

Institution: U.S. Naval Academy
Program: Systems Engineering

Date: 29 Feb 2012

1. Name: Allison D. Webster-Giddings

2. Education

BS	Naval Architecture	U.S. Naval Academy	1984
MS	Aviation Systems	University of Tennessee	1994
MBA	Business	Golden Gate University	32 credits completed

3.. Academic Experience

US Naval Academy	Senior Lecturer	2007 FT
US Naval Academy	Master Instructor	2003 FT
US Naval Academy	Instructor	2001 FT
US Naval Academy	Course Coordinator, Survey of Engineering Economics, ES486D	2012 FT
US Naval Academy	Division Director Chairman, Officer Development,	2005 FT
US Naval Academy	Deputy Division Director Chairman, Officer Development,	2005-2006 FT
US Naval Academy	Associate Chairman, Weapons & Systems Engineering Department	2002-2005 FT
US Naval Academy	Facilitator, Character Development Seminars	2001- 2004 PT

4. Non-Academic Experience:

The Key School	Technology Committee	2011-2012 PT
Engineering Technologies, Incorporated.	Engineering seminars.	2011-2012 PT
US Navy	Owego Commanding Officer DCMA Lockheed Martin SI,NY	1998-2001 FT
US Navy	Test Pilot Instructor, USN Test Pilot School	1997-1998 FT
US Navy	Systems Engineer, Naval Air Systems Command, Patuxent River, MD	1994-1997 FT
US Navy	Test Pilot, Rotary Wing Test Directorate, Patuxent River, MD	1991-1994 FT
US Navy	Test Pilot Under Instruction, USN Test Pilot School	1990-1991 FT
US Navy	Officer Representative, Navy Women's Crew Team	2002-2004 PT
US Navy	Officer Representative, Captain Joy Bright Hancock Organization	2002-2004 PT
US Navy	Presenter, USNA Summer Seminar	2003-2004 PT
US Navy	Commanding Officer, DCMA Lockheed Martin SI, Owego NY	1998-2001 FT
Tioga County Public Schools	Board member, Association for Better Schools	1998-2001 PT
US Navy	Naval Aviator	1986-2003 FT

5. Certifications or professional registrations:

DAWIA Level III certified:
Program Management
Systems Engineering
Test and Evaluation
Production Quality & Manufacturing
Unrestricted Naval Aviator
Aviation Test Pilot

6. Current membership in professional organizations

SETP, NHA, AHS, NCMA

7. Honors and Awards

National Aviation Club 1990, 1993
Navy and Marine Corps Commendation Medal (2 stars)
Legion of Merit

8. Service Activities

Middle States Commission for Higher Education, Assessment Visit, Valley Forge Military College, Feb 2012
USNA, Science Technology Engineering Math Camp, speaker, mentor, facilitator, 2011-2012
Principles of Naval Weapon Systems Textbook coordinator, W&SE Department
Department Room Scheduler, W&SE Department
Final Exam Coordinator, W&SE Department
Technical Advisor, "The Engineer" Interactive Ethical Case Study, Stockdale Center for Ethical Leadership, 2010-2011
Faculty Writing Center Representative, W&SE Department
Faculty Honor Representative, W&SE Department
Chairman, USNA Associate Dean for Academic Affairs Search Committee, 2011-2012
Honor Remediator, USNA
Associate Director for Faculty and Staff Programs, Stockdale Center for Military Ethics, U.S. Naval Academy(2006-2007)
Member, USNA Dean of Admissions Search Committee, 2007
Trident Committee

9. Principal publications of the last five years: None.

10. Professional Development activities in the last five years:

CDIO, Spring Conference, 2012
Tregity Workshop, USNA Center for Teaching and Learning
Designing Assignments and Exams Workshop, USNA Center for Teaching and Learning
How to Evaluate Teaching Workshop, USNA Center for Teaching and Learning
Effective College Teaching Workshop, USNA Center for Teaching and Learning
Attend Precision Strike Symposium conference
Course Development, Introduction to Systems Engineering, ES360
Contributor, Principles of Naval Weapon Systems, USNI