

Stephen Watkins

2390-A Hulemalu Road
Lihue, HI 96766

808.281.1583 (*mobile phone*)
watkinss@hawaii.edu

PROFESSIONAL EXPERIENCE

Coordinator/Instructor, Creative Media KAUAI COMMUNITY COLLEGE

Jan., 2016 – Present

- Conducting numerous administrative and outreach activities required to build the new Creative Media Associate of Science Degree Program.
- Teaching a full workload of Creative Media courses, including Art 101, Art 126 and Art 112 at the Kauai CC campus and Kapaa high school.

Webmaster KAUAI COMMUNITY COLLEGE

Nov., 2013 – Jan., 2016

- Worked with faculty and staff to design and produce professional websites, still photographs and video programs for the college.

Lighting, Sound Technician KAUAI COMMUNITY COLLEGE

August, 2009 – Jan., 2016

- Responsible for staging, lighting, and audio for live performances at the Performing Arts Center.
- Configurations include computerized lighting instruments and multi-channel audio gear.

Independent Video Producer, Photographer OMNIREEL DIGITAL CINEMA

June, 2000 – Jan., 2016

- Designing and producing professional educational and promotional programs on topics including Corporate Image, Internal News, Leadership Development, Product Sales and Promotion, Safety, Sales Training and Task-specific Job Skills Training.
- Shooting professional wedding and portrait photography.

Skills Trainer/Paraprofessional, Home Health Aide BAYADA HOME HEALTHCARE

Nov., 2009 – October, 2013

- Jan, 2009 - June, 2009.

Lecturer, Photography (*Office of Continuing Education and Training*) KAUAI COMMUNITY COLLEGE

August, 2009 – April, 2011

- Taught Still photography and Photoshop classes for students of all ages and experience levels.

Lecturer, Video Production UNIVERSITY OF HOUSTON

January, 2009 – June, 2009

- Taught Communications 4534, a senior-level video production course that emphasized each program's newsworthiness, measurable objectives and effect on the audience.
- Produced Internal News Video segments for Boeing (*Aerospace*) and step-by-step Technical Training Video programs for General Electric (*deep sea oil well manufacturing division*).

Instructional Designer
CAMDEN PROPERTY TRUST

Dec., 2006 – October, 2008

- Produced e-Learning, Video and Print-based programs used to train employees in all job positions, saving \$120,000 annually in outside development costs.
- Updated and maintained multilingual, on-line applications for new-hires. Training Modules were delivered and tracked within a custom Learning Management System.
- Based on the ADDIE model, designed and produced a series of Consultative Sales Training Modules.

Instructional Designer
PENNSYLVANIA STATE UNIVERSITY

June, 2004 – June, 2006

- Worked with faculty and staff in many disciplines and campuses to help professors diversify their courses so all students would feel welcome at the University.
- Coached and monitored the performance of a development team that created a SCORM-compliant, Web-based Multicultural Resource Database.
- Coordinated Faculty Development Workshops and an International Diversity Conference for “Big 10” Universities that revolved around Project MELD (*Multicultural Enhanced Learning for Diversity*).

Lecturer, Television Production
PENNSYLVANIA STATE UNIVERSITY

June, 2005 – June, 2006

- Taught Communications 283 (*video/audio production*) at the University Park campus.
- Developed lesson plans and projects to teach students how to record in live, studio and single-camera formats. Students developed production management skills and received hands-on experience developing graphics, recording audio and editing video using Final Cut Pro.

Project Leader
AFFINITY CONNECTION

Jan., 2003 – June, 2004

- Coached and mentored a team of writers (*in-house and freelance*) and outside printing facilities to deliver publications on schedule and within budget. Through regularly scheduled team meetings, print turnaround was reduced so that “all” publications were delivered on time.

Project Manager, Quality Assurance/Technical Support
STRATEGIC MANAGEMENT GROUP

Sept., 2001 – Oct., 2002

- Coached and directed Instructional Designers, Web Developers, and Software Engineers to produce and maintain employee performance improvement learning applications for Sylvan Learning Systems, Bayer, and large Universities. (*Budgets ranged from \$150,000 - \$500,000*)
- Established team objectives, communicated project risks, key tasks, and development progress to clients, senior leaders, and development team members.

Project Manager, Learning & Development
TANNER COMPANIES

August, 2000 – Sept., 2001

- Developed instructional and motivational programs to improve the productivity of the company’s independent sales force based on Stephen Covey’s “7 Habits” program.
- Used Quark XPress and Photoshop to create direct-selling programs that saved 5-15k per project in outside development costs and produced informative video programs to train Sales Consultants.

PROFESSIONAL EXPERIENCE *(continued)*

Lecturer, Computer Science UNIVERSITY OF SOUTH CAROLINA

Sept., 2000 – Sept., 2001

- Taught three sections of *“Introduction to Computers”* which covered Microsoft Office Suite applications (*Word, Excel, Access, PowerPoint*) Computer Architecture, Internet Technology and Operating Systems. (*Windows, HTTP, FTP, POP*)

Multimedia Producer, Instructional Designer SPARTAN FOODS, FLAGSTAR, ADVANTICA

August, 1991 – August, 2000

Restaurants: Denny's, Hardee's, Quincy's, El Pollo Loco, Canteen Corporation, Volume Services

- Designed, produced and implemented training modules for a new Learning Management System that trained 60,000 employees in all front and back-of-the-house job positions. Training topics included: Food Safety, Sanitation, Promotions, Food Preparation, Suggestive Selling Techniques and Operations updates. This custom LMS system included 30 interactive video modules on Diversity and Customer Service.
- Worked directly with the *Office of the Civil Rights Monitor*, appointed by the Supreme Court when designing this company-wide education system.
- Wrote and produced nationally-released print-based training manuals and award-winning instructional video programs for all of the restaurants and food service companies listed above.

Video Writer/Producer DARDEN RESTAURANTS

June, 1987 – August, 1991

Restaurants: *Red Lobster, The Olive Garden, Good Earth, York Steak House, China Coast*

- Wrote, directed and produced nationally-released training and motivational video programs for all of the restaurants listed above. Topics included Food Preparation, Safety, Sanitation, Hiring, and Customer Service.
- Photographed new plate presentations in the test kitchens to train Cooks and Servers.

Audio Visual Specialist STROMBERG

February, 1984 – June, 1987

- Programmed multi-image presentations and shot large format (*2 1/4*) product photography to inform sales prospects and existing clients.
- Setup and operated audio/visual equipment at national sales conferences and trade shows.

Electronics Technician UNIVERSITY OF CENTRAL FLORIDA

July, 1983 – February, 1984

- Installed and repaired audio and video equipment used by students in the University Television Studios. (*cameras, lights, switchers and editing workstations*)
- Measured the radio station's signal strength and frequency in accordance with FCC regulations.

FORMAL AND TECHNICAL EDUCATION

M.A., Instructional Technology

August, 1989

UNIVERSITY OF CENTRAL FLORIDA

- This degree focused on coursework in Adult Learning Principles and Instructional Design Models.
- I learned how to conduct Needs, Job and Task Analyses and how to identify and use Competency Models, Measurable Objectives and Evaluation Tools (Metrics) for Learning Events.
- Two courses taught me how to design, produce and deliver self-paced, interactive programs.
- My thesis was a comparative study on The Olive Garden's Server Training Programs. Results were shared with Vice Presidents of Human Resources, Training, Operations and other senior leaders at The Olive Garden.

B.A., Television Production

April, 1983

UNIVERSITY OF CENTRAL FLORIDA

- This comprehensive program developed effective writing techniques and production skills required to produce television programs and commercials.
- I completed extra coursework in computer architecture, photography and film production.

Certificate of Electricity

June, 1982

MID-FLORIDA TECHNICAL INSTITUTE

- During my junior year at the University of Central Florida, I also attended Mid-Florida Tech. at night, completing the workload of a fulltime student at both schools simultaneously.
- This one-year program taught me how to identify and troubleshoot Series and Parallel circuits, how to solder circuit board components and how to measure resistance, voltage, amperage and wattage.