MARK RATCLIFFE

Personal Details

Full name: Mark Bartley Ratcliffe.

Born: 21/7/62, North Wales, UK.

Education & Qualifications

BSc (2i) Computer Science, University of Wales, 1984.

PhD, University of Wales, 1989.

Member of the British Computer Society (MBCS).

Chartered Engineer (CEng).

Registered Practitioner of Higher Education Academy

Summary of Career

1997 - present
Senior Lecturer & Director of Teaching, Department of Computer Science,

University of Wales, Aberystwyth.

(2002 – 2005)
Founder and Technical Director of Khaydor Ltd (www.khaydor.co.uk) a university spinout company developing the ideas emanating from my work into Computer Science Educational Research. This led to the production and development of the Tweek Student Centred Learning Environment now running in four universities.

(1997 - 2000)
Sub-Dean, Faculty of Science, University of Wales, Aberystwyth.

1989 - 1996
Lecturer, Department of Computer Science, University of Wales,

Aberystwyth.

(1992 - 1993)
Visiting Lecturer, University of Puget Sound, Washington State, USA.

1984 - 1989
Research Associate, Department of Computer Science, University of Wales,

Aberystwyth.

1982 - 1983
Industrial Year Student, United Kingdom Atomic Energy Authority,

Winfrith, Dorset.

Main Achievements

· Development of new teaching methods to increase motivation, enhance student learning and better student retention. Development of personal skills in students to improve their employability. Promotion of all these activities throughout the university.

· Over 60 publications since gaining lectureship in 1989 including four in the Software Engineering Journal, one in the International Conference on Software Engineering, and one in IEEE Multimedia, all of which are the most prestigious in their fields.

Teaching

Recognised with an Excellence in Teaching Award in 2002, I promote high quality learning and teaching through the department and university at Aberystwyth. Under my auspices, the department gained the highest grades possible in all aspects of teaching in the last quality audit.

In addition to completely overhauling the teaching, one of my most notable developments was the introduction of student activity weekends that concentrate on teamwork, communication skills and personal challenges. These weekends are held twice a year and are now in their twelfth year.

Professional Activities

Leader of ITiCSE Working Group:

A Multi-institutional, Multi-national Study of Threshold Concepts in Computer Science

ITiCSE, Bologne, Italy, 2006

Reviewer of papers for Computer Science Education.

Reviewer of papers for ACM ITiCSE conference. 2003, 2005 and 2006
Invited member of the Committee of ACM ITiCSE 2005, the 10th Annual ACM Conference on Innovation and Technology in Computer Science Education, held in Monte de Caparica, Portugal, June 2005. I introduced Student Posters into the conference, an item that is now to be a regular feature in future conferences.

Invited keynote speaker at the 7th International Computer Assisted Assessment (CAA) Conference.

Loughborough University, UK, July 2003.

Invited speaker at the Annual Conference of Graduate Recruiters, Celtic Manor, Newport, July 2003 to speak on the efforts that Computer Science has been making in enhancing employability.

Conference Reviewer, ITiCSE, Greece, June 2003.

Judge for Undergraduate Student Research Competition, 34th ACM SIGCSE Technical Symposium on Computer Science Education, Nevada, USA, 2003.

Academic Advisor for Doctoral Consortium, 34th ACM SIGCSE Technical Symposium on Computer Science Education, Nevada, USA, 2003.

Judge for Undergraduate Student Research Competition, 33rd ACM SIGCSE Technical Symposium on Computer Science Education, Kentucky, USA, 2002.
In 2001 I was appointed as a Member of the UK’s Institute of Learning and Teaching, the first in my department to be accepted by the Institute.

I am a Member of the British Computer Society and from 1989-1994 was a member of the Society’s Examination Board.

In 2001 I was appointed as an external examiner for the Computer Science degree at the University of Glamorgan. In 2002 I was appointed as an external examiner for 3 years on the Computer Science degrees at the University of Central Lancashire.

For the academic sessions 1996-2000, I held the position of external examiner for the Computer Science Honours degree at the University of Huddersfield. For two years of this period I became the first external examiner for a new university in Pakistan, the Karachi Institute of Technology, a franchised degree course from Huddersfield. For 2000-2003 I was an external examiner for the Computer Science degree at the University of East London. During 1992-93 I was external examiner for the Computer Science Department at the University of West Indies, Trinidad
I have been a PhD external examiner at the University of Leeds and the University of Bath and an external examiner for an MPhil at the University of Durham.

Funding

1991

British Council/EOLAS joint research funding: £500 to encourage research
collaboration between Aberystwyth and University of Limerick.

1992

College Research Fund:

£3000 to further development of the TIPSE - ‘An integrated project support
environment for teaching software engineering’.

1995

EPSRC funding:

£160,000 for QPAC - Intelligent Reuse of Process FMEA Information.

(Jointly with Dr. Chris Price).

Outlook Funding:

£4500 to develop an integrated Remote Advisory System.

(Jointly with Graham Parker).

1996

Teaching Innovations Fund

£1100 to further develop the Integrated Project Support Environment for Teaching.

Joint Information Systems Committee Technology Applications Programme

£164,000 for NEAT - Networked Expertise, Advise and Tuition.

(Jointly with Prof. Mike Tedd).

1997

Joint Information Systems Committee Technology Applications Programme

£2,000 for a case study on NEAT

“A Remote Advisory Case Study: The NEAT System”

2000

Support for Enhanced Teaching and Learning in Advanced Settings (SETLAS)

ESRC proposal £698,000. Unsuccessful.

2002

Teaching Innovations Fund

£6000 to further develop the MAP (Monitoring, Assessment & Provision) System at UWA.

£5000 for developing a web-based system for Science Week.

Interactive Model Based Design Assistor (IMBDA): An Educational Aid for Training
Software Developers.

EPSRC proposal £250,000. Unsuccessful.
2003

£5500 from Information Services and Staff Development for TWEEK development.

Interactive Model Based Design Assistor (IMBDA): An Educational Aid for Training
Software Developers.

EPSRC proposal £259,000. Resubmitted April 2003. Excellent reviews comments but unsuccessful.

2003

£800 from the University Research Fund

“Initial investigation of research questions” used to pump prime new VorteX research.

£3500 for investigating feasibility of Tweek

£125,000 for setting up Khaydor, a university spinout company to develop research.

£25,000 WDA RIN funding for development of Tweek Assessment

2004

£15,000 WDA SMART Award for investigating Technical Feasibility of the VorteX Generic Framework
2005

£7000 applied for “Enhancing Retention in Higher Education”, HEA Research Grant
Publications

Threshold Concepts within the Disciplines Symposium, Glasgow, August 2006
Fincher, S., Bown,J., Cutts, Q., Jones, M., Ratcliffe, M., Wagstaff, C., Barnes, D., Bush, V., Jamieson, S., Kazakov, D., Seisenberger, M., White, L.

Good Ideas from the Disciplinary Commons,

Submitted to HE Academy, Annual conference, Dublin, 2006
Fincher, S., Bown,J., Cutts, Q., Jones, M., Ratcliffe, M., Wagstaff, C., Barnes, D., Bush, V., Jamieson, S., Kazakov, D., Seisenberger, M., White, L.

Laboratory Exams in First Programming Courses,

Submitted to HE Academy, Annual conference, Dublin, 2006
Thomasson, B.J., Ratcliffe, M.B., and Thomas, L.A.,
Eliminating Redundancy from Novice Design Information in a Case-Based Reasoning System

Submitted to Advanced Engineering Informatics
Thomasson, B.J., Ratcliffe, M.B., and Thomas, L.A.,
Identifying Novice Difficulties in Object Oriented Design
Eleventh Annual Conference on Innovation and Technology in Computer Science Education

University of Bologna, Italy, June 2006

Eckerdal, A., McCartney,R, Mostrom, J.E., Ratcliffe,M., Sanders,K. and Zander, C.

Putting Threshold Concepts into Context in Computer Science Education

Eleventh Annual Conference on Innovation and Technology in Computer Science Education

University of Bologna, Italy, June 2006

Eckerdal, A., McCartney,R, Mostrom, J.E., Ratcliffe,M., and Zander, C.

Comparing Student Software Designs Using Semantic Categorization,

5th Annual Finnish / Baltic Sea Conference on Computer Science Education
Koli, 2005
Eckerdal, A., McCartney,R, Mostrom, J.E., Ratcliffe,M., and Zander, C.

Can graduating students design software systems,

35th Technical Symposium on Computer Science Education, Houston, Texas USA.

SIGCSE, 2006

Tenenberg, J., Fincher, S., Petre, M., Blaha, K., Bouvier,D., Chen, T., Chinn, D., Cooper,S., Eckerdal, A., Johnson, H., McCartney,R., Monge,A., Mostrom, J.E., Powers,K., Ratcliffe,M., Robins, A., Sanders, D., Schwartzman,L., Simon,B., Stoker,C., Elliot Tew, A, VanDeGrift,T.

Students designing software: a multi-national, multi-institutional study. Informatics in Education. Vol. 4, Issue 1, pp 143—162, 2005.

Loftus, C.W. and Ratcliffe, M.B.,

Extreme Programming Promotes Extreme Learning

ITiCSE 2005, Lisbon, Portugal, June 2005.

Tenenberg, J., Fincher, S., Petre, M., Blaha, K., Bouvier,D., Chen, T., Chinn, D., Cooper,S., Eckerdal, A., Johnson, H., McCartney,R., Monge,A., Mostrom, J.E., Powers,K., Ratcliffe,M., Robins, A., Sanders, D., Schwartzman,L., Simon,B., Stoker,C., Elliot Tew, A, VanDeGrift,T.

Cause for alarm?: A multi-national, multi-institutional study of student-generated software designs. Technical Report No. 16-04, September 2004, University of Canterbury, Kent, UK.

Ellis, W. and Ratcliffe, M.

Improving Results with Positive Directed Feedback in Summative Assessments

8th International Computer Assisted Assessment Conference, Loughborough, July 2004

Ellis, W. and Ratcliffe, M.

An Anonymous Approach to Group Based Assessment

8th International Computer Assisted Assessment Conference, Loughborough, July 2004

Ratcliffe, M.B., Ellis, W., and Holloway, J.P.

Using VorteX to enhance collaborative learning

Demonstration at ITiCSE , Leeds, UK, June 2004

Thomas, L.A., Ratcliffe, M.B., and Thomasson, B.J.
Can Object (Instance) Diagrams Help First Year Students Understand Program Behaviour?

Psychology of Programming Interest Group '04 - 16th Annual PPIG Workshop

Institute of Technology, Carlow, Ireland, April 2004

Thomas, L.A., Ratcliffe, M.B. and Thomasson, B. J.,

Can Object (Instance) Diagrams Help First Year Students Understand Program Behaviour? in Diagrammatic Representation and Inference, Diagrams 2004, editors A. Blackwell, K. Marriot and Atushi Shimojima, Springer Lecture Notes on Artificial Intelligence, 2980.

Thomas, L.A., Ratcliffe, M.B., and Thomasson, B.J.

Scaffolding with Object Diagrams in first Year Programming Classes: Some

Unexpected Results.

SIGCSE’04 Proceedings 2004, 35th Technical Symposium on Computer Science Education, Norfolk, Virginia USA. March, 2004.

SIGCSE Bulletin, 36, (1), SIGCSE’04 Proceedings 2004, 35th Technical Symposium on Computer Science Education, Norfolk, Virginia USA.), March 2004

Ridgway M, Ratcliffe M, and Ellis W.

VorteX – Enhancing the pedagogy in software development education.

ASIST Annual Meeting: Long Beach, California, October, 2003.
Ellis, W., Ratcliffe, M.B., and Thomasson, B.

Invited Keynote Address: “Promoting Fairer Grading Of Group Based Assessment Using Collaborative IT Tools”

7th International Computer Assisted Assessment (CAA) Conference.

Loughborough University, UK

July, 2003.
Thomas, L.A., Ratcliffe, M.B., and Robertson, I.A.
Code Warriors and Code-a-Phobes: A Study in Attitude and Pair Programming

SIGCSE 2003, Technical Symposium on Computer Science Education,

Reno, Nevada USA February 19 - 23, 2003.
Ratcliffe, M.B., Thomas, L.A., Ellis, W. and Thomasson, B.
Collaborative Designs to Assist the Pedagogical Process, The 8th Annual Conference on Innovation and Technology in Computer Science Education, Macedonia, Greece, 2003.

Ratcliffe, M.B., Thomas, L.A.

Enhancing the Employability of Student Software Engineers,

Engineering Education 2003, IEE, pp31/1-31/5 (ISSN 0963-3308),

London, Jan 2003.
Ratcliffe, M.B., and Price, C. J.

Moving toward an Interactive Model Based Design Assistor (IMBDA)

Workshop Proceedings, Intelligent Tutoring Systems (ITS) 2002

San Sebastian, Spain, pp. 71-75, June 2002.

Ratcliffe, M.B., Thomas, L.A. and Woodbury, J.

Improving Motivation and Performance Through Personal Development in Large Introductory Software Engineering Courses. 15th Conference on Software Engineering Education and Training, Kentucky, USA, pp. 108-115 (ISBN 0 7695 1515 0), Feb 2002.
Thomas, L.A., Ratcliffe, M.B. and Woodbury, J.
Learning Styles and Performance in the Introductory Programming Sequence. 33rd ACM SIGCSE Technical Symposium on Computer Science Education, Kentucky, USA, pp. 33-37 (ISBN 1 58113 473 8), Feb 2002.
Ratcliffe, M.B., Woodbury, J. and Thomas, L. A.

A Pedagogically Driven, Directed Learning Environment.

2nd Annual LTSN-ICS Conference, University of London, (ISBN: 0 9541927 0 2), August 2001.
Woodbury, J., Ratcliffe, M.B. and Thomas, L. A.

Building and Deploying an Extensible CAA System: from theory to practice.

5th International Computer Assisted Assessment Conference, Loughborough,

pp. 531-547 (ISBN 0 9539572-0-9) July 2001.

Ratcliffe, M.B., Thomas, L.A. and Woodbury, J.

A Learning Environment for First Year Software Engineers,

14th Conference of Software Engineering Education & Training,

North Carolina, USA, pp. 268-275 (ISBN 0 7695 1059 0), February 2001.
Ratcliffe, M.B., Davies, T.P. & Price, G.M.

‘Remote Advisory Services: A NEAT Approach’, IEEE Multimedia, Vol 6, Issue 1, 16 pages, Jan-March 1999.
Ratcliffe, M.B. & Davies, T. P.

‘Supporting Distance Education’ 7th European Distance Education Network Conference “Universities in a Digital Era: Transformation, Innovation and Tradition”, Bologna, Italy, Proceedings: Vol. 2, pp. 433-438 (ISBN 963 557 7 I), June 1998.

Ratcliffe, M.B. & Davies, T. P.

 ‘Providing a remote advisory service using videoconferencing’, UKERNA Conference entitled “Implementation, Management and Provision of Videoconferencing”, Nottingham, May 1998.
Ratcliffe, M.B. & Davies, T. P.

‘Aberystwyth’s Remote Advisory Service as an effective tool for teaching’, SEDA conference “Implementing Learning Technologies: Strategies and Experience”, Southampton, April 1998.

Ratcliffe, M.B. & Davies, T. P.

‘Using MBone Technology to Support a Framework for a Remote Advisory Service’, Journal of Network and Computer Applications, Vol 21, Issue 1, 16 pages, January1998.

Ratcliffe, M.B. & Davies, T. P.

 “Providing a remote advisory service using videoconferencing”, UKERNA Conference entitled “Implementation, Management and Provision of Videoconferencing”, Nottingham 1998.

Price, C. J., Pegler, I. S., Ratcliffe M. B. and McManus A.

‘From Troubleshooting to Process Design: Closing the Manufacturing Loop’,

2nd International Conference on Case-Based Reasoning, ICCBR-97 Providence, Rhode Island, USA, 8 pages, July 1997.

Lecture Notes in Artificial Intelligence, 1266, Springer.

Price, D. E., Ratcliffe, M. B., Davies, T., Wynn Jones R., Tedd, M.D. and Price, G.M.

‘Design of a Network based Remote Advisory Service’, Networkshop 25, Queen's University of Belfast, 7 pages, March 1997.

Ratcliffe, M. B., Parker, G. R. and Price, D. E.

‘The Remote Advisory Service at Aberystwyth’, Universities and College Information Systems Association (UCISA) Conference on ‘Technology to help Advisors’, University of Bradford, 6 pages, January 1997.

Ratcliffe, M. B., Parker, G. R. and Price, D. E.

‘The Remote Advisory Service at Aberystwyth’, IEEE Conference on Frontiers in Education, Utah, USA, 6 pages, November 1996.

Parker, G. R., Ratcliffe, M. B. and Price, D. E.

‘Remote Advisory Service’, JANET Users Support Workshop, Harper Adams, Shropshire, 12 pages, September 1996.

Parker, G. R., Ratcliffe, M. B. and Price, D. E.

‘Remote Advisory Service’, Video Conferencing Workshop, Nottingham University, September 1996.
Parker, G. R., Ratcliffe, M. B. and Price, D. E.

‘Development of a Remote Advisory Service’, Video Conferencing Workshop, Nottingham University, 12 pages, May 1996.

Ratcliffe, M. B., Parker, G. R. and King, C. M.

‘Meeting the needs of the employer: An innovative course in Software Engineering’, 4th World Conference on Engineering Education, Minnesota, USA, Vol. 1, pp 39-43, October 1995.

Ratcliffe, M. B., Parker, G. R. and King, C. M.

‘Innovation in Software Engineering: Activity Weekends’, 3rd Annual Conference on the Teaching of Computing, 5 pages, Dublin, August 1995.

Ratcliffe, M. B. (Ed)

‘Ada Yearbook 1995’, Studies in Computer and Communication Systems, IOS Press, Oxford, 450 pages, 1995.

Whittle, B. R., Ratcliffe, M. B. & Gautier, R. J.

‘Trends in Structure Oriented Environments’ in Hurley, D.(Ed): Software Engineering and Knowledge Engineering: Trends for the Next Decade, Series on Software Engineering and Knowledge Engineering, Volume 4, World Scientific, 9 pages, 1994.

Ratcliffe, M. B.

‘Innovative Teaching in the Department of Computer Science, Aberystwyth’, Staff and Educational Development Association, 5 pages, 1994.

Rodrigues, M. A., Li, Y. F., Loftus, C. & Ratcliffe, M. B.

‘Systems Modelling and Software Development in a Visual Programming Environment’, 16th International Conference on Software Engineering, 10 pages, May 16-17, 1994.

Rodrigues, M. A., Li, Y. F., Loftus, C. & Ratcliffe, M. B.

‘Structure Notation of Dynamic Systems: A Pictorial Approach’, Proceedings of the 16th Int. Conf. on Computer Languages, pp 219-228, Toulouse, France, May 16-19, 1994.

Rodrigues, M. A., Li, Y. F., Loftus, C. & Ratcliffe, M. B.

‘Structure Notation of Dynamic Systems: A Pictorial Approach’, SIGPLAN Notices, April 1994, pp 4.

Whittle, B. R., Gautier, R. J. & Ratcliffe, M. B.

‘Trends In Structure Oriented Environments’, International Journal of Software Engineering & Knowledge Engineering, 4, (1), 9 pages, 1994.

Whittle, B. R. & Ratcliffe, M. B.

‘Software Component Interface Description for Reuse’, Software Engineering Journal, 8, (6), pp 307-318, November, 1993.

Whittle, B. R., Gautier, R. J. & Ratcliffe, M. B.

‘Structure Oriented Environments’, Journal of Systems Engineering, 3, pp 59-76, 1993.

Wang, C., Leung, C. C., Ratcliffe, M. B. & Long, F. W.

‘A PCTE-Based Multiple View Environment’, Proceedings of Software Engineering Environments Conference, Reading, UK. 10 pages, July 7-9, 1993.

Ratcliffe, M. B., Whittle, B. R., Bott, M. F. & Stotter-Brooks, T. J.

‘The TIPSE: An educational support environment.’, The 11th Annual National Conference on Ada Technology, Williamsburg, USA. 10 pages, March 15-18, 1993.

Gautier, R. J., Oliver, H. E., Ratcliffe, M. B. & Whittle, B. R.

‘CDL - A Component Description Language for Reuse’, International Journal of Software Engineering & Knowledge Engineering, 3, (4), pp 499-518, 1993.

Ratcliffe, M. B., Stotter-Brooks, T. J., Bott M. F. & Whittle, B. R.

‘The TIPSE: An IPSE for Teaching’, Software Engineering Journal, 7, (5), pp 347-356, September 1992.

Ratcliffe, M. B.

‘Writing Reusable Components in Ada’ in: Walton, P.(Ed): Integrated Software Reuse : Management Techniques, Letts, UK. 1992.

Ratcliffe, M. B., Wang, C., Gautier, R. J. & Whittle, B. R.

‘Dora - A Structure Oriented Environment Generator’, Software Engineering Journal, 7, (3), pp 184-190, May 1992.

Ratcliffe, M. B.

‘Interface Design with TBK’ in: Damper, I. I. (Ed): Software Tools for User Interface Design, Peter Peregrinus Ltd., London, UK. 1992.

Bott, M. F. & Ratcliffe, M. B.

‘Reuse and Design’ in: Hall, P.(Ed): Software Reuse and Reverse Engineering in Practice, Chapman & Hall, UK. 1992.

Ratcliffe, M. B.

‘Writing Reusable Components in Ada’, Proceedings of Unicom Seminar on ‘Integrated Software Engineering With Reuse’, December 1991.

Ratcliffe, M. B. & Gautier, R. J.

‘System Development Through the Reuse of Existing Components’, Software Engineering Journal, 6, (6), pp 406-412, November 1991.

Ratcliffe, M. B.

‘Interface Design with TBK’, Proceedings of IEE Colloquium on ‘Software Tools for Interface Design’, November 1990.

Bott, M. F. & Ratcliffe, M. B.

‘Reuse and Design’ in: Hall, P. & Boldyroff, C.(Ed): Proceedings of Unicom Seminar on ‘Reuse, Maintenance and Reverse Engineering of
Software’, December 1989.

Bott, M. F., Gautier, R. J., & Ratcliffe, M. B.

‘CDL and its tools’ in: Bott, M.F.(Ed): Eclipse: An Integrated Project Support Environment., Peter Peregrinus Ltd., London, UK. 1989.

Ratcliffe, M. B.

‘Prototyping Through The Reuse Of Existing Components’, Ph.D. thesis, May 1989.

Ratcliffe, M. B.

‘Report on Workshop on Software Reuse’, ACM SIGSOFT Software Engineering Notes, 12, (1), pp. 42-47. 1987.

Reprinted in Tracz, W.(Ed): Tutorial: Software Reuse: Emerging Technology, pp 23-32. IEEE Computer Society Press, Washington, USA. 1988.

PAGE
5

