KERSTIN T. HOWARD
46992 Pembrooke Street · Lexington Park, MD 20653
Phone: (301) 481-9911 · Email: kerstinhoward@ymail.com · Website: www.kerstinhoward.wordpress.com

INSTRUCTIONAL SYSTEMS STRATEGIST
My primary career goal is to effectively enhance instructional programs by performing qualitative and quantitative analysis, and reviews of procedures, processes, and techniques. I am pursuing a senior position as an Instructional Systems Specialist and also looking to expand my horizons with program analysis or logistical support.

Professional Experience
systems analyst for NAVAIR’s PMA-273 Undergraduate Military Flight Officer (UMFO) Ground-based Training Systems (GBTS) project, Imagine One Technology & Management, Ltd., Lexington Park, MD 05/05 – Present
· As Team Lead managed Subject Matter Expert (SME) curriculum reviews by collecting, examining, and combining all comments across Government, Contractor and Fleet Instructors.
· Created communications plan for project stakeholders in order to form sound communication practices and minimize risks of cost overrun, wasted man-power, project delay, and degraded product.

· Prepared curriculum review tracking spreadsheet for customer identifying the status and release dates of review events for instructor guides, storyboards, and on-screen lessons.
· Kept customer informed of CDRL delivery status by ensuring that updates were performed on a daily basis when notifications and reviews were received.
· Reviewed instructor guides, storyboards, and task simulations for UMFO GBTS program for accuracy, completeness, and accomplishment of Chief of Naval Air Training (CNATRA) curriculum requirements.

· Performed edits to curriculum guides across all phases of UMFO Training by consolidating inputs from Training-Wing 6 Subject Matter Experts and implementing all data into guides for approval.
· Developed requirements testing critique checklists against instructional media and performance requirements.

· Created and managed SharePoint site for Imagine One’s Training Support System team.

· Ensured CDRL due dates were met by performing action item tracking and expediting reviews to SMEs as needed.
INSTRUCTIONAL SYSTEMS Designer for SPAWARs Mission Support training project and Military Health System (MHS) project
· Designed web-based training courses from inception to deployment by modeling the systematic approach to training.
· Developed detailed storyboards for courseware using a collaborative learning content management system.
· Developed criterion-referenced objectives and performance-based task analyses.

· Conducted curriculum assessments for web-based training courses. Each assessment included level of difficulty, assessment item type, and remediation.

· Designed courseware simulations and multimedia interactions for government clients.

· Assisted documentation with developing software user manuals by performing peer reviews for consistency, content accuracy, grammar, and other needed improvements.

· Developed technical user manuals and job aids for course projects and software utilization.

· Performed peer and quality assurance reviews of technical manuals and web-based learning courses.
· Collaborated with Subject Matter Experts (SME) and project managers to conduct needs/audience analysis, develop training objectives and course outline, design course content, storyboards, and assessment items.

· Compiled and organized information in order to write and edit instructional materials to adapt classroom-based courseware, reference documents, and raw materials into clear, effective, interactive e-learning.

· Created narrative scripts and determined instructional strategies and media elements (graphics, animation, and audio) to be used in the course.

Project Coordinator for SPAWAR’s Operations Security interactive courseware project,

· Created detailed project plan including project schedule for courseware life-cycle.
· Completed Work-Breakdown Structure (WBS)

· Created design document to ensure courseware met design principles and content accuracy.
· Sent timely, detailed reports on project schedule status to customer.
· Managed a team of five developers and reviewers.
Training Programs Specialist, Constellation Energy, Lusby, MD 03/04 – 05/05
· Managed the Subject Matter Expert program for the site which included over 50 SMEs. This task included assessing SME candidates against program requirements.
· Performed assessments of accredited training programs against Institute of Nuclear Power Operations (INPO) guidelines.

· Consulted on types of analysis needed for new tasks, procedures and equipment.

· Assisted subject matter experts in analyzing jobs and tasks upon request. Successfully ran job analysis sessions to assist in establishing unique jobs across the fleet.
· Observed Nuclear Training Department instructors against INPO guidelines, plant requirements, and administrative procedures and provided feedback on performance.
· Conducted self-assessments of accredited training programs against INPO guidelines.

· Evaluated aspects of training programs upon request of line or training supervision.

· Ensured that Issue Reports were written against problems found during assessments. This task included performing needs analyses to establish if training could be a solution.
· Reviewed lesson plans and course materials against administrative procedures and INPO guidelines.

· Created and maintained databases, observation reports and qualification tasks.

· Managed Initial Instructor Training Program for the site which included all new instructors transitioning from the line into the training department.
· Managed Continuing Instructor Program for the site which included over 20 qualified instructors in the Nuclear Training Department.
· Analyzed and recommended effective presentation ideas for the company leadership conferences.

· Acted as team member of performance investigations on Training Programs.

· Coordinated quarterly meetings and agendas to improve instructor performance and determine needs.
	
	

Achievements, Awards, and Honors
· Exemplary Project Performance; Imagine One Technology & Management, Ltd (2007).

· Letter of Appreciation; SPAWAR Systems Center Charleston (2007).

· CCNPP Initial Instructor Training Program; Instructor, Participant, and Coordinator (2004).
· 4 Year NCAA Division I Athletic Scholarship; University of Akron Softball Team (1998-2002).
· 1st Team All-Tournament Team for Mid-Atlantic Conference; NCAA Softball (2002).
· NCAA Leadership Award; NCAA Student Athlete Conference (2001).
· Big League World Series Softball Champion; District 7 Softball Team Member (1998).
Education & Credentials
· Top Secret / Single Scope Background Investigation Clearance. Department of Defense (DoD); 01/08.

· University of Maryland University College (UMUC). Master of Science. Distance Education; 08/09.
· University of Akron. Bachelor of Science. Technical Education; 05/03.

· University of Akron. Associates of Applied Business. Computer Information Systems; 05/02.
· UMUC. Graduate Certificate. Distance Education Leadership; 08/08.

· UMUC. Graduate Certificate. Foundations of Distance Education; 12/07.

· UMUC. Graduate Certificate. Distance Education & Technology; 08/07.

· BCF 103 – Business Financial Management; Defense Acquisition University (DAU); 11/09.

· LOG 101 – Acquisition Logistics Fundamentals; DAU; 08/09.

· ACQ 201 - Intermediate Systems Acquisition Management; DAU; 06/09.

· ACQ 101 - Fundamentals of Systems Acquisition Management; DAU; 05/09.
· National Academy for Nuclear Training. Instructor Qualification; 03/05.
Volunteer Experience

· Orientation Guide. UMUC 411 program for prospective online students. UMUC; 08/07 – present.
· Mentor. MDE (Master of Distance Education) Buddy Program. UMUC; 08/07 - present.
Kerstin T. Howard
- Page 2 of 2 -

