[image: image1.png]7(AUSTIN

COMMUNITY
COLLEGE

[image: image2.png]BIO IWAY

Austin Community College

Biotechnology Department Meeting

2:00pm
October 3rd, 2007
3rd floor 9000 building conference room

Minutes
1. Guest lecture on library services by Linda Clement

Linda Clement was moved to the end of meeting where she gave instructions on accessing the Kirk-Othmer Encyclopedia of Chemical Technology and the Encyclopedia of Life Sciences. Library services is asking for feedback on these two resources in the next semester.
2. Status of on-going projects, report on meetings, and future meetings
a. Worksource grant
The Fundamentals of Biotechnology class has started with 8 students and is progressing well.
b. Chamber meeting
Linnea Fletcher attended a meeting at the Chamber of commerce where Biomedical companies stated that they need project based and QA incorporated trained students.
c. Lunch with UT

Linnea Fletcher will be attending a lunch with UT to discuss their new undergraduate research program with a goal for the ACC Biotech program to dual-enroll students at both collages. The student would go through a gap analysis system (CLEP Tests) to determine what biotech classes they need. The student would take courses at both colleges, complete the ACC internship and graduate with an ATC and Bachelor’s degree
d. Engineering/Technology book and activities

Michael Norton with Elgin High School, Becky Thompson at Georgetown High School and Jennifer Lazare at Anderson High School have been chosen as the High School site for activities.
e. BITC as an incubator?????

The Biotech Program has now been approached by several Professors and companies to use our lab as an incubator. Due to a lack of free lab time the biotech group has decided to hold off on any incubator project for at least the next year.
f. Upcoming meetings this fall and spring

Meeting will include the Nov. 7th k-12 meeting, Oct. ATE Meeting, Feb DC meeting, April South Central Bio-link Meeting and June Summer Fellows meeting.
3. Program updates

a. Update on schedule changes
The Schedule change for BITC 1402 in the Spring is completed and Steven Spurlock will work on changing the Summer schedule for BITC 1311 to be TTH and BITC 2431 to be 11 week and MWF
b. BIOT 1411

A recent update by Collin County Biotech program has the BIOT 1411 course being approved by the ACGM in the Spring so ACC could apply for it this summer for the Fall schedule.
4. Book requests and approval of book list
Steven Spurlock will send out a list of required textbook to Biotech faculty to remove books unnecessary for the program.
5. Marketing activities

a. CLEP test outlines are due with comprehensive lecture and lab

All CLEP test should be e-mailed to Linnea Fletcher at linneaf@austincc.edu. Tests should be all inclusive lab and lecture.
b. Update on distributing posters to all local universities for advanced degree and bioinformatics course
Each poster for advertising the ATC program will cost $93.00; we are waiting for the marketing department to supply a vector file to the vendor.
6. General questions and updates

a. Two new high school programs at Liberty Hill High School and Travis High School. 100 students at Travis High School and 80 students at Anderson High School
The Yearly Biotechnology High School meeting is scheduled tomorrow 10/4/07 at 1:30pm.
