kase, Holocaust survivor.


Virginia Pita and Walter Kase.


Tamara White (Friendswood High School, Friendswood ISD), Walter Kase, and Romanus Muoneke.


Ruth Robinson (Lamar High School, Houston ISD), Nate Nakadate, and Cathy Sheppard (Escamilla Intermediate School, Aldine ISD).


Stacey Peebles, Assistant Director, Virginia Pita and Jenny Brzowski, Honors College students, and Bill Monroe.


Theresa McCarl (Langham Creek High School, Cypress-Fairbanks ISD).


Dr. Monroe's seminar.