[image: image1.jpg]-

CLARK COLLEGE

EST. 1933


EARLY CHILDHOOD EDUCATION ADVISORY COMMITTEE

Meeting Minutes
Friday, February 6, 2015   *   11:30 am—1:30 pm
Oliva Child & Family Center
Members Present: Debra Shope, Committee Chair, SW Washington Assoc. for Ed. of Young Children; Margaret Grant, Children’s Home Society of Washington; Darcy Taylor, Department of Early Learning; Andrew Garland-Forshee, Portland Community College; Kristi Baker, SWCCC/ESD 112; Karen Peterson, Vice Chair, WSU-Vancouver; Jacquelyn Keith, Vancouver Library
Clark College: Debi Jenkins, ECE  Dept. Head; Laurie Cornelius, Director, Child & Family Services; Sarah Theberge, ECE Curriculum Lead/Faculty in ECE/Family Life; Michelle Mallory, Family Life Coordinator & Faculty; Lora Whitfield, ECE Instructor; Miles Jackson, Dean, Social Science & Fine Arts; Andreana DiGiorgio, Secretary Sr., Advisory Committees
Guests: Michelle Aquilar, Early Achievers ESD 112; Mackenzie Dunham, Children’s Home Society of Washington

The meeting was called to order at 11:40 a.m. by Committee Chair Debra Shope, and introductions were made. 
A motion was made to approve the October 17, 2014 minutes as written. The motion was seconded and unanimously passed. 
Office of Instruction

Advisory Committee Recognition event – Debra said there was an invite sent to members via email about the advisory member recognition breakfast on March 18, 2015 from 7:30—9:00 a.m. Regional economist Scott Bailey will be guest speaker and will give an economic report on the state of Washington and also our region. Andreana said this is Clark’s way to thank the advisory members for the time and effort they give to the students and the college. She told the members to be watching for more information in the coming weeks and to please RSVP if they will attend. 

Division Chair Report
Debi Jenkins shared information about the Clark College Strategic Plan. The core values of the strategic plan are: academic excellence, social equity, economic vitality, and environmental integrity. The values of the plan are: social justice, partnerships, innovation, sustainability, continuous improvement and shared governance. She said the plan will help guide the college’s perspectives to form the vision of the college. 

Laurie Cornelius said that they are housing the Early Achievers scholarships. Currently have 47 scholarship recipients. It is challenging because the grant amount keeps changing. She said they have funds through July but can only fund classes that are in the stackables, i.e. certificates that are attached to a degree. She’s hoping to have extra funds at the end of July. She said the SW WA Coalition has been working on looking at the resources are being allocated and whether the funds are getting to the right people.

Work Plan

Debra went through the work plan with the committee. Items discussed:

Curriculum Goals:
1. Utilize feedback from the Reggio Exhibit. Sarah Theberge reported that she had the opportunity to go to Reggio. She said the experience was transformative for her and thanked the college for letting her do this. The work she saw was amazing and one thing she’s interested in is the idea that early learning and on to the K-12 system can be a seamless and fluid process. People just need to work together and she would like to discuss concrete ways on how to work together. Not sure what the next steps are but wants to see if the committee has any ideas. Students come out of the program making a livable wage, however, ECE is on lower end. Debi Jenkins said the committee has a powerful voice from a perspective of the community. Question are: how does this program impact the community? Social Equity is part of the strategic plan so living wage is important and partnerships are key. Sarah wants to tell someone who cares. Who needs to hear this? Sarah came away from Reggio with the idea that we need to think of kids as citizens with a voice from birth, not a cute little thing. How do we get important voices involved around children as citizens? The language needs to be shifted to educate. The timeline is “ongoing”.
2. Annual reviews of ECE programs. Debra began by saying the children should be in training and they should be made to feel like viable citizens. New member and kindergarten teacher Ally McLaughlin said they are bridging early education to kindergarten. New members Chrissy Free also of the Vancouver School District, said changes have been made in instructional dramatic play with the young children. Kids are now choosing what they would like to do with their unstructured playtime. Early Childhood Education needs to think about how important play is for children. “Play” is a word that people generally think of as wasted time, however, play for children is very important. Chrissy added that the word “play” is misinterpreted and families need to be educated about the importance of playtime. She said that with kindergartners, the first 45 days is spent transitioning, then there’s 90 days of honing in on the learning, and the last 45 days is spent beginning the transition into first grade. Andrew asked if students know that they are citizens. Citizenry can be abstract and is different for everyone young and old. Do the students know they are citizens? He said he thought technology can be useful here with the college could produce public service announcements on this topic. This can be used with community outreach. 
Instructional Quality & Effectiveness:
1. IDI. Timeline continues to be “ongoing”.
2. Added to work plan: Review Bylaws. A subcommittee was formed: Andrew, Debra S. and Debi J. Timeline is “spring 2015 discuss and vote”.

3. Added to work plan: Increase the number of men in the program. A subcommittee was formed: Andrew, Debra S. and Debi J. Timeline is “ongoing”. Andrew will speak to this in Old Business later in the meeting. He will also lead a discussion at the spring meeting.
4. Laurie C. BAS will be upcoming. ECE AA and then a two year BAS degree, business leadership. . PSAs-Public Service Announcements that the college can do? Chrissy-the word play is misinterpreted. Families need to be educated about playtime. 
New Business

Laurie Cornelius reported that a Bachelor of Applied Science (BAS) will be coming to Clark College. First students will earn their AAS in ECE and then a two year BAS degree in business leadership under the Business Administration umbrella of programs. 

Math 030. A discussion took place about math recommendations for the program. How much more math can be infused into the program? How much math is there currently in the program? How much math do students need? At the community college level every applied science degree requires a Math level of 030. ECE has a certificate that requires a math level of 100—higher than the requirement for the degree. Students come into the program 
and take the math courses last with many stopping at this point. This shows non-completers. Should we dummy down math? Chrissy said that attendance and math is the main reason why kids don’t graduate high school. Kids 
are coming into the k-12 system 2 and 3 years behind. Should we continue to be asking for college level math? How do we make math not be a barrier to succeed and move forward? More discussion took place and will be an ongoing discussion for the committee. 
Old Business
Increase male students to the ECE program-update from Andrew Forshee. Andrew began by saying that there was only 10 minutes left of the meeting today and have not gotten to this topic at previous meetings and believes it’s very important. He asked the committee some questions: Why do we want men in the program? What is driving this? What is currently being done? What’s the value for the program and what’s the charge? Why? Who are the students in the program? Is the ECE degree a destination or discovery degree? Financial aid is making degrees be a destination as opposed to s discovery. Andrew said it was a discovery degree for him. He said at Portland Community College there are many non-completers. The curriculum is feminized and men can’t relate to this. PCC has men in their videos and on the website.  How are men represented in the program? How are they being portrayed in coursework? How do women treat men in the program? Men in this industry can be a hard thing to think about as they will be potty training and changing diapers. Need to figure out how to make them feel more connected. Next meeting Andrew will lead a 45 minute discussion about this topic. Andrew will type up his questions and send out to the members so they can have time to think about these issues. 
Next Meeting Date

Friday, May 29, 2015.  Lunch will begin at 11:15 a.m.; the meeting will begin at 11:30 a.m.

Debra adjourned the meeting at 1:29 p.m.
__________________________________________________________________________________

Prepared/submitted by Andreana DiGiorgio

PAGE  
3

