 [image: image1.jpg]-

CLARK COLLEGE

EST. 1933

WELDING TECHNOLOGY ADVISORY COMMITTEE

MINUTES

Wednesday, June 12, 2013
5:30 to 7:00 PM

AA2, Room 105

Members Present: Larry Stanks, Committee Chair, Bonneville Power Administration; Bob Tafolla, BPA; Mark Stanley, Vice Chair, Columbia Machine; Caleb White, Christensen Shipyards; Rich Plantinga, Greenberry Fabrication
Members Absent: Jim Johnson, Madden Industrial Craftsmen, Matt Houghton, Schurman Machine, Inc.; Michelle Hall, Airgas, Co., Ridgefield
Clark College: Patrick Gonzales, Welding Tech Department Head, Instructor; Ron Renner, Welding Instructor; John Kuhn, Welding Instructor; Chad Laughlin, Student in the program; Braden Wood, Adjunct Instructor, Andreana DiGiorgio, Advisory Committee Coordinator

The meeting was called to order at 5:37 p.m. by Committee Chair Larry Stanks with introductions.
Review of the Minutes of the Previous Meeting
The committee reviewed the minutes from the March 20, 2013 advisory meeting. A motion was made to approve them as written. The motion was seconded and unanimously approved by the committee.
Director/Division Chair Report
New tenured welding instructor. Professor Patrick Gonzales announced that Caleb White is the new tenure track welding instructor. Patrick will be back for one year to split duties with Caleb for the next year as Patrick makes plans to retire at the end of next academic year. Patrick said the plan is to hire another instructor by fall quarter 2014. Patrick is going to be teaching the late day classes.
Anderson funds request for 2013-14. This is funding for equipment. Patrick told the committee that a discussion and vote needs to take place and be documented in the minutes or it will not be approved. Patrick said a request was put in for this year’s allotment for a hydraulic press brake. Caleb said the Accupress 130 ton press brake was chosen because he has a lot of experience with this and it is a common piece of equipment in industry. He also said one benefit of this press brake is that it is able to be upgraded to CNC operation, if needed. He said a lot more metal fabrication projects can be assigned by adding this equipment. Out in industry, he said, employees are not always given the time to learn press brake operation as well as safety. He added that by teaching this brake system the students can go out in industry and be ahead of the curve. Patrick said they are lucky to have an instructor with press brake experience. Caleb showed a brochure. Patrick said after the Anderson approval comes in, the process of bidding will begin. Patrick hopes that it will be in place by winter quarter 2014. Patrick reported that Perkins funding has been requested to support Caleb’s work on curriculum for the hydraulic press brake.
Equipment. Patrick said he normally meets with the department and puts a list together of equipment needs for the committee to review and give their input. He will bring the list to the fall meeting, present the equipment needs, and have the committee vote to recommend. This is a work plan item.
Patrick thanked Larry and Mark for donating welding wire and steel that is used daily.

Letter of support-evening classes. A letter was written to Tim Cook, the Vice President of Instruction and was signed by the committee requesting reinstating night/evening welding classes. Pat met with the VPI and explained the background. No response has come from Dr. Cook’s office. Pat will follow up.

Summer projects and classes. Patrick reported that they’ve been very busy. He said that they did a short Welding 108 class during spring break through the Evergreen School District. Twelve 16 to 18 year olds participated in the class.

Patrick also reported that this summer there will be a few 5 p.m. courses: Exploring Welding, Blueprint Reading, and Sculpture class. In the daytime there is a daytime corporate class for the Washington Development Council with 8-9 students. These students are kids who aren’t doing well in school and the hope is that they will be certified and learn a trade they can take out to industry and find a job. They will learn wire feed, cutting, etc. Another component to this program is exploring work readiness: work ethics, attitude, showing up on time, etc. tuition, tools and clothing is all paid for. There is a very rigorous selection process including aptitude and drug screening. Ron Renner will teach the blueprint reading class and Beth heron will teach the welding. Patrick doesn’t know yet who will teach the work readiness component. It will run June 17 through July 31.
One other project starting July 8 is apprenticeship training for Longview Fiber in Longview, WA. It will include stick welding with an emphasis on repair applications. Longview Fiber pays the students a wage while they are in the apprenticeship program taking classes.

Patrick next spoke about a millwright course proposal. He said the local employers voiced their needs and millwright is high on their list. The proposed millwright course will be geared towards a highly trained “jack of all trades,” someone who knows a lot of different skills. There is some question about what a real millwright is. This may be called “maintenance millwright technician.” Rich Plantinga said that Greenberry calls them millwrights, and BPA calls them specialized facility maintenance worker. Welding and mechatronics will be included in the curriculum.
Old Business/ Work Plan:

The committee readdressed the items on the work plan.

1. Actively recruit new advisory committee members. This is an ongoing goal and will stay on the work plan for 2013-14.
2. Review and provide input into the modular program. Beth will attend the next meeting to show the committee the progress of the models. She is currently working on the hydraulic band saw. Patrick said she has done a great job on this project. The timeline for review will be changed to fall 2013.

3. Items 3 & 4 were combined so that the item becomes “provide input regarding the inclusion of fabrication into the Welding program.” The strategy is to solicit from the committee some sample industry employment tests. Mark Stanley brought in and shared a blueprint and a box of parts. He gives this to potential employees to do with the pieces to weld together. He says if the potential employee can’t do this they will not be hired.
4. 5-year equipment plan. The department will meet and discuss equipment needs. Then they will solicit recommendations from the industry members at the fall 2013 meeting.
Next Meeting Date
It was agreed that the next meeting will be Wednesday, November 6, 2013 at 5:30 p.m.
Larry Stanks adjourned the meeting at 7:00 p.m.
Prepared/submitted by Andreana DiGiorgio
PAGE
3

