

Office of the President Rajen Vurdien, Ph.D.

March 18, 2016

California Community Colleges Chancellor's Office 1102 Q St, Suite 4554 Sacramento, CA 95811-6549

Re: Statement of Interest INNOVATIONMAKER Investment 3 (Fiscal Year 2015-16)

Pasadena City College (PCC) along with the partnership of Glendale Community College (GCC), Cerritos College (CC), El Camino College (ECC) and Long Beach City College (LBCC) has the interest in participating in the INNOVATIONMAKER Investment 3 opportunity by the CCCCO and California Council on Science and Technology (CCST). Colleges have participated in regional efforts from SB 70, SB 1070, CCPT and CTE EF and have developed institutional knowledge for collaboration across institutions. Many have makerspaces and support regional initiatives with industry partners and local digital fabrication and electronics vendors to support the programs of study. With the CCPT initiative, colleges are undertaking work-based learning with industry partners and are articulating projects and courses with high school partners. Many have undertaken their own Makerfaires to demonstrate this collaboration.

The inclusion of CCST to the existing framework to work based learning will enhance the model currently being implemented and will showcase the experiential learning framework within our institutions. Projects like regional competitions, makerfairs and common curricula will be shared and undertaken within the makerspace system for distributed manufacturing of many of the same components necessary to undertake the projects. Students creatively developing the projects and manufacturing the components would enhance the work-based learning experience. Below are other activities undertaken at the colleges:

Connections	Activities at Colleges	Outcomes Skill mapping, project based learning	
Integrated Academics	Faculty at colleges developed methods of contextualizing numeracy and literacy skills within advanced manufacturing classes which exemplify critical thinking, creativity, collaboration and communication		
Interdisciplinary Collaboration	Design, engineering, English, speech, physics and math faculty have collaborated in developing assignments to evaluate critical thinking, creativity, collaboration and communications in project based learning	Makerfaires, Hackathons, Integrated assessments	

Career Pathways Structured program of study with high schools for

development of projects, out reach and recruitment

Coordination Scheduling Convening

Work Based Learning

Colleges are participating in regional effort in Career Pathways Trust Grants work with industry partners in job shadowing and internships, where employers evaluate students. Career Readiness Soft Skills training

SECTION A

Lead Applicant
District/College:

Email: sgdavila@pasadena.edu

Pasadena Area Community College District

Address:

1570 E. Colorado Blvd., Pasadena, CA, 91106

Chief Executive Officer	2 per Vive
Name	
Primary Project Contact	
	Dean, Economic & Workforce
SALOMON DAVILA Name	Development
Name	Title
Name 624 585 7482	3/18/16
Phone Fax	Date

College Contact Email	Salomon Davila	Cerritos College Nick Real yreal@cerritos.edu	Glendale Community College Jan Swinton jswinton@glendale.edu	El Camino College Jose Anaya janaya@elcamino.edu
Our college has interest in exploring or is in the process of exploring how better to connect to the Maker movement.	TRUE	TRUE	TRUE	
Our college has already explored and has made a commitment to the Maker movement through formal action (e.g., resource commitment, Trustee vote, etc.).	TRUE			
Our college has explored, committed to, and has already set up a Maker space.	TRUE, Click for Video		TRUE	TRUE
Our college has a team consisting of at least a STEAM/STEAM faculty paired with a CTE faculty to champion this program on our campus.	TRUE		TRUE	TRUE
Current Standing	with a gateway course for various design technology disciplines. Methodologies of integrated academics, 4C's and technology practice are used to develop interdisciplinary projects in teams utilizing the maker space. We have developed preliminary work based learning activities supporting local small businesses.	explore the Maker movement. No formal action has been taken on campus.	GCC just hosted a Maker Faire two weeks ago where 230 attendees signed up. Industry reps judged projects submitted by high school, GCC & COC, and CSUN. A Manufacturing lab and a CS/IS Sandbox lab have recently opened for student project use.	The college has made commitments to create a culture that supports the maker space movement that includes labs, faculty and staff.
My college can help others explore, commit to, and set up a Maker space.	TRUE	TRUE	TRUE	

My college can beln others develor			TRUE	TRUE
My college can help others develop			IRUE	IRUE
partnerships with				
industry/business/iHubs in order to 1)				
generate work-based learning				
opportunities for students and/or 2)				
secure financial support				
My college can help others	TRUE		TRUE	TRUE
form/develop partnership with grade				
9-12 institutions to facilitate early				
career exploration.				
My college can help others consider	TRUE		TRUE	
instructional strategies, including but				
not limited to 4C skills as well as				
technical skills, and how those				
strategies relate to community				
college courses, certificates, and				
programs.				
My college can help others bring	TRUE		TRUE	
together STEM/STEAM and CTE				
faculty to champion the program.				
	Faculty and industry at	Our college's participation will	Local and regional trainings of K16	College has models in place
	PCC's maker space have	be limited to exploring the	instructors and staff will be shared.	that can be disseminated.
	developed strategies of	maker space and integrating	Contextualized Teaching & Learning	
	integrated academics	aspects appropriate to our	will be expanded. Student projects	
	which extend to high	departments in our	will be jointly worked on from various	
Expertise to Contribute	school partners.	curriculum. We are not	sites.	
	Developed the Student	committed to developing a		
	Worker Advancement	physical space and to set up		
		a shop for this right now.		
	integrate work readiness			
	in our student workers.			

	Contributions with the	Our college's interest resides	Partnering regionally will enhance	College has relationships
	SBDC can also be	in learning from what has	opportunities for students to develop	with other maker space
	included for	been already setup by the	skillsets, team work and critical	entities in the region and as
	entrepreneurial activities.	lead college and from other	thinking.	industry partnerships that
		colleges participating in the		support these efforts.
		grant. Our goal is to infuse		
		the curriculum of our		
		departments with what will be		
Comments		learned from the		
		collaborative. The physical		
		integration of what will be		
		learned and the opening up		
		of a space are not planned at		
		this point in time. Our role is		
		that of a supporting		
		organization who can		
		collaborate on ideas.		