[image: image1.jpg]-

CLARK COLLEGE

EST. 1933

Web Design & Development Advisory Committee

Meeting Minutes

 Monday, October 27, 2014
6:00—8:00 p.m.
Joan Stout Hall, Room 115
Members Present: Aaron Johnson, Committee Chair, Cambia Health Solutions; Bruce Wilson, Formations Design Group; Bryan Helfrich, Formos; Eric Preisz, GG interactive; Steve Cross, Ambient; Sarah Byars, Vitamin Talent; Nathan Kostrba, The Columbian
Clark College: Robert Hughes, Professor/CTEC Department Head; Kristl Plinz, Computer Graphics Technology Department Head; Christopher Martin, Instructor; Bruce Elgort, Instructor; Genevieve Howard, Dean of W/CTE; Rachele Bakic, Interim Director of Academic Services; John Maduta, Advising Divisional Mgr.-Professional Tech Programs; Andreana DiGiorgio, Secretary Senior, Advisory Committees
As this is the first meeting of a brand new committee the meeting was called to order at 6:04 p.m. by Bob Hughes and introductions were made.
Committee Business

Election of Officers. Kristl explained the duties of the committee chair and vice chair. The floor was opened up for nominations. Bob Hughes had already spoken to Aaron Johnson who said he would not mind being the chair of this committee. A motion was made to elect Aaron Johnson to the chair position. The motion was seconded and unanimously approved by the committee. Sarah Byars agreed to be vice chair. A motion was made, seconded and Sarah was unanimously voted in.
Committee bylaws. Rachele led the committee through the bylaws. After some discussion specifically about member attendance requirements, it was agreed that if a member misses 2 consecutive meetings they will be moved to “guest” status. A phone call will go out to find out what their level of commitment to the committee is. A motion was made to approve the bylaws as presented with the addition of attendance recommendation. The motion was seconded and unanimously approved.
Office of Instruction Updates

Interim Director of Academic Services, Rachele Bakic introduced herself and began with the advisory committee website & updated handbook – She told the committee that Clark College has a new web content manager and showed members how to navigate from the main page of the Clark website to the advisory websites. The committee handbook has been updated with new information. She said they can find the member nomination form on page 12 of the handbook. Members can nominate using the form or call or email Andreana to begin the new member process.

Perkins funding & Worker retraining awards. This year the college was awarded $608,925 in Perkins funding. Rachele explained that Perkins dollars help fund CTE curriculum development and revision, advising, tutoring, disability support services and computer lab support for CTE students. Of those dollars, approximately $32,214 in summer curriculum projects was awarded. Due to a decrease in funding level and the commitment to fund other initiatives, there are no Perkins equipment dollars this year. The Worker Retraining grant award was
$1,023,198. Most of the funding supports faculty salaries, instructional techs, financial aid and advising support.

Credit for Prior Learning (CPL). – Rachele reported that the focus of CPL is on course challenges and reviewing incoming industry certifications. Students may be assessed through various processes that will determine the degree to which learning outcomes have been met. She said students will be charged a flat fee of $255 for course challenges. This will primarily benefit students taking 3, 4, 5 or 6 credit hour courses. Students requesting a course challenge for a 1 or 2 credit hour course will not realize the financial benefit but may realize time savings. Rachele said that a major difference in this and the previous way Clark “waived” courses is that this program will ensure the course(s) are listed on the students’ transcripts with a “pass/fail”. She asked members if they have employees who would like to return to school and want to see what certifications or perhaps life experiences they might receive credit for, to have them contact Kim Marshel, Associate Director of Credit Articulation, at 360-992-2358 or kmarshall@clark.edu.
Advisory Committee Recognition event. Rachele announced that the College is planning an 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. She told the members to be watching for more information in the coming weeks.

Work Plan
Displays for student work (use of excess fees account). Kristl reported that they are purchasing locking display cases to put up student artwork. She is hoping to inspire students by showing the best of the best in the programs. She said they are saving money by using the Adobe software. Adobe offered campus-wide usage and students previously had to pay a fee for this. The savings is about $5,000 every 18 months. Bob Hughes said that they got approval from the unit to purchase android devices for students to get experience what their work will look like. Cost is about $1,500.
External hosting service update (specs & solutions). Several CTEC classes are continuing to utilize Amazon Web Services as a site for deploying their web course work. Bruce reported that there are sufficient funds left and some grant money left over for use by instructors and their classes.
Overview of instructional programs Kristl went through the degrees that are offered. The members had received a packet of the curriculum changes prior to the meeting tonight.
· Web & Graphic Design AAT degree. Kristl said this degree needs only minor changes. The Art Department has added two hours of lab to ART 118 Time-based Art & Design class. ART 270 Publication Production (on campus it’s known as the Phoenix project) has been added to the curriculum and is now required. She said this is real world, team based production experience.
· Bob said they have had a three credit writing course, Writing for the Web, and in fall 2015 they will be adding a new course, PTWR 135 Professional Technical Writing, which is a 5-credit, “applied” writing/English course for the AAT degree. This Professional Writing course will replace ENG 135.
A motion was made to increase one credit to ART 118, an additional requirement of ART 270 and to adjust PTWR 135 to replace ENG 135. The motion was seconded and unanimously approved by the committee.
· Computational GE PTCS 110 for AAT degrees. PTCS stands for Professional Technical Computational Skills. Bob said this is a new course designed to meet the computational general education requirement for AAT degrees is the result of a collaboration between the math department and several departments of the Workforce and Career Technical Education Unit at Clark College. There will be a blanket vote on the following recommendations after Bob’s presentation.
Bob said he would like to see the new course, PTCS 110 Professional Technical Computational Skills, replace the math general education requirement for CTEC 121. As a result, the math prerequisite for CTEC 121 needs to be changed from: “Eligibility for ENGL&101 and a grade of “C” or better in MATH 095. CTEC 120 recommended,” to: ““Eligibility for ENGL&101 or PTWR 135 and a grade of “C” or better in MATH 195 or PTCS 110.” The reasoning for this is students used to need have to have a solid base in high school Algebra. Some students come in at a Math 030 level and they are looking at about a year and a half of math before they can qualify to be in the program. A lot of talented students are lost because of this requirement.
Next, Bob presented some prerequisite changes as follows:
· CGT 205 Web Design I prerequisite. Bob said a prerequisite or concurrent requirement in the CTEC 160 WordPress I is no longer viable and would like to change the current prerequisite. He said CTEC 205 now stresses HTML as a design tool instead of web production experience that often utilized WordPress and other content management systems. As a result, he would like to see the prerequisite changed to: “a grade of “C” or better in CTEC 122 HTML Fundamentals” and remove “…and completion of or concurrent enrollment in CTEC 160.”

· Change in CTEC 228 API and Advanced Integration. Bob said they have determined that students do not necessarily require a second quarter of PHP and WordPress to be successful in the class. As a result, he would like the prerequisite changed from: “a grade of “C” or better in CTEC 260, CTEC 126, and CTEC 227 or consent of instructional unit,” to “A grade of “C” or better in CTEC 126 and CTEC 127 or consent of unit.”
· Change in WordPress II. Bob explained that students need to have a foundational skill set in PHP instead of JavaScript to be effective and successful in this class. He would like to prerequisite changed from “A grade of “C” or better in CTEC 122, 160 and 126 or consent of instructional unit,” to “A grade of “C” or better in CTEC 122, 160 and 127 or consent of instructional unit.”

The committee agreed to all four changes as presented. A motion was made to accept the changes proposed by Bob above. The motion was seconded and approved unanimously by the committee.
Bob pointed out that there is an evening JavaScript course available. He said CTEC 121 will be taught by Bruce Elgort at WSU. It’s a mixed class of high school freshmen on up to age 60.

Bob said there are 79 folks in the pipeline for students in Web Design and Development programs. He would like to see 100 with 4 cohorts going at the same time.
Industry & Real-world Learning Experiences
Internships and classroom client work. Kristl handed out information about scholarship funds, internships, and a sheet for the members to fill out giving her some ideas for industry contacts for coop/internships. At a future meeting, Kristl would like to brainstorm how to start a scholarship fund. Next, she asked the members to forward her any ideas regarding industry contacts, internships, field trips, etc. Kristl then showed some student projects.
The remainder of the meeting was spent discussing industry and jobs.
Next Meeting Date

The committee agreed to meet again May 4, 2015 at 6:00 p.m.

The meeting was adjourned at 7:59 p.m.
Prepared/submitted by Andreana DiGiorgio
PAGE
3

