[image: image1.jpg]-

CLARK COLLEGE

EST. 1933

COMPUTER PROGRAMS DEVELOPMENT

MINUTES

Thursday, February 5, 2014
6:00-8:00 PM

AA4 Room 205
Members Present: Aaron Johnson, Committee Chair, Metal Toad Media; Jason Timm, Vice Chair-elect, Market Fixation; Pat Earl, Clark PUD; Dave Fleck, Wacom Technology Corp.; Diane Kenedy, HB Design; Robert Wallace, HB Design; Sean Whitney, Visionary Networks;
Clark College: Robert Hughes, Professor, CTEC Department Head; Arlo Petersen, Instructor; Gus Torres, Adjunct; Andrew Barsotti, Adjunct; Bruce Elgort, Instructor; Chris Martin, Instructor; Adam Coleman, Instructor; Jeff Bunch, Adjunct; John Maduta, Advising, Professional Tech Programs; Sarah Weinberger, Career Services; Andreana DiGiorgio, Secretary Sr., Advisory Committees
Guests: Shane Stapleton, Patterson Companies; Ben Jones, kCura; George DeCarlo, Woobox; Matt Henry, U.S. Digital
The meeting was called to order at 6:04 p.m. by Committee Chair, Aaron Johnson, and introductions were made.

Review of the Minutes of the Previous Meeting
A motion was made to approve the April 24, 2013 meeting minutes. The motion was seconded and unanimously approved.

Director/Division Chair Report
CTEC Department Head Bob Hughes thanked Aaron for attending the chair training session. Bob then said he wanted to go over the work plan prior to his director report.
Work Plan

Bob handed out a hard copy of the proposed work plan for the CDEV program. He told the committee that this document is becoming more and more important in which it should be a “blueprint” of where the program is going. He said that he and Aaron put this together and wanted to have the committee review it. He went through the plan and explained the goals.

Bob pointed out that the Web Development and the Web Design/Graphic Design programs have a lot of overlap. They will be trying to streamline and create a synergy between the programs. For more information and to take a look at the work plan, it is posted on the CDEV website.

Bob announced that Chris Lemonier has resigned from the committee because of his work load and a vice chair will be elected later in the meeting.
Old Business

Update on first year of Web Development AAT. Bob is pleased that Bruce Elgort has returned to teach for a second year as a full time instructor teaching JavaScript, newly expanded HTML course, our two PHP courses as well as CTEC 121, Intro to Programming & Problem Solving.

He said that there are roughly 17 students who are on the path to finishing their web development degrees, based on their registration declarations. He said that there are 15 folks that are pursuing the new degree, and reported there are 41 students who have indicated they are in the web and graphic design program.
Bob said they are currently planning for staging the remaining classes in the Web Development AAT degree.
· CTEC 260 WordPress 2- plans to be offered spring 2014. The department is screening three different coders and Wordpress experts as potential adjuncts. A fallback plan would be to have Lorelle VanFossen and/or Bruce Elgort teach this course. Bob said that Lorelle did a great job developing this course last summer

· CTEC 145 Web Server Technology- summer 2014. Sean Whitney previously taught the CTEC 141 class which provided web developers and designers skills and insights into how web servers work. CTEC 145 was developed last summer and will be offered summer 2014;

· CTEC 165 Business Web Practices-fall 2014. Jeff Bunch is helping develop this class. Will It will be offered in fall 2014;

· CTEC 228 API & Advanced Integration-Winter 2015. This advanced programming class is scheduled to be offered a year from now.
· English 160 Writing for the Web. This course will be offered next quarter, spring 2014. Bob said this course will work well for the program.

 Bob then announced that Clark College got approval for an Applied Baccalaureate degree (BAS) in Dental Hygiene. It’s the first for Clark; hopefully more to come. He said there is also one in the works for a business management BAS degree. Bob reported that there are 19 BAS degrees in I.T. alone that are in the approval process across Washington State. He said that we have an agreement with Bellevue College to offer first two years as a core, and then students can take the remainder of the courses online though Bellevue for their bachelor’s degree.

New Business
Report on CTEC 121, Intro to Programming. Bob introduced Bruce Elgort and told the committee that he has taught this class three times now and this last quarter, when he got through with his final projects, he was very excited about his students and their projects. Bruce said he’s using a software based program called Python. He said Python is a simple programming language and is used for new developers. He said he had all ages in this class and only about 5% had any programming experience. He showed an example of a brand new student who created a Battleship game and another who created a game called Bruce’s Dungeon. He said they are getting a great foundation for furthering their education.

Alternatives for coding curriculum preparation and entry points. Bob said the MATH 095 Intermediate Algebra course as a pre-requisite for the CTEC 121 Introduction to Programming and Problem Solving course has created an impact on the Web Development program. Many students don’t have time or resources to update their Math skills to meet this entry point for the programming and coding courses central to the Web Development program. CTEC 121 (due to it having a Math 095 prerequisite) is also important to the Web Development Financial Aid requirements have become more stringent. Bob added that the Math Department and the CTE (Career Technical Education) faculty are currently moving towards identifying a new solution and developing a course that would be applicable for all CTE degrees.
Bob also showed examples of a discussion that has been taking place with CTEC faculty and Math Faculty John Mitchell which explored competencies one should have to be prepared for an entry level programming and coding course. AAT qualifications because it meets the Computational requirements needed for the AAT. Bob also stated that another alternative to consider is to find an alternative preparatory path for qualifying students who want to pursue web programing that doesn’t necessarily lead to the Web Development AAT. Such a course could possibly still qualify students for our web programming students and they could apply that course to the Web Programming certificate instead.
Additionally Bob displayed a number of online based programming training options have been developed and are gaining popularity that do not depend on the traditional math training foundations including codeacademy.com and treehouse.com. Treehouse.com has entered into a partnership with many high school programs including Grant’s in Portland. These kinds of programs are likely to be very attractive to the new millennial learners.
A discussion on this issue lead to advisory moving and approving a math requirement subcommittee to work with Clark faculty on this issue during winter and spring quarters and to provide curriculum guidance for a program solution in summer 2014. Jason Timm, Bob Wallace and Dave Fleck agreed to participate in this effort.
MTA Curricula for Software Application Development. Bob said that Microsoft created new structures for the MTA Certifications. Bruce added that there is some information overlap of classes. Bob said some of the MTA opportunities which should lead to considerations for adoption into our computer programming and coding are:
· Students can earn certifications as a part of the a course’s curriculum

· Globally recognized certifications still matter

· Allows students opportunities to prepare for enterprise/Corporate as well as Open Source

Bob proposed that the CTEC program take a close look at the certifications in the MTA Developer Track as the foundation for courses at Clark. These include MTA Certifications in Software Development, Windows Development and Web Development. He indicated that a proposal should be completed for advisory review in spring so that development on these courses could be completed in summer so it can be readied for the Clark curriculum development approval process.
He said these courses should be studied for their appropriateness for adoption as service components for our current degree and certificate options as well as transfer agreement opportunities such as the HIIT Applied Baccalaureate offered online at Bellevue College that is being revised and finalized as well as components of new certificate and degree programs.

An MTA Certifications subcommittee of advisory was created which will work with Clark faculty during winter and spring 2014 to provide guidance as well as throughout summer 2014. Committee members are: Patrick Earl, Andrew Barsotti, Aaron Johnson, and guest Shane Stapleton offered to be on the committee as well. Shane also agreed to join the advisory committee.

New vice chair election. Because Chris Lemonier resigned from the committee, a new vice chair needed to be elected. Jason Timm offered and nominated himself. A motion was made to elect Jason Timm as vice chair. The motion was seconded and the committee voted their approval unanimously.
Aaron handed out a meeting evaluation to the members, faculty and guests. This will be reviewed by Bob and Aaron after the meeting.

Next Meeting Date

May 21, 2014 from 6-8 p.m.

The meeting was adjourned at 8:43 p.m.

Prepared/submitted by Andreana DiGiorgio
PAGE
4

