Diane Cunningham
13231 Olive Grove Drive • Poway, California 92064
Cell: 858-829-7393 • Email: diane@technoweenies.com
SUMMARY

Versatile, enthusiastic, creative training professional with a proven ability to improve both instructor-led training (ILT) and online training programs. Extensive background in design, development, delivery, oversight and continuous improvement to the architecture and content of training and materials. Consistently communicates information in a dynamic, humorous and effective manner. Leverages knowledge of adult learning principles coupled with available and emerging technologies to enhance both learning and teaching experiences. Proficiency in online courseware development and related software applications.
PROFESSIONAL EXPERIENCE
Websense, Inc., San Diego, CA
2005-present

Websense is the worldwide leader in web security, data security and messaging security providing hardware and software solutions to protect essential information.

Curriculum Architect (2008 – present)

Create innovative new department standards for design, development and delivery of effective technical adult education worldwide, utilizing various technologies including an LMS (Global Learning Management System) groundbreaking PowerPoint master templates and single source document control, psychometrically valid certification exams, podcasts, whitepapers, international webinars, and andragogy-based methodologies for instructor training and certification, multimodal adult learning focus, innovative participant-centered computer labs, train the trainer, mind mapping and Differentiation– Integration–Generalization (DIG) learning theories.
Senior Technical Training Developer (2005 – 2007)

Analyzed, designed and developed Websense Authorized Certification training for both employees and partners, domestically and internationally.
D & D Enterprises, Poway, CA
1990 - present

Training and consulting firm specializing in fun, fast-paced, dynamic, informative learning experiences
President (1990 – present)

Design, develop and deliver seminars and workshops for technical, college level and professional audiences.
University of California at San Diego, Extension (UNEX) 2002 - 2005
La Jolla, CA

UCSD Extension annually offers 2000 classes, programs and events for organizations and individuals.
Instructor (1995 – present)

For University and University Extension adult audiences, develop and implement extensive Internet curriculum presented to over 500 people
· Information Architecture and Web Usability, HTML, XHTML, CSS, Dreamweaver, FrontPage & Web Design, Internet Research, Search Engine Bootcamp, Search Engine Optimization/Search Engine Marketing (upcoming), Computers and the Internet, Palm and Handheld PDAs,

· Received the UCSD Outstanding Instructor Award for 1999

Senior Online Learning Technologist/Instructional Designer (2004 – 2006)

Provide strategic and instructional design support for staff and faculty of the online learning department

· Stabilized the online learning department and its course offerings by creating documentation, templates and guidelines for online instructional practices

· Trained over 100 instructors in the effective use of online technologies (blended, hybrid and fully online)

Diane Cunningham
 Page Two

Dean of Unex-U (2004 – 2005)

Serve as virtual dean for the new virtual entity within UCSD Extension
· To further employee development & job satisfaction, instituted “Tea & Brie at 3” an informal discussion group which improved employee morale and work tone

· To support instructor development & instructor relations, designed, developed and delivered first in a series of planned “EI Seminar Series” (Effective Instructor Seminar Series). Modeled at instructor appreciation even attended by over 100 UCSD Extension Faculty planned topics include: Syllabus and Course Design, PowerPoint and Presentation Skills, and Effective Assessment of the Adult Learner

· Lead 1 on 1 mentoring and coaching for new instructors and underachieving instructors which resulted in improved course evaluations and increased instructor and student retention

Program Analyst (2002 – 2004)

Hired by the UCSD Extension Business Department to champion online learning and work with instructors to motivate, entertain and train

· Undertake Learning Management System (LMS) study to present easy to use online course development alternatives

· Speak at quarterly instructor appreciation breakfasts to “fire up the troops”
University of California at San Diego, Office of Continuing Medical Education (OCME) La Jolla, CA 1995 - 2002

Research, develop and provide quality continuing medical education for physicians and health care providers
· Design, develop and deliver a 3-day program “Computer Training for Physicians” offered 1-2 times each month for up to 20 participants. Introduced participants to the basic functions of computers, as well as how to use the Internet for medical research and how to navigate the World Wide Web. Use of PowerPoint, spreadsheets, databases and word processing also provided.

· Design, develop and deliver a 2-day program “Physicians Palm PDA Workshop” offered quarterly covering topics from Palm basics through downloading, installing syncing key medical applications

National University, San Diego, CA 1998 - 1999

Second largest accredited private nonprofit institution of higher learning in California

Consultant

Project manager for instructional design and web development
· Designed and developed web-based training for National University, the first fully accredited on-line Global Studies B.A. degree program, which became a template for future National University
 online learning development efforts
Before 1990 held increasingly responsible positions in the instructional design field for INGRES, Control Data, Computer Associates and Citicorp.
EDUCATION

M.S. Education, National University, Vista, CA 1983
B.A Interdisciplinary, University of California at Riverside, Riverside, CA 1981[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6]
