Department/Program Review Summary

2004-05

Department: HMT/CAO/TNT
Date of Review: May 24, 2005
Review Team Members and Titles:
Jeanne Jacobs, Vice President for Instruction, Instructional Division

Jeff Baumgardener, General Manager, Dayton Crowne Plaza Hotel

Karen Blake, Academic Counselor, Engineering Technologies
Doug Easterling, Director, Institutional Planning and Research

Helen Grove, Dean, Extended Learning Division

Sue Merrell, Director, Curriculum, Assessment & Continuous Improvement

Kunthavi Natarajan, Associate Professor, Biology
Linda O’Keefe, Professor, Physical Education
Shari Rethman, Chair, Design
Barb Wallace, Professor, Health Information Management
Department Members Present:

Steve Cornelius, Chair, Hospitality Management/Culinary Arts
Julie Saluke, Program Coordinator, Travel & Tourism

Derek Allen, Associate Professor, Hospitality Management/Culinary Arts

Rene’ Anderson, Administrative Assistant, Travel & Tourism
Melody Bookwalter, Special Adjunct, Travel & Tourism

Lee Ann Kelley, Secretary, Hospitality Management/Culinary Arts

Frank Leibold, Associate Professor, Hospitality Management/Culinary Arts

Sandy Walther, ACF, Travel & Tourism

Commendations
The Hospitality Management Department (HMT) is commended for the following noteworthy accomplishments:
· Accreditation by the American Culinary Federation (ACF) and the Commission on Accreditation of Hospitality Management programs (CAHM)

· Leadership role of the chairperson in the Commission on Accreditation of Hospitality Management programs (CAHM)
· Commitment to campus and community service (learners, faculty, staff)

· Strong connections to professionals in the hospitality industry
· Record of success in culinary competitions

· Good working relationship among the faculty and staff within the Hospitality Management department
· Well-constructed capstone course with authentic learning experiences and assessments

The Travel and Tourism department (TNT) is commended for the following noteworthy accomplishments:

· Thorough, comprehensive assessment of stakeholders’ needs

· Standardization of course delivery among multiple sections of courses and within the program

· Strong assessment throughout the curriculum (in place since 1995) in the discipline and General Education areas
· Access to the live Sabre system to provide authentic learning opportunities for students

· Close connections to professionals in the travel industry
· Good sense of teamwork within the department
Recommendations for Action
HMT

· Continue the collaboration on curriculum with the Dietetics and Nutritional Management (DIT) program.
· Continue the development and improvement of the mentoring process for part-time faculty.
· Continue plans to increase assessment, including documentation of direct measures of student learning.
· Incorporate student input into an ongoing reflection of departmental performance.
· Continue to broaden the advisory committee to include graduates and students.
· Make use of the annual data set for ongoing critical reflection and analysis.
· Pursue industry support for equipment and other needed resources.
TNT

· Explore opportunities to lower the cost per FTE of the program operation.
· Continue the collaboration on curriculum with the Aviation Technology program (AVT).
· Complete the skills review (see IIC and IIIB).
· Develop a plan to ensure program continuity as current faculty members retire.
Overall Assessment of Department’s Progress and Goals
The participation by both HMT and TNT in the inaugural year of the program review is praiseworthy. HMT’s industry connections, accreditations, and awards in culinary competitions demonstrate a successful adherence to quality expectations. Similarly, TNT’s close connections to the travel and tourism industry and attentiveness to assessment help focus the work on the program. An exemplary practice of both programs is their collaboration with other programs and departments within the college.
Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

HMT

· The HMT department identified a need for assistance with the tracking of graduates and transfer students.
· During the review, the department discussed the need to investigate the cost model issue relative to college accounting practices.
· The HMT department noted a need for advertising support for its programs.
TNT
· TNT, like HMT, discussed the need for assistance in tracking of graduates and transfer students.
· Similar to HMT, the TNT department also recommended that the college investigate the cost model issue.
· Again, in keeping with the HMT suggestions, TNT noted a need for more college-level advertising support.
· TNT identified a need for increased availability of and access to data in support enrollment management and schedule planning.
