Please comment on the most significant contributions you feel you have made in a leadership position.

My leadership strength has always been in the doing and the building of programs that connect local resources and education. I have designed several projects that have become both local and statewide educational models, as well as pulling together the funding to support these pilots projects. Prior to entering secondary education, I designed and implemented non-traditional apprenticeship programs in computer operations and in hazardous materials response. These projects involved public and private employers and several thousand apprentices throughout California, as well as generating just under one million dollars in start-up educational funding.

At Petaluma Junior High, I continued these types of projects to compliment the site teaching programs. This included soliciting funds to design and build their first full computer lab. As a District mentor teacher, I re-established the District Instructional Technology Committee, in order to both assess school site educational technology needs and find solutions to integrating educational technology throughout our District. Later, as a member of Casa Grande’s tech team, I developed the proposal for the site curriculum server and coordinated the staff transition to the server’s classroom applications.

My leadership roles include developing and implementing staff development at many different levels of education. At a site and District level, I provided one-on-one teacher supervision as a Mentor Teacher, PAR coach, BTSA Support Provider and student teacher master teacher. For the past 3-years, I have been a member of the District’s new teacher orientation panel and workshop leader, as well as an active member of the District PAR Panel. Regionally, I was part of the planning teams, as well as a presenter, for regional and state conferences through participation as a board member of groups such as the Redwood Empire Council of Social Studies [RECESS], the Wine Country Computer Using Educators [CUE] and as a member of the California Distance Learning Taskforce and the CUE state conference planning committee.

I have long been involved in both developing and implementing curricular materials and programs for both teachers and students. As a charter member of Casa’s EL Academy, I connected my ELD students to the authentic instruction associated with interacting with students from 20 other CA schools, as a part of the CA Global Forum. My online World War 1 WebQuest is visited and used nationally, with over 20,000 hits to the opening page each year. As a part of the Casa Grande team attending the Solano County Literacy Support Network program, I was the lead author of new site Literacy Plan, which included the 2005 implementation plan for the literacy program, Language!. As a Small Learning Community co-coordinator, I worked to build context and consensus amongst the Casa Grande staff in the move towards integrated teams and pathways.

Please indicate what you consider to be your most important qualifications that especially equip you for this administrative position

Becoming Kenilworth’s Assistant Principal will allow me the opportunity to bring my past 13 years as a working member of the Petaluma school community to full fruition. I am an alumnus of Kenilworth Junior High. My first six years as a Petaluma teacher were spent working with junior high students, faculty and families. During the next seven years as a high school teacher, I gained knowledge and experience for what we must prepare our junior high graduates. Along the way, I have had the chance to become familiar with implementing systems to support the special needs of our ELD-RSP-GATE students, literacy initiatives, and teaming. I have worked with schools to implement and extend the use of educational technology, the supporting hardware systems and the staff development to utilize it.

Many current administrators have taken the time to mentor me. I have had hands-on experience as the designated administrator at sport events, dances, IEP’s and discipline hearings, as well as serving one-day to two-week assignments as a substitute administrator at CGHS. For the past two summers, I worked as an administrative intern, performing the duties of an assistant principal under the guidance of the summer school junior high and high school principals, as well as overseeing the independent study program. I have and have had leadership roles with a wide range of activities, including with the CA Global Forum, Computer Using Educators, Small Learning Community development and data gathering, charter team piloting of the EL Academy, Digital HS Grant implementation and the District Contract Negotiations team.

I believe these many varied experiences will enable me to build upon the articulation of programs and policies that already exist between Kenilworth and Casa Grande. My experience at both levels has prepared me to continue the programs of long-term student planning and interventions to assure an ever-increasing number of our entering 7th grade students will leave as successful high school graduates. I value what is happening at Kenilworth. It is the one site that would allow me the opportunity to tie together the dreams and ideas built from my 13 years of Petaluma City Schools experience.

	I hereby certify that all foregoing statements are true and correct to the best of my knowledge. My signature below authorizes Petaluma City Schools to check my references and investigate all statements herein recorded. I release Petaluma City Schools from all liability for making such inquires as well as all persons & organizations reporting information to Petaluma City Schools regarding this application. I understand that any omission or false statements made by me on this application, or any supplement to it, or on any other employment document is sufficient grounds to deny me employment or to discharge me should I become employed with Petaluma City Schools.

¨

Signature

Date

Please help us make our recruitment practices more efficient. Where did you see this position listed? PCS HR office

