CSTA ANNUAL REPORT FOR 2008

Chris Stephenson

Executive Director

1.1 CSTA Board

Michelle Hutton: President (2008-2010)

Robb Cutler: Past-President (2008-2010)

Steve Cooper: Vice-President (2008-2010)

Duncan Buell: University Faculty Representative (2008-2010)

Dave Burkhart: K-8 Representative (2007-2009)

Debbie Carter: At Large Representative (2007-2009)

Myra Deister: 9-12 Teacher Representative (2007-2009)

Barb Ericson: Teacher Education Representative (2008-2010)

Joanna Goode: School District Representative (2007-2009)

John Harrison: At Large Representative (2008-2010)

Margot Phillipps: International Representative (2008-2010)

Brian Scarbeau: 9-12 Teacher Representative (2007-2009)

Deborah Seehorn: State DOE Representative (2008-2010)

Fran Trees: Chapter Liaison (2006-2007)

Anita Verno: College Faculty Representative (2006-2007)

1.2
Mission Statement

The Computer Science Teachers Association is a membership organization that supports and promotes the teaching of computer science and other computing disciplines. CSTA provides opportunities for K-12 teachers and students to better understand the computing disciplines and to more successfully prepare themselves to teach and learn.
1.3 CSTA Standing Committees (08-09)

Certification: Barb Ericson, Chair

Communications: Brian Scarbeau, Chair

Curriculum: Anita Verno, Chair

Executive: Michelle Hutton, Chair

Equity: Joanna Goode, Chair

Grants: Steve Cooper, Chair

International: Margot Phillipps, Chair

Membership: Dave Burkhart, Chair

Policy & Advocacy: Robb Cutler, Chair

Professional Development: Debbie Carter, and Myra Deister, Co-Chairs

Publications: Pat Phillips, Chair

Communications: Pat Phillips, Chair

Research: Judith Gal-Ezer, Chair

1.4 Board of Directors Meetings

November 3-4, 2007: Seattle, WA

June 29, 2008: San Antonio, TX
2.0 Project Summary

Organizational:

· Staff: In January CSTA hired Gail Chapman as a full-time staff member. Chapman brings considerable experience and rich connections to the K-12 CS community through her previous work with the College Board. Chapman has taken on the management of the JETT/TECS workshops as well as the project management for the Leadership and Chapter development workshops and program.
· Policy Manual: Chris Stephenson: A draft policy manual has been completed and was approved by the CSTA Board.
· CSTA Chapters: Fran Trees (on-going): The CSTA appointed Fran Trees as the Board’s Chapter Liaison. Her job will be to manage outreach to existing and potential CSTA chapters with the goal of building local membership and providing localized support for CSTA members. CSTA’s first official chapter in Oregon has completed the chapter application process and has an ambitious plan for ongoing outreach and professional development in place. Trees has also been working with several potential chapters in Chicago, CA, CT, NJ, NY and PA to support organizing meetings. Trees will be working closely with Gail Chapman on the Leadership and Chapter development workshops and program to provide leadership and advocacy skills to potential chapter leaders from each state.

· International Outreach: Judith Gal-Ezer (on-going): Judith Gal-Ezer has been working on outreach with several European colleagues. Chris Stephenson and Robb Cutler traveled to Israel to present at the Israeli Teachers Association Annual Symposium and to meet with teachers, students, faculty, and representatives from the Israeli Ministry of Education. Margot Phillipps has been elected as the new International Director for CSTA and will bring important new connections with Pacific Rim educators. Judith Gal-Ezer has agreed to serve on the CSTA Advisory Committee where she will bring a much-needed international perspective to the work of the Committee.

· Nominations and Elections: Michelle Hutton, Chris Stephenson (completed May 1, 2008): CSTA has completed its third election and several new directors have been added to the Board.

· Financial Review: CSTA Board (completed November, 2008): The Board has completed its fiscal review of the operations, revenue, and expenditures for the most recent full year of CSTA operations.
Communications

· CSTA Website: CSTA runs and maintains a comprehensive and resourceful website for K-12 computing education: http://csta.acm.org. The site provides users a wealth of resources and information: teaching strategies, lesson plans and materials, a Model Curriculum, extensive presentations and research reports from conferences and symposia, and considerations of equity in computer science. The site also functions as a community board for the sharing of announcements about computer science organizations, academic programs, teacher workshops and summer camps, and every issue of the CSTA Voice. Consistent and thorough maintenance is required to keep the site current, engaging, and accessible. Several new features have been implemented over the last year to enhance the site’s usefulness including new design and organizational features, a comprehensive listing of each state’s requirements for teacher certification, and a newly simplified process of submitting resources to the CSTA Source.
· Over the past year, CSTA has been building an impressive collection of podcasts for interviews done with key thinkers and educators in the CS community. The collection now contains more than 32 podcasts with many more currently in production
· CSTA Voice: Pat Phillips, Chris Stephenson (on-going): Four issues of the CSTA Voice have been published this year and the response from members and interested faculty and industry representatives has been extremely positive.
· Advocate Blog: Chris Stephenson (on-going): The Advocate blog continues to build an audience. RSS capability was added, improving awareness of key postings. Efforts by the CSTA Communications committee to help increase and diversify the blog postings were moderately successful.
Funding

· Sustainability Planning: Chris Stephenson and Steve Cooper: CSTA completed work on a five year Sustainability Plan that set fiscal and membership goals for the organization and proposes several strategies for ensuring the association’s long term fiscal health. The report was approved by both the CSTA Board of Directors and the CSTA Advisory Council.
· Funding from the ACM SIG Governing Council: The SGB has generously agreed to provide the following funding to CSTA over the next five years:

· 2008-09 $100K
· 2010-11 $75K
· 2011-12 $65K
· 2012-13 $50K
· 2013-14 $35K

· Corporate Funding: Chris Stephenson (on-going): CSTA continues to build relationships with its corporate sponsors. Currently Microsoft, and Sun make annual donations to CSTA as Gold Level Sponsors in addition to funding specific partnership projects. CSTA has also begun building a relationship with Google. As a result, Google hosted the CSTA/SIGCSE Roadshow Workshop in May at its Mountain View headquarters and provided $20,000 in funding for the CSTA Symposium. The funding for the Symposium was secured for CSTA by Maria Klawe, who also raised $20,000 from the Intel Foundation and $20,000 from Microsoft Research for this event.
· Project Funding: Microsoft provided funding re-printing of the Consider Your Future in Computing brochure.
· Grants: CSTA has received a new operational grant from the National Science Foundation’s Broadening Participation in Computing Program. The grant will provide $389,997 over three years. In addition, CSTA received the grant from DRL for $199,800 to support our Leadership Cohort and chapter building project and a grant from DUE for $50,000 for the CSTA/SIGCSE Roadshow Workshop. CSTA also has a grant proposal in to ITEST for $328,680. There is no word yet on the status of this proposal. CSTA is also now working in partnership with Villanova University and several other partners to develop an NSDL grant, which, if successful, will provide funding for workshops to support the on-going development of the Source web repository.
Membership
· Individual = 4754

· Institutional = 100 (40% decrease reflects move to fee-based membership)

· Total = 4854

· U.S. membership = 3821 0r 78.9%

· International membership =1032 or 21.3%

· Top international member sites: India (259), Canada (125), United Kingdom (75), Philippines (73), Nigeria (43), New Zealand (41), Israel (26)

· CSTA completed its second Membership Satisfaction survey with more than 1000 members providing key data on current CSTA resources and suggestions for future resources. The results of that survey have been shared with the CSTA Board and Advisory Council and will inform the Board’s decisions about future programs and benefits. It is interesting to note that 82% of the respondents indicate that CSTA provides them value as professionals and 90% said they would recommend membership in CSTA to their peers and colleagues.

· Lapsed Member Campaign: A letter was sent to all members who have allowed their membership to lapse in the past three years. This resulted in a total of 203 renewals. This campaign will be conducted on a yearly basis.
· “Big News” Section of the CSTA website: This new section was created to promote member benefits (rotating topics on a bi-monthly basis).

Projects

· CSTA/SIGCSE Roadshow Workshop for Colleges and Universities: CSTA organized and provided a two-day workshop aimed at helping colleges and universities improve their outreach to K-12. Topics covered included: how to find teachers, creating outreach materials, and evaluation for improvement. There were several presentations by exemplar roadshow programs, mentoring sessions to help new programs create a template for their outreach presentation, and a forum on issues of sustainability and funding for mature programs. Faculty and staff from than 33 colleges and universities attended the event, which was hosted by Google at its Mountain View campus.
· Computer Science and Information Technology Symposium: Chris Stephenson (completed June 28, 2008). The CSIT symposium, sponsored by Microsoft Research, Google, and the Intel Foundation, was held on June 28th (prior to NECC) at the Marriott Rivercenter Hotel in San Antonio, TX. A total of 187 teachers attended this event. The speakers included Maria Klawe, Dan Reed, Debra Richardson, Valerie Taylor, Maggie Johnson (Google), and Harold Javid (Microsoft Research). Evaluations from the event are now being tabulated and the results will be posted on the event website.
· CSTA Task Force on Teacher Preparation and Certification: Barb Ericson and Chris Stephenson. CSTA’s Task Force on Computer Science Teachers Certification has completed the final draft of its white paper on teacher certification. The white paper is currently out for review and is expected to be published in Winter 08.
· JETT/TECS Workshops: Debbie Carter, Joe Kmoch, Chris Stephenson, Gail Chapman, Clayton Smith. Two JETT and 8 TECS workshops were held this year. The JETT/TECS steering committee approved phasing out JETT workshops in favor of a more comprehensive selection of learning modules from which hosts could select the appropriate modules for the local audience.

· Leadership Cohort: Gail Chapman, Chris Stephenson. Forty people from 19 states were invited to attend the first Leadership Cohort workshop in July of 2008. Thirty-two of those invited actually attended. The workshop focused on leadership as it relates to advocacy for computer science at the state and local level and developing a toolkit of materials to be used in future advocacy efforts. Attendees will become the primary organizers of CSTA chapters in their state.

· LAUSD Curriculum: Joanna Goode, Robb Cutler, Michelle Hutton, Gail Chapman. Several members of the CSTA staff and Board are working to create a new year-long HS curriculum based on the ACM Model Curriculum for LAUSD. This will be a state-approved college preparatory course.
· Web Repository: Debbie Carter, Joe Kmoch, Chris Stephenson, Gail Chapman, Clayton Smith. The Source web repository now has more than 150 individual resources available for viewing and downloading by members. The Source Steering Committee has undertaken a major revision of the submission process for the repository that is expected to significantly improve the submission process and increase the number of submissions.
· Level 1 Objectives and Outcomes Document: A Level 1 Committee, chaired by Dan Frost, was established to work on the Level 1 requirements. A very rough draft document was presented at CSIT. The final document should be ready during winter 2008.
· Board Curriculum Presentations: Anita Verno and Fran Trees (with Steve Cooper’s input) presented information about CSTA, the Model curriculum, TECS workshops and possible grants at a joint meeting of the NJ/PA Community College Computer Consortium in February 2008. Anita Verno presented information about CSTA, the Model curriculum, and the types of activities in which CSTA is currently engaged at Consortium for Computer Sciences in Colleges (CCSCE 2007) in October 2007. Anita Verno and Debbie Carter presented the Level 3 curriculum documents and the Web Repository at NECC 2007 in June 2007 and CS& IT 2008.
· Distribution of equity and careers materials: CSTA continues to work both independently and in partnership with other organization to increase the participation of under-represented student populations in computing through the distribution of classroom display materials and information for students and parents. To date the following resources have been distributed:

· IT is All About Me classroom poster: 17,392

· Consider Your Future in Computing (English-language version): 10,846

· Consider Your Future in Computing (Spanish-language version: 1,150

3.0 Plans

3.1 Projects to Be Completed in the Coming Year

· An expert white paper on workable models for computer science teacher certification.
· CSTA National Survey on High School Computer Science Education: Debbie Carter (expected completion September 2008): The general results have been published on the CSTA website and the Research Committee is now in the process of providing more granular, state-based data. The results of this further work will be analyzed and posted on the CSTA website upon completion (on-going).
· International Version of the New Imperatives Report: Judith Gal-Ezer, Chris Stephenson (expected completion December 2008). The International Committee will produce a new (international) version of the New Imperative report that will be more relevant to CSTA’s international members. This version will be made available for download on the CSTA website.

· Web Repository: Debbie Carter, Joe Kmoch, Chris Stephenson, Gail Chapman (on-going). Over the next year the Steering Committee will be significantly expanding the number and variety of resources available from the web repository. It will also be expanding the committee of volunteers responsible for classifying new submissions and, if funding becomes available, holding workshops for teachers to promote the use of the repository and the submission of new resources.
· The NCWIT Brochure for Parents: Chris Stephenson, Michelle Hutton: CSTA is working in cooperation with the members of the NCWIT K-12 Alliance to create and distribute a new computing careers information resource specifically targeted at the parents of underrepresented students.
· Increase the distribution of CSTA’s Spanish-language Careers Brochure: (on-going). Over the next year CSTA will be reaching out to a broad array of youth-serving organizations and programs with the goal of increasing the distribution of this resource. It will also be working directly with university and college roadshow providers who serve Spanish-speaking student populations.

3.2 Changes or Milestones in Projects:

None anticipated

3.3 New Projects

· Member Communications: CSTA Board (beginning July 10, 2006 – Expected completion January 2009). The CSTA Board will increase publication of the CSTA Voice to six issues per year.

· JETT/TECS Workshops: Debbie Carter, Joe Kmoch, Chris Stephenson, Gail Chapman, Clayton Smith. Over the next year the Steering Committee will be phasing out JETT workshops and the JETT website and putting all workshops under the TECS umbrella. If the ITEST grant is approved, a more formal review process for approval of TECS workshops will be put in place.

· Leadership Cohort: Gail Chapman. Over the next year the participants in the leadership cohort workshop will schedule and carry out outreach events, conduct advocacy activities and write a report describing their efforts. A workshop for invitees in the remaining states will be planned and conducted in summer 2009; lessons learned from the first workshop and the year’s efforts will be incorporated.

· Web Repository Workshops: If funding permits, CSTA will set up workshops to train teachers in developing teaching and learning materials for inclusion in the CSTA Source web repository.
· SIGCSE Roadshow Workshop: Following on the success of its roadshow workshop at Google, CSTA is proposing a three-hour SIGCSE workshop for colleges and universities wishing to launch their own K-12 outreach roadshows.

· New Equity Materials for the Source Web Repository: The Equity Committee (on-going) is working on lesson plans to enter into the CSTA Source. Already, several publications from the ITWF study have been entered into the Source.

· New Shareable Poster: Chris Stephenson. CSTA has created a committee that will work with a designer to develop a new poster that colleges and universities can use to promote computer science as part of their K-12 outreach. The posters will include a customizable section that will allow sites to include their own contact and program information.

· New Beginning Teacher Curriculum resource: Chris Stephenson, Joanna Goode. CSTA is exploring the possibility of working with the Computer Science Equity Alliance to create a new “curriculum in a box” designed specifically for CS teachers with limited CS background.

· Presentation Proposal for ITICSE: CSTA will prepare a proposal for the 2009 ITICSE conference.

· CCSC Conference Presentations: Several CSTA staff and Board members will be giving presentations at CCSC conferences in the coming year.

3.4 Recruitment Plans

CSTA has been fortunate to attract several young and dynamic teachers to its Board and committees. Although recruitment has not been a problem to date, we feel it is very important to focus on developing the leadership skills of these younger volunteers by placing them in positions of responsibility and helping them to grow into those positions through mentoring.

Appendix A: CSTA Board Contact Information

Michelle Hutton (President): mfh@pobox.com

Computer Science Teacher

The Girls' Middle School

423 Dell Avenue

Mountain View CA 94043-2711

Robb Cutler (Past President): robbc@harker.org
The Harker School

500 Saratoga Ave.

San Jose CA 95129

Steve Cooper: (Vice-President) scooper@sju.edu

Dept. Mathematics and Computer Science

Saint Joseph's University

Home: 433 Clairemont Road

Villanova PA 19085

Duncan Buell: (University Faculty Rep): buell@cse.sc.edu
Duncan A. Buell
Dept. of Computer Science and Engineering

University of South Carolina
Columbia, South Carolina 29208

Dave Burkhart (K-8 Rep.): dburkhart@laca.org
Computer and Multimedia Teacher
West Muskingum Middle School

3815 Greengold Drive,

Zanesville, OH 43701-0906
Debbie Carter (At-large Rep.): dpcarterpa@verizon.net

34 W. Grover St.

Flanders, NJ 07836

Barb Ericson: (Teacher Ed Rep.): ericson@cc.gatech.edu
College of Computing

Georgia Institute of Technology

3015 Arbor Chase

Decatur, GA, 30033

Joanna Goode (School District Rep.): goodej@uoregon.edu

Assistant Professor

College of Education

University of Oregon

5277 University of Oregon

Eugene, OR 97403-5277

John Harrison (At-large Rep.): jharrison64@cox.net
Princess Anne High School

4400 Virginia Beach Blvd

Virginia Beach, VA 23462

Margot Phillipps (Intl. Rep.): margot.phillipps@gmail.com
175 Methuen Road,

Avondale, Auckland

New Zealand 0600

Brian Scarbeau (9-12 Rep.): Brian.Scarbeau@gmail.com
Computer Science Department Head

Lake Highland Preparatory School
901 N. Highland Avenue

Orlando, FL 32803

Deborah Seehorn (State. Dept. Rep.): dseehorn@dpi.state.nc.us
Business and Information

Tech Education Consultant

North Carolina Dept of Public Instruction

6358 Mail Service Center

Raleigh, NC 27699-6358

Fran Trees: (Chapter Liaison) ftrees@drew.edu

Mathematics & Computer Science Dept.

Drew University

36 Madison Avenue

Madison NJ 07940

Anita Verno: (College Faculty Rep.)_averno@bergen.edu

Assistant Professor, Information Technology

Bergen Community College

400 Paramus Road

Paramus NJ 07652

1

