

Minutes from January 31 2013

Meeting of CACSAIC Outreach Committee (Skype Call)

Committee Members (A=attending, R=regrets, ?=uncertain):

STAT	NAME	EMAIL	SKYPE	INSTITUTION/REGION
A	Danny Silver	danny.silver@acadiau.ca	danny.silver	Acadia University
A	Cezar Campeanu	ccampeanu@upei.ca	cezar_ca	UPEI
A	Debbie McAnany	mcanany@unb.ca	debbie.mcanany	UNB
R	Ed Brown	brown@mun.ca	abstract.ed	Memorial U Nfld
R	Troy Vasiga	tmjvasig@cs.uwaterloo.ca	troy.vasiga	U of Waterloo
A	Steve Engels	sengels@cs.utoronto.ca	engels.steve	U of Toronto
A	Peter Beens	pbeens@gmail.com	pbeens	ACSE, Ontario
R	Michael Zapp	zapp@cs.umanitoba.ca	mezapp	University of Manitoba
A	Daryl Hepting	hepting@cs.uregina.ca	dhhepting	U of Regina
R	Ryan Hayward	hayward@ualberta.ca	ryanbhayward	U of Alberta
?	Fuhua (Oscar) Lin	oscarl@athabascau.ca	xiangxiang20054364	Athabasca University
R	Mea Wang	meawang@ucalgary.ca	mea.wang	U of Calgary
?	Kurt Eiselt	eiselt@cs.ubc.ca	kurt.eiselt	U of B.C.

Materials for meeting at website

<http://socrates.acadiau.ca/courses/comp/dsilver/Share/CACSAIC/>

Skype call started at 5:05pm AST.

1. Approval of Agenda

2. New Secretary

- a. Danny took notes for this meeting, we will need a volunteer for next meeting.

3. Review of last meeting – Oct 25, 2012 (see agenda at website)

- a. Danny reviewed the agenda. No changes or additions made.

4. Business arising from last meeting

a. CanCompEd.ca - Canadian Canada Education Month (Feb), and Day (Feb 22) (Danny)

- ➔ Everyone was asked to participate and promote as much as possible; try to attract media attention
- ➔ Everyone should send along notice of events to the CanCompEd.ca admin, Jane Gomez
- ➔ UNB requested that their Women and ICT logo be put up; had been sent to Jane Gomez [Danny]
- ➔ Need to encourage media to cover CanCompEd events; see Daryl Hepting's "Letter to the Editor" and <http://www.cancomped.ca/wp-content/uploads/2013/01/SampleAdvocacyLtr.doc>
- ➔ CSEDWeek.org agreed to display info and a link to CanCompEd; Need to send them info [Danny]

b. Scratch Day Canada – February 22, 2013

- ➔ Daryl asked everyone to check out the videos at <http://day.scratch.mit.edu/resources>
- ➔ Peter and Debbie suggested that we need to find a way to make it easy for new teachers/mentors; Daryl referred everyone to the Binary Guessing Game discussed at <http://www.cancomped.ca/scratch-day-canada-feb-22-2013/>

- Daryl will look to develop some additional materials and links for website with simple 1 hour activities [Daryl]
- There was mention that Ryan Hayward might be working on a Scratch Day poster [Daryl]
- Everyone agreed to stimulate and promote/advertise the Scratch Day Canada events

c. Conferences/Group meeting in spring

- Want people working on committees or conferences to meet and pass on information about what's happening in the CS education space, to motivate cohesion within the group.
- Best options are now:
 - Western Canadian Conference on Computing Education (<http://www.cs.ubc.ca/wccce/>)
 - ECOO (<http://ecoo.org/>), and Daryl noted the Google Apps Ontario Conference on April 20th, see <http://on.gafesummit.com/>
 - CSTA 2013 conference in Quincy, Mass in July, 2013

5. CACSAIC support for adding P-12 CS education as an objective for CCICT, ICTC, ITAC, and CIPS organizations

- Skipped in the interest of time.

6. Formation of CSTA-like org in every province (Danny)

- Danny explained that it only requires 5 people (preferably teachers) to start a CSTA Chapter.
- Danny shared Daryl's CSTA chapter application with the group on the CACSAIC resource website.
- **Daryl will contact Scratch @ MIT to see if they'll support a Canadian Scratch day that isn't on the Victoria Day long weekend.**
- Peter mentioned the ACSE conference in late November and the Summer Institute event in late August.
- Cezar explained that efforts have been made in PEI with the Dept of Education. **He will investigate the possibility with them once again.**
- Peter asked whether Daryl can request MIT's permission to modify their promotional material for potential Canadian events. **Peter insists that he is not volunteering for anything, however.**

7. Round table – CSTA updates, other events that have happened or are planned (All)

- NB (Debbie) – CS Unplugged completed with Google CS4HS funding; initial connections made with School of Education, UNB; initial efforts toward CSTA organization in NB
- NS (Danny) – CSTA chapter is starting formation- teacher led, university supported; Certificate in CS Education under development at Acadia
- PEI (Cezar) – Provincial Dept of Education was reproached about CS education; need to connect with high schools; some robotics and game development competitions over last 3 years
- ON (Peter) – a number of annual meetings and events have and will be taking place; will advertise CanCompEd.ca within ACES
- ON (Steve) – update on Feb 19 events at U of T ; others asked for info on these events – Steve to forward [Steve]

Skype call adjourned at 6:20pm AST.