
Ohio State Colleges/Units Involved
College of Engineering
Center for Aviation Studies
The Ohio State University Airport

Community Partners Involved
The Knowlton Foundation
COSI (Center of Science and 				
	 Industry)
Youth Aviation Adventure
Experimental Aircraft Association
Tuskegee Airmen
Ohio Memorial Chapter
Simon Kenton Council
Columbus City Schools
Upper Arlington City Schools
Licking County School District
Wellington School
The Columbus Academy

Career Eagles Aviation Initiative
Purpose
The Career Eagles Aviation Initiative
is a joint initiative of The Ohio
State University Center for Aviation
Studies, The Knowlton Foundation,
Youth Aviation Adventure, and the
Experimental Aircraft Association. The
Career Eagles Program engages and
encourages today’s middle and high
school students to pursue careers
in aviation through academic and
extracurricular programs, scholarships
and hands-on experiences. Career
Eagles serves as a centralized pipeline
for the nation’s talented youth to
launch their careers in aviation.

Impact
One of the primary responsibilities of
the Career Eagles Aviation Initiative,
is as a resource and support system
for our youth aviation partners.
Collaboration with these organizations
is the first tier of the Career Eagles
Initiative.

Throughout 2015, Career Eagles
worked to develop and build a wide
variety of partnerships with local
educational entities. Career Eagles has
collaborated with the premier science
center in Columbus, the Center of
Science and Industry (COSI), as well as
partnered with six different schools,
representing 3 different districts and
two private institutions. Career Eagles
expects to expand its partnerships to
schools and educational organizations
throughout the state of Ohio and
nationally.

In 2016, Career Eagles introduced the
Preflight Program. While each youth
aviation organization brings a wealth
of opportunity and expertise, no
pipeline currently exists for a student
wishing to pursue a career in the
aviation industry. The Career Eagles
program seeks to fill that gap. Geared
towards middle and high school
students, the Career Eagles Program
is for those students who wish to be
a part of a mentorship program that

will help them build their ‘aviation
resume.’ The Career Eagles Program
will leverage the strength of the
current youth aviation partnerships,
additional programming and
scholarships, all in an effort to help
students who wish to pursue a
career in aviation.

How you can get involved:

•	Become a mentor to a student
who is interested in aviation

•	Help Career Eagles identify
industry partners

•	Encourage middle and high
school students to attend one of
our many events

To get involved, contact:

Matt Dreher, CFI
Outreach and Recruitment
Coordinator
Center for Aviation Studies
dreher.60@osu.edu

