[image: image1.jpg]-

CLARK COLLEGE

EST. 1933

COMPUTER PROGRAMS DEVELOPMENT

ADVISORY COMMITTEE

MINUTES

Wednesday, April 24, 2013
6:00-8:00 PM

AA4 Room 205
Members Present: Jason Timm, Committee Chair, Market Fixation; Pat Earl, Clark PUD; Dave Fleck, Wacom Technology Corp.; Diane Kenedy, HB Design; Robert Wallace, HB Design; Aaron Johnson, Dark Horse Comics, Chris Lemonier, DM2 Software, Inc.; Matt Bepler, Mentor Graphics/Clark College Adjunct

Members Absent: Patrick Curtain, Dark Horse Comics, Sean Whitney, Visionary Networks; Malcolm Anderson, CSM/CSP, Pragmatic Agility
Clark College: Robert Hughes, Professor, CTEC Department Head; Arlo Petersen, CTEC Instructor; Bruce Elgort, CTEC Instructor; Chris Martin, CTEC Instructor; Genevieve Howard, Dean, Workforce & Career Tech Ed.; Dedra Daehn , Director, Academic Services; John Maduta, Advising Divisional Manager; Andreana DiGiorgio, Secretary Sr., Advisory Committees
__
The meeting was called to order at 6:01 p.m. by Committee Chair Jason Timm, and introductions were made.

Review of the Minutes of the Previous Meeting
A motion was made to approve the November 14, 2012 meeting minutes. The motion was seconded and unanimously approved.

Office of Instruction Updates-Advisory Committee Business
Andreana DiGiorgio reminded the committee of the Advisory Committee Recognition Reception being held on Thursday, June 6, 2013. She explained that it’s a “come and go” event between 5:30 and 7:30 p.m. Andreana told the committee members that the reception is a way for Clark College to thank all of the committee members for the time and effort they give to Clark and its students. She said to watch for an invitation with more information that will come via email and if they plan to attend the reception to please RSVP.

Director/Division Chair Report
CTEC Department Head Bob Hughes gave the status of the new Web Development AAT degree. Right now, all approval processes at Clark College are complete and the curriculum package is now at Washington State Board of Career & Technical Community Colleges for their approval. The degree is still pending at this time. Bob showed the committee the AAT curriculum and gave them an overview. He said they are moving forward with class offerings in scheduling class changes to begin in fall quarter. Bob mentioned he will send a PDF of the new curriculum to the committee.
Bob introduced two new faculty members: Bruce Elgort, who is a full-time, temporary for this year and next. He is lead instructor for the HTML classes, and will also teach PHP and Javascript, and Chris Martin is an adjunct Computer Graphics and CTEC courses. He will teach a HTML class in summer.
Bob reported on the IRIS Makeover Project. This is a service project that students did. The student put together a The Cannell Library IRIS is an award winning tutorial that was intended to be a series of tutorials on how to acquire library services online. Problem areas of the tutorial were identified and the student designers tackled the issue and designed new tutorials. Bob introduced each student designer and shared what the student designers came up with.
Bob reported that Mark Smith, a very significant and important contributor to the Computer Technology Department, passed away March 29.

Work Plan

Bob reported about new lower level certifications, Microsoft Technology Associates (MTAs). The Center for Excellence at Bellevue College receives many grants to look at curriculum across the state. He said there are very diverse CTEC classes across the board. He said there is a meeting he will attend on June 7, 2013 to talk about health informatics and a new baccalaureate degree. Bob hopes to introduce a curriculum where there will be classes that prepare students for the classes offered at Clark College in the future.
Bob spoke about online classes. The background is that the department has three major missions: Computer Support Specialist, Web Development Program, and foundational computing literacy classes. The CTEC 100 Introduction to I.T. class has had enrollment jumps about 300 percent. Many other programs here at Clark use this course in their curriculum. So Bob reported that they have had to increase classes online.
Old Business

Bob asked the committee to continue to report back to him about industry opportunities for the students, professional contacts, and other ideas, including job shadowing, internships.

New Business

Bob reported that in the fall there will be a lot of action items added to the work plan. He said next year the committee will be busy.

Bob asked the committee who would like to be part of an ad hoc committee to come up with a marketing plan. Bob Wallace, Bruce Elgort, David Fleck, and Matt Bepler all agreed that they’d like to be included.
A discussion took place regarding the election of officers. A motion was made to nominate and elect Aaron Johnson to Committee Chair and Chris Lemonier to Vice Chair. The motion was seconded and the committee voted unanimously.
Next Meeting Date

October 23, 2013, from 6-8 p.m.

The meeting was adjourned at 7:15 p.m.

Prepared/submitted by Andreana DiGiorgio
PAGE
1

