CANDIDATE PROFILE PROVOST/VICE PRESIDENT FOR ACADEMIC SERVICES

Rassoul Dastmozd, Ph. D.
EDUCATION
Doctor of Philosophy

Master of Science

Colorado State University, Fort Collins

Drake University, Iowa

Major: Education & Human Resources –

Major: Educational Administration

Community College Leadership
Bachelor of Engineering Technology

Southwest State University, Minnesota

Major: Engineering Technology

EXPERIENCE

Vice President of Instruction (VPI)

2006 – Present

Clark College, Vancouver, Washington

As the Vice President of Instruction (VPI) of Clark College since 2006, my responsibilities include the planning, coordinating, the evaluation of instructional systems and processes, budgets, and facility resources for the entire institution. Areas governed by Instruction are comprised of five academic divisions, the Library Services and eLearning, Workforce Education and Economic Development, Adult/Basic Education/ESL and Adult Literacy, and the Teaching/Learning Center at the main campus, as well as three College satellite centers. The annual budget for Instruction is $39.8 Million. Five academic Deans, one Associate Dean, two Directors, two Associate Directors, one Budget Analyst, and one Executive Assistant report to the VPI at Clark. The VPI’s position is the second in command position in the President’s absence.

Dean, Applied Technologies Division

1999 – 2006

Eastern Iowa Community College District

Expanded Programs

Department Chair

1991 – 1999

Indian Hills Community College, Iowa

Coordinator

1993 – 1999

St. Ambrose University MBA Program, Iowa

Title (III) Grant Activity Director

1992 – 1995

TEACHING EXPERIENCE
Advanced Technology Instructor

1985 – 1991

Indian Hills Community College, Iowa

PROFESSIONAL ACTIVITIES

PanIIT U. S. A. Steering Committee Member

2006 – Present

Clark College

The Executive Cabinet

Instructional Council

Clark College Council (CCC)

Clark College Foundation Fund Allocations Committee

Curriculum Committee

Professional Placement and Advancement Committee (PPAC)

Teaching and Learning Center Steering Committee

AACC MENTORLINK Project

Community

Columbia Springs Environmental Education Center (CSEEC) Board

Technology Transformation Taskforce (TTT)

PROFILE STATEMENT PROVIDED BY CANDIDATE
An energetic, dedicated, and outcome oriented person whose efforts in being a successful educator have been recognized and rewarded by the college community at Clark College. An effective organizer who can plan and execute strategic and operational plans; a knowledgeable individual who possesses fiscal and asset management skills. A servant leader who is supportive of a teaching/learning college and who advocates for the integration of technology and best practices in teaching and learning. A passionate advocate who is committed to the mission of the comprehensive community college and students’ success. A tireless leader who promotes faculty empowerment in decision making and governance of the College and demonstrates empathy for students. A true champion of the College who fosters a positive work environment, promotes ambassadorship of the College in the community, and is willing to accept challenging duties.

