Loren E. Petty

4532 Durham Street S.E. Lacey, WA 98503

Home: 360-491-2560 Cell: 360-556-5225

LEP11354@comcast.net
Employment History

Field Experience Officer, Assessment Specialist, and Professional Certificate Program Coordinator - Master In Teaching Program – The Evergreen State College (TESC), Olympia, Washington. August 2002 to present. Responsible for placement of all TESC teacher education students in school districts to satisfy practicum and student teacher requirements. Responsible for building and maintaining close professional ties with school district administrators and K-12 teachers and for determining proper placement (based on NCLB Act highly qualified guidelines and school “fit”) for 90 Master in Teaching (MIT) students in two different K-12 classrooms as well as up to 15 placements each quarter for the Special Education Endorsement Program. An expert in certification requirements, certification processes, assignment and utilization of teachers
Gathered and organized a wide variety of data from alumni, principals and mentor teacher surveys, state pedagogy assessment data and student teaching rubric that resulted in program decisions that had positive impacts on student learning.
Worked with K-12 professionals to prepare job search workshops, mock employment interviews and on-campus education job fairs that resulted in a high percentage of MIT students employed immediately after graduation.

Coordinated the Professional Certification Program with information sessions, outreach to alumni and school district personnel, oversee application process, acceptance to program, registration and program completion.
TESC Co-instructor for “Want to be a Teacher? Support for the Application Process” course designed to provide information on teacher education programs in Washington, facilitate transcript analyses and the development of academic plans, and create opportunities for students to learn about current trends in Washington’s public schools.
Supervise and coordinate three graduate assistants with office assistant tasks.

Teacher Certification Program Advisor – Education Division – Saint Martin’s University, Military Extensions Program, Fort Lewis, Washington. February 1999 to August 2002. Responsible for the Teacher Certification Program at the extension campuses of Saint Martin’s University on Fort Lewis and McChord Air Force Base. Primary point of contact for university officers, military officials, school district administrators and students for all issues concerning the extension programs.

Provided academic advising to prospective students, evaluated transcripts to determine completion of preprogram, program and State of Washington endorsement requirements.
Assisted with the hiring of adjunct faculty and prepared contracts for faculty, classroom mentor teachers, and college supervisors.
Assisted students with Veteran Affairs Benefits and Financial Aid support. Prepared Vocational Rehabilitation Evaluations and Program Completion Letters with coursework and cost analysis.
Certified student teachers to the State of Washington for Residency Teacher Certification
Scheduled and coordinated term and yearly program courses and mandatory student meetings, facilitated textbook orders and classroom assignments.
Loren E. Petty

Page Two
Employment History
(continued)
Program Specialist – Placement Officer, Education Division, Saint Martin’s University, Lacey, Washington. June 1998 to February 1999. Served as primary point of contact for school district administrators, including but not limited to: superintendents, principals, district personnel officers, and classroom teachers to make field placements for student teaching, school counselor internships, practica and classroom observations.
Assisted with maintaining placement records, monitored required variety of field experiences for each student’s official files.
Assisted students in preparing placement file, maintained files and forwarded files to school districts.
Published, posted and mailed the weekly job listings from school districts.
Program Specialist – Institute of Pacific Rim Studies and International Student Services Saint Martin’s University, Lacey, Washington. November 1996 to June 1998. Responsible for coordinating the Institute’s academic and cultural programs. Developed and coordinated professional exchange programs with specific groups from Pacific Rim Countries, such as Russian doctors, lawyers and election officials. Responsible for program development, coordination and fundraising for the Pacific International Youth Choir (PIYC) project (a humanitarian aid project to raise funds for two Russian Children’s Hospitals). Planned and organize cultural activities; developed community outreach programs; assisted visiting faculty and students during their stay at the university; provided information of Faculty and Student Exchange Programs. Served as a liaison with E.S.L. and other academic departments; published the Institute’s newsletter; assisted with academic advising of international students; developed and implemented a new peer ESL tutor – conversation partner program; developed a Russian language training program; supervised and coordinated three college work study students with office assistant tasks; taught TOEFL preparation classes; administered Institution TOEFL examinations; advisor to the University’s International Club.
Special Projects
The Evergreen State College advisor for the “MIT Connection”, a quarterly program newsletter that is emailed to Alumni, School District Personnel and Teachers.

Member of The Evergreen State College MIT Faculty Hiring Committee.

Education
Saint Martin’s University
Lacey, Washington

Bachelor of Arts – Community Services

Minor in Sociology and Psychology

Graduated 1991

References
Don Waring

Joyce Westgard

Director of Human Resources

Dean of Education

Highline School District

Saint Martin’s University

206-433-2284

360-438-4333
dwaring@hsd401.org

westgard@stmartin.edu
