Department/Program Review Summary

2007-08
Department: Aviation Technology
Date of Review: May 1, 2008
Review Team Members and Titles:

Helen Grove, Sr. Vice President and Provost
Karen Blake, Academic Advisor

John Brotbeck, Associate Professor, Computer Information Systems

Rob Chambers, Associate Professor, Fire Science Technology

Dave Collins, Dean, Life and Health Sciences

Marsha Loges, Assistant Professor, Management
Larry McMillan, IT Lab Coordinator

Joan Patten, Director, Research Analytics & Reporting

Deb Schwartz, Chair, Radiology

Ashanti Taltoan, Student
Lori Zakel, Professor, Communications

Department Members Present:

Walt Davis, Chairperson
Donna Hanshew, Assistant Professor

Bill Kronenberger, PT Lab Tech

Don Stark, A&P Coordinator

George Sehi, Dean, Science, Mathematics, and Engineering
Commendations:

· The Aviation Technology Department has accomplished an impressive amount of work in recent years.

· The faculty and chair possess excellent credentials, and their dedication, enthusiasm and commitment are exemplary.

· The department maintains an excellent relationship with the aviation industry in the region, and the quality of the program is greatly enhanced by the close working relationship.

· With the departure of the Delta Academy Connection earlier this year, the department demonstrated considerable skill and adaptability in quickly developing a new and more promising site for student training.

· The faculty and staff of the department clearly place students at the center of their work, and the commitment to supporting the development of students is excellent.

· The department has worked aggressively and well to develop its programs, ensuring currency with industry standards and demand for graduates.

· Students who complete programs in this department are readily employed, and feedback on their performance is quite positive.

Recommendations for Action:

· Document program learning outcomes for each program within the department and evidence of student learning within each program.

· Incorporate formative assessment throughout the program to provide more information about students’ progressive mastery of key concepts and skills. Identify reasons for attrition and develop strategies to improve retention.

· Evaluate the scope of programs the department is offering in light of available resources. Although the quantity and quality of work accomplished by this relatively small department is quite impressive, sustaining the growing workload evident in recent years may not be feasible.

· Evaluate the viability of the flight attendant program in its present form. Explore whether a continuing education versus credit model is more appropriate and whether a blend of online and face-to-face instruction may better meet the needs of prospective students and employers.

· Track graduates and their success in employment and further study.

Overall Assessment of Department’s Progress and Goals:

The Aviation Technology Department is growing and attracting very positive attention in the region’s aviation industry. The chair of the department is highly effective in his role, providing strong leadership for the continuing development of the department. AVT has done a particularly impressive job of recruiting adjunct faculty whose credentials and professional experience significantly enhance students’ learning.

Institutional or Resource Barriers to the Department’s Ability to Accomplish its Goals, if any:

· The program’s lack of a dedicated teaching space for its maintenance programs is seen as a barrier to enrolling more students. Sharing space with MVCTC has not worked as smoothly as is desirable.

