HSA Principals,
Senior Associates and Associates

Principals

Harold D. Stolovitch, Principal, completed a Ph.D. and post-doctoral studies in Instructional Systems Technology at Indiana University. He has been a teacher, trainer, researcher and consultant for over 40 years. He has been designated a Certified Performance Technologist by the International Society for Performance Improvement (ISPI). Harold has authored more than 100 books, reports, chapters and articles on various aspects of instructional and performance technology. He has produced countless training materials, games and simulations and other interactive activities using a wide variety of media. Harold retired from the Université de Montréal where, as a full professor, he taught and conducted research in Instructional and Performance Technology. He was recently bestowed the honor of professor emeritus. He is also a clinical professor of Human Performance at Work, University of Southern California. He is a consultant to business, industry, government, the military and the police. Harold is a Past President of ISPI, former editor of Performance Improvement Journal, editorial board member of several human resource and performance technology journals, co-editor of both award-winning editions of the Handbook of Human Performance Technology and co-author of the award-winning bestseller Telling Ain't Training. He received the 2001 ISPI Thomas F. Gilbert Distinguished Professional Achievement award and has won numerous other awards for his contributions to instructional and performance technology including ISPI’s highest award, Member for Life. He is a frequent keynote speaker and presenter for major companies and professional associations.

Erica J. Keeps, Principal, possesses a Master's degree in Educational Psychology from Wayne State University, Detroit. She has been designated a Certified Performance Technologist by the International Society for Performance Improvement (ISPI). In her 30 year training and development career, she has been a consultant to business and industry, Manager, Corporate Training at J. L. Hudson Co. and Training Administration Manager at Allied Supermarkets. She has produced and supervised the production of numerous instructional materials and performance management systems. Erica has also provided staff development for instructional designers, administrators and performance engineers. She has managed large-scale projects and conferences. Erica is a former Executive Board member of ISPI and a Past President of the Michigan Chapter of ISPI. She has a number of publications to her credit in the training and human performance arenas. Erica is co-editor of both award-winning editions of the Handbook of Human Performance and co-author of the award-winning bestseller Telling Ain't Training. Among her many awards for outstanding contributions to instructional and performance technology are the Michigan ISPI and the Montreal ISPI Chapter Member for Life awards. Erica was the 1993 recipient of ISPI's Distinguished Service Award.

Senior Associates

Brenda J. Cruz, Senior Associate, holds a doctorate in Curriculum and Instruction from the University of San Francisco. She is currently an adjunct faculty member at the University of San Francisco and St. Mary’s College in Moraga, California. Brenda was formerly with Pacific Bell, where she held various management positions over a period of twenty-six years. These included: management of the learning technologies curriculum and certification for training professionals in Pacific Bell, management of learning facilitation for organizational change initiatives, management of the development, delivery and evaluation of various instructional programs including total quality management, customer service, health and safety, project manager for a variety of projects ranging from core process reengineering to systems development. Brenda has expertise in needs assessment, instructional development and delivery, program evaluation, and project management. She has conducted analyses, developed and delivered training courses, created performance support materials, and evaluated training program effectiveness in the areas of systems engineering, hardware technical support, network management and data collection and analysis techniques. For several years she has participated with a group of researchers and practitioners associated with the Center for Organizational Learning at MIT, Cambridge, in the development of methods and tools for facilitating organizational learning. Brenda is an active member of the International Society for Performance Improvement (ISPI) and the American Society for Training and Development (ASTD) and a frequent presenter at their conferences. With HSA, Brenda developed a coaching assessment program for marketing managers in a telecommunications company. She recently designed a curriculum for systems engineers in a worldwide network technology company.

Erica Groschler, Senior Associate, possesses a Master's degree in Educational Technology from Concordia University, Quebec and a Bachelor of Arts in Industrial Relations from McGill University, Quebec. Over the past 10 years, she has been an instructional designer, performance consultant, project manager, account manager, Human Resources & Operations Director and Director of Western North America. Erica has consulted in a variety of industries including banking, automotive, transportation, real estate and high technology industries. She has developed and managed projects that include classroom, computer-based technology, e-learning, print-based materials and games both for technical subject matter and management development. Erica has also been involved in creating tools and systems for HSA including HSA's Project Management Tool Kit for HSA project managers. She is Past President and an honorary life member of the Vancouver Chapter of the International Society for Performance Improvement (ISPI).

Senior Associates

Carol Haig, Senior Associate, holds a Master’s degree in Secondary English Education from the State University College of New York at Buffalo and a Bachelor of Science degree in the same discipline, from the State University College of New York at Plattsburg. She has been designated a Certified Performance Technologist by the International Society for Performance Improvement (ISPI). She has over 20 years’ experience helping line and staff managers improve the performance of their employees. Carol has served as faculty for the University of California Extension’s Certificate Program in Training and Human Resource Development at Berkeley and on their Advisory Council. She established the training department for a software start-up company. Carol is a skilled performance improvement consultant who has led projects and designed and developed materials for a broad range of needs, including: sales skills, executive development, succession planning, production management, software training support, customer service, insurance and banking products and services, human resources initiatives, call centers, new employee orientation and corporate acquisitions. She has developed alternative delivery systems for training programs and has established and managed tracking procedures for staff development activities. Carol has written video scripts, self-study packages, classroom materials, white papers, executive letters and talking points, newsletters, articles, and chapters for professional publications. She is a mentor of newer members of the performance improvement field and has trained line employees in training skills. Carol is a past editor of the International Federation of Training and Development Organizations’ newsletter. Carol is also on the faculty of ISPI's Performance Improvement: Principles & Practices Institute and has served on ISPI's Executive Board as a director.

Linda Kemp, Senior Associate, holds a Master’s degree in Educational Psychology from Wayne State University, Detroit. She has been designated a Certified Performance Technologist by the International Society for Performance Improvement (ISPI). She has over 20 years of training and development experience, including thirteen years with Dayton Hudson Corporation where she was Director, Human Resources Development, responsible for directing the training needs of 23,000 employees at all levels. Linda also has extensive experience with multi-location organizations, including several franchises, helping to bring consistency while meeting the various training needs of diverse and dispersed groups. She has served as an Examiner for the Minnesota Quality Council. With HSA, Linda has participated in the design and implementation of an Executive Development Program for key management in the railway industry.

Senior Associates

Miki Lane, Senior Associate, holds a Ph.D. in Instructional Technology from the University of California, Los Angeles. He has been designated a Certified Performance Technologist by the International Society for Performance Improvement (ISPI). Prior to becoming a full-time consultant, Miki was Director of the Educational Media Center at McGill University, Montreal where he is currently an Adjunct Professor. He is the author of several technical papers on the effective use of media for facilitating learning as well as articles on improving human performance in the workplace. He was a contributor to the second edition of the Handbook of Human Performance Technology. Since 1979, Miki has developed numerous customized training systems for organizations ranging from smaller companies to multi-national corporations and government agencies. Over the past several years, he has organized a number of company-wide conferences aimed at improving business, marketing and sales skills for both internal personnel and franchise owners. He is also highly skilled in managing complex multimedia projects. At HSA, Miki is often the major client interface particularly in the area of analyzing performance problems and defining project scope. He is also a very active member of the HSA professional development seminar team delivering HSA seminars across North America. Miki was the winner of ISPI 2000 Award of Excellence for Performance Aid and is the recipient of ISPI’s Distinguished Service Award. Miki has served as a senior regional consultant for ISPI and is currently a director on its Executive Board. He is a past president of the ISPI Montreal Chapter.

Marilynne Malkin, Senior Associate, has a Master’s degree in Instructional Technology from Concordia University, Montreal. She has taught at the Wandsworth Technical College in London, England (instructional design) and at McGill University, Montreal (media applied to learning, video production, instructional design). For the last 16 years, she has managed training projects that require mediated production components. Marilynne also designs training materials that include a wide variety of media and learning strategies. Her projects range from sales training seminars for multi-national corporations to accounting courses for Inuit small businesses in Canada’s northlands. Marilynne has worked in a number of industries including manufacturing, wholesale, automotive, pharmaceutical, retail, financial, real estate, high technology and railway. At HSA, she participates in proposal development, instructional design and project management. Marilynne is an active member of the International Society for Performance Improvement (ISPI) and has served multiple terms on the executive of the Montreal Chapter of ISPI. In 1994, she received the Member for Life award from the Montreal ISPI Chapter for her long-term contributions to the organization.

Senior Associates

Dan McFaull, Senior Associate, possesses a Master’s degree in Continuing Education from the University of Saskatchewan and a Master’s degree in Business Administration from IMD at the University of Lausanne, Switzerland. With a twenty-five year career in the field of human performance and instruction, Dan has worked as a consultant, trainer, curriculum and instructional designer, manager, mediator and facilitator. Dan has produced and supervised the production of instructional materials and course systems and is a skilled project manager. A specialist in adult learning design and small group behavior, Dan has instructed courses in both areas at two universities and six colleges in Western Canada. As a skilled mediator and facilitator, Dan has worked with boards and decision-making groups of all sizes in both the public and private sectors. He also has extensive experience in First Nations communities and projects. Dan develops pilots, implements and evaluates training systems for a wide variety of companies, demonstrating his skill in solving business problems with performance solutions. Recent projects for HSA include the development of an extensive product knowledge testing system for sales force certification at Oracle Corporation, training trainers for two re-seller technical training programs for Sun Microsystems, and the design and development of account manager and sales engineer training programs for Cisco Systems. Dan is also an instructor with HSA’s professional development seminar team.

Michael J. Peters, Senior Associate, possesses a Master’s degree in Instructional Technology from Wayne State University, MI. In his 26 years in the education and training field, Mike has been a teacher, instructional designer, developer, project manager and performance technology consultant. His expertise is in the area of human performance improvement and instructional systems design. Mike has designed and developed training systems and instructional materials for the automotive, accounting, banking, building materials, information systems, consumer and business products, electronics, and medical care industries. His work has covered the full range of business functions, including accounting, sales, engineering, procurement, manufacturing planning and operations, information processing, distribution, management and supervision, and customer service. Mike has the ability to quickly grasp the essential concepts of a client’s business and technology and to develop practical strategies that can be effectively implemented in their work environment. He has successfully worked to resolve performance and instructional solutions with such clients as Cisco Systems, Hewlett-Packard, Oracle, Sun Microsystems, Levi Strauss and SBC.

Senior Associates

Valerie Quirk, Senior Associate, holds a Master’s degree in Educational Technology and a Bachelor of Science degree from Concordia University, Montreal. In addition, she possesses a Bachelor of Arts degree with a major in Psychology from the University of Waterloo. Her varied career experience includes owning and directing a physical fitness program and studio. An athlete herself, Valerie was a member of the Canadian Diving Team and represented Canada internationally in Europe, Great Britain, the United States and Mexico. At HSA, Valerie is co-designer of an instructional game for building competencies in railway regulations. Valerie participated in the design and development of a six module self-study program for revenue and accounting computerized systems. She has also participated in the analysis, design and development of a self-study course for a bank’s financial services and products. Valerie completed job and task analyses for computerizing the shipping job functions of a large retail distribution center, created the training program for its full-time employees and conducted train-the-trainer sessions. In the banking industry, Valerie has helped develop an ISO 9000 certification course, completed job and task analyses for a mutual fund’s processing center and developed the training program for its full-time employees. Valerie designed and developed a classroom and on-the-job training course for the automation of the granulation process for making tablets for the pharmaceutical industry. She is a member of the HSA Seminar team. Valerie is the current president of the Ottawa Chapter of the International Society for Performance Improvement (ISPI).

Rick Reichenbach, Senior Associate, holds a M.Ed. in Curriculum and Instruction from the University of Houston, TX and a Graduate Certificate in Instructional Design from the University of Texas. He has over 16 years of experience designing technology-based training and performance enhancement solutions. Rick was responsible for strategic planning for learning technologies at McDonald’s Corp. While with McDonald’s, he also served on the advisory board for the Masie Center Collaborative, a training and technology think-tank. From 1993 to 1997, he worked for Arthur Andersen, Performance and Learning where he managed the Web-Based Learning Group and supervised implementation of Arthur Andersen’s KnowledgeSpace Learning Environment as well as development of their internal Learning Management System. Prior to joining Arthur Andersen, Rick headed the Multimedia Solutions Group at Omniplan Corp. where he supervised development of over 300-hours of interactive training and performance support systems for NASA and commercial clients in the retail, petro-chemical, real estate, aerospace and information services industries. In addition to his corporate experience, Rick has taught graduate level courses on Instructional Systems Design, Knowledge Engineering and Multimedia design at the University of Texas and University of Houston. While at the University of Texas, he was awarded the John P. McGovern award for excellence in teaching. Rick provides expertise on technology-based solutions.

Senior Associates

Linda Waddell, Senior Associate, possesses a Master of Arts in Distributed Learning from Royal Roads University, Victoria, British Columbia. She also holds a Bachelor of Education in Adult Education from the University of Alberta, Edmonton and a Certificate in Technical Writing from Rochester Institute of Technology. As a training consultant, Linda’s extensive career includes setting up instructional systems, designing instructional strategies and developing courses and programs, in both the public and private sectors. She also has expertise managing education and instructional design projects and working with virtual teams. Linda has worked for a wide variety of audiences, including financial, real estate and software development. As well, she set up, owned and managed her own licensed private training institute for a five-year period where she designed, developed and managed the delivery of several innovative training programs. Most recently, Linda has designed and implemented instructional strategies for high technology companies and has actively been involved in designing and developing blended learning solutions, including online learning for two large American corporations.
Gina Walker, Senior Associate, holds a Ph.D. in Educational Technology from Concordia University, Montreal where she also held a faculty position and served as Graduate Program Director. Gina's 20-year professional career spans academic, corporate and consulting management positions. She has been a Manager of Human Resource Development at the Royal Bank of Canada, where she was responsible for the development of large-scale performance improvement programs. She has received professional recognition for this work, including an award for First Place for Distinguished Achievement in Human Resource Development by the Instructional Systems Association. Gina has expertise in front-end analysis, design and development, and implementation of performance solutions across a wide range of both technical and non-technical subject areas. At HSA, she has managed and provided conceptual direction for numerous projects for banking, telecommunications, transportation, real estate and high technology industries. Most of the projects Gina directed focus on application and system training and business process integration. These have involved the development of blended solutions, integrating Web-based training and performance support with other performance interventions, including conventional classroom instruction. She is Past President of the Montreal Chapter of the International Society for Performance Improvement (ISPI).
Associates

David Alper, Associate, attended the University of California at Los Angeles (U.C.L.A.), majoring in Business/Marketing with an emphasis on Consumer Behavior. He also minored in Mathematics and Computer Science. David’s experience includes needs assessment, design and the instruction of a variety of classes for many of the top Silicon Valley high-tech firms, including Sun Microsystems, Cisco Systems, Silicon Graphics (S.G.I.), Adobe Systems and Macromedia. He has designed and published over 20 courses on topics ranging from end-user application to system administrator training. Tasks involved in these projects included: needs assessments, instructional design as well as providing the training for a majority of the classes. David’s strength lies in the ability to absorb applications, evaluate the content and create courses complete with learner exercises and sample files customized for each company’s specific needs. In addition to instructor led training, he has maintained and created various Websites and Web-based training courses utilizing a variety of applications.

Suzan S. Barazani, Associate, holds a doctorate in Educational Psychology and Technology from the University of Southern California, Los Angeles. She also has a Master’s degree in Special Education from York University, Toronto, Canada, and a Bachelor’s degree in Behavioral Sciences from Ben Gurion University, Israel. Suzan has been an instructional designer for over 15 years. During that time she has developed and managed the development of instructional materials, technical documentation and training programs. Suzan has experience in sales, management, and technical training areas. Her work has been in paper-based, CBT, on-line and web-based media. Suzan has broad experience applying her academic background in Instructional Technology within a variety of industries. These include telecommunications, financial, high technology, retail, utilities, medical, and automotive. Recent projects with HSA have been in design and development of web-based training and documentation for high technology companies. These projects started with a template design, leading to a complete storyboard of the training/documentation.

Associates

Kathryn Barker, Associate, possesses a Master’s degree in Educational Technology from Concordia University, QC as well as a Bachelor of Arts degree with a major in Sociology and a Bachelor of Education degree from the University of Alberta, AB. Kathryn was a Cooperative Education Coordinator in the Faculty of Engineering at the University of Alberta. She was responsible for marketing the engineering co-op program to potential employers and participated in the design, development and delivery of a course for first-year engineering co-op students. Kathryn also participated in the design and development of an informational Website in the health sector. She was part of a team that conducted a program evaluation for Vidéotron Ltée. She has evaluated e-learning courses for a local college and conducted an instructional design review for an online course for a local multimedia company. Most recently with HSA, Kathryn has been involved in the development phase of training with companies implementing new operating systems, in particular, the development of resource materials such as quick reference guides and developing chapters for a job manual.

Brooke Broadbent, Associate, holds a Master’s degree in Adult Education from the University of Québec, with a thesis about training needs identification. He is a learning expert and professional writer with over 20 years of training and writing experience. Brooke has managed the design, development and delivery of a wide variety of learning programs in the public and private sectors in North America, Europe, Asia and Africa. He has led the development of programs on e-learning facilitation, e-learning development, management topics, human resource management, employee relations, occupational safety and health, legislation, financial management and operations. He helped establish the e-learning practice of a major management consulting firm and has acted in an e-learning consulting capacity for leading organizations in Canada, the United States and Europe. Brooke has taught instructional techniques workshops across North America. He is a thought leader in the e-learning industry and training field where he has published over 60 articles. He is the author of Using the Internet smarter and faster. Brooke’s book ABCs of E-learning: avoiding the pitfalls and reaping the benefits, is to be co-published in early 2002 by the American Society for Training and Development and Jossey-Bass. He has taught online at eSocrates.com and Phoenix University and is currently teaching a course in e-learning consulting in the Master’s program of Royal Roads University. Brooke is the founder of e-learninghub.com, a Website for information about e-learning. He is currently acting as lead instructional designer and e-learning consultant on the Globex project for Export Development Canada.

Associates

Jeanne Butler, Associate, has a Ph.D. in Instructional Systems Design from the University of Southern California. She has expertise and extensive experience in performance improvement, instructional design and project management. In her over 15 years in the field, she has applied her skills to a wide range of industries including telecommunications, healthcare, transportation, energy, consulting, construction, media and financial services, as well as the public sector and the military. Her experience includes such business functions as sales, technical sales, customer service, enterprise wide systems implementation (SAP, PeopleSoft, Siebel) and technical systems design. Jeanne has extensive performance analysis/improvement, strategic and tactical level training needs assessment, and design experience. She has designed and developed several e-learning solutions. Specific projects Jeanne has worked on include the implementation of e-learning for a proprietary ERP system; consultation and management on the development of a performance improvement system for a software test center; development of executive management training for a medical products company; competency and skills assessment of all technical and customer support roles for a major cable company; development of a strategic training plan for a global energy company; and development of individualized training materials for sales personnel of a major telecommunications company. Jeanne has also taught graduate level university courses in performance improvement, adult education and instructional technology.

Steven J. Condly, Associate, has a Master’s degree in Educational Administration from the University of California, Los Angeles and a Ph.D. in Educational Psychology from the University of Southern California. He presently holds the position of Assistant Professor of Psychological Studies, Educational Studies Department at the College of Education, University of Central Florida (UCF). Steven teaches undergraduate courses in educational psychology to teacher education majors and graduate courses in motivation, human intelligence, adult learning, research design, testing and assessment, and statistics. Additionally, he is currently creating an inter-disciplinary graduate-level certificate and degree program in human performance improvement technology. His present research studies include an examination of the use of financial incentives in the workplace and the creation of an explanatory model; the differential effects of presentation format (auditory/visual) on learning and assessment; the creation of a high school-level nursing curriculum that could help ease the current nursing shortage; an examination of the motivational profiles of learning disabled students. Prior to Steven coming to UCF, he taught physics, economics and statistics at the Downtown Business Magnet High School in Los Angeles for 10 years where he also coordinated the school’s Academy of Finance program.

Associates

Alain Côté, Associate, holds a B.A. in Psychology form Concordia University, Montreal where he also completed two years of post-graduate studies in Educational Technology. Alain has over seven years of experience designing Websites, including both programming and design, for commercial, entertainment and educational purposes. His list of clients include Amnesty International, the International Council on Social Welfare, the Canadian Human Rights Foundation, le Centre de liaison entreprise-éducation, Integra productions, Green Communications Design, Afrique des droits humains, le Conseil québécois du commerce de détail, le Comité sectoriel de main-d'oeuvre du commerce de détail, the Seaheart Company and le Conseil des relations interculturelles. Most recently, Alain was part of a Canadian/African effort to train representatives from African Non-Governmental Organizations to construct their own Websites. This training/diplomatic project was conducted in Morocco, Africa. Alain is bilingual and can program and code in either of Canada’s official languages.
Terence G. Craig, Associate, has a Ph.D. in Educational Psychology from the University of Southern California and a B.A. in Communications from San Francisco State University. For the past 15 years, Terence has worked as a consultant, developing effective solutions to workplace performance problems for some of the largest corporations in California. Among his many projects, he has consulted on training strategy with General Motors, re-engineered work processes for Southern California Edison, conducted needs and task analyses for the Southern California Gas Company, designed and written curricula for the Xerox corporation, authored computer-based instruction for Bank of America, written software documentation for the Xerox Palo Alto Research Center and authored computer-based instruction for the U.S. Navy. Currently, Terry is consulting with a software company that has developed supply chain applications for Web-based requisitioning, bidding and asset recovery. He assists with interface design, writes the documentation and the training and has been delivering the end user training for two years. In 1996, Terence designed and wrote the award-winning Child Abuse Identification and Reporting Workshop for the National Charity League of Los Angeles. For two years he managed the Continuing Education Department of the USC School of Education. During his tenure, the department approximately doubled its annual gross income from less than $500,000 to almost $1,000,000. In addition to his consulting work, Terry has been an adjunct professor in the USC School of Education, teaching the graduate course, Human Learning. Prior to his current career as a performance technologist, Terence spent over ten years in Hollywood as a video editor and computer animator. This experience has given him an appreciation of the costs and benefits of multimedia as an instructional tool.

Associates

Carl Czech, Associate, holds a doctorate in Education from the University of Southern California, with a specialty in Human Performance at Work. He also possesses a Master’s degree in Educational Technology from San Diego State University and a Bachelor’s degree in Workforce Education from Southern Illinois University at Carbondale. Carl has been engaged in performance improvement and training for over 15 years. He has been an instructional designer in multimedia computer-based training and performance support, serving many Fortune 500 companies. Additionally, Carl has conducted performance analyses and training evaluations in the automotive, financial, transportation, and high-technology industries. Recently, he led an organizational change management effort at a $4 billion engineering services company. For several years, he designed training programs for the U.S. Navy, specializing in the complex cognitive skills of acoustic analysis, anti-submarine tactics and airborne electronic warfare. Carl is also an experienced training program manager, who has been responsible for the quality of curriculum and instruction at many levels. Active in his professional community, Carl is a past president of the San Diego chapter of the International Society for Performance Improvement and an adjunct lecturer in Educational Technology at San Diego State University.

Suzanne Daningburg, Associate, possesses a Ph.D. in Educational Technology from Concordia University, Montreal. Her 20-year professional career includes work as a professor, researcher, writer, editor and training and management consultant. Suzanne brings multi-faceted expertise to the HSA team, with experience in organizations ranging from commercial film distribution to institutions for intellectually challenged children, to the field of information technology. For over 10 years, Suzanne taught graduate and undergraduate courses in Instructional Design and Educational Psychology at McGill and Concordia universities. As a researcher, she has focused on the effects of evaluation methodologies on learning outcomes, in addition to examining learner characteristics. Suzanne has a number of professional publications to her credit and has presented at professional association meetings and conferences. She has created training courses in different media for a variety of clients, including the design of classroom-based technical training for the railway industry and video-based soft skills training for the Canadian government. Suzanne has managed the design and production of elearning and CD-ROM-based performance support in the information technology field. With HSA, she developed a series of management skills courses for entrepreneurs, created sales training in the automotive industry and designed elearning. Her current professional interests involve career change, senior management consulting and strategic planning.

Associates

Sonia Di Maulo, Associate, is currently completing a Master's degree in Educational Technology at Concordia University, Montreal. She has a Bachelor's degree in Communication Studies from Concordia University with a specialization in film and multimedia. Throughout her education and work experience, Sonia has used process analysis and design techniques to improve the efficiency and effectiveness of new and existing processes to better meet continually evolving personal and professional needs. She has skills in management, adult education, training, organizational development, instructional design, and performance improvement. Her work experience has taught her about the business process at the product, client, employee and management levels. Since 1995, she has managed and coordinated CD-ROM products, from project planning and content design to testing and delivery. Over the past three years, Sonia has consulted on organizational development and training projects for various companies in diverse sectors. Her solid leadership skills and effective communication have contributed to her success. Her current professional interests include improving the performance of products, employees and clients in the workplace, such as using elearning strategies to achieve business goals. She became a member of International Society for Performance Improvement (ISPI) in April 1998 and is currently the Assistant Vice-President for Membership for the Montreal Chapter.

Donald J. Ford, Associate, holds a B.A. and M.A. in history and a Ph.D. in education, all from UCLA. He is a training and performance improvement consultant specializing in instructional design and process improvement. He has worked in the field of human resource development for eighteen years, including training management positions at Southern California Gas Company, Magnavox, Allied-Signal and Texas Instruments. His consulting clients include Toyota, Nissan, Rockwell International, Samsung Electronics, Orange County Transportation Authority, Glendale Memorial Hospital, CompuCom and National Education Corp. For these and other clients, he has developed custom classroom, self-study and web-based training, conducted performance and needs analyses, facilitated groups, taught courses and evaluated results. He teaches graduate courses in Human Resource Development for Antioch University, Los Angeles and USC. He has published three books and 35 articles on topics in training, education and management. Donald has presented at the ASTD International Convention, ASTD Quality Symposia, ASTD L.A. Train the Trainer and Annual Conference, Academy of Management, International Society for Performance Improvement (ISPI) International Conference, International Quality and Productivity Conference, American Educational Research Association and UCLA Industrial Relations Conference.

Associates

Amie E. Gemmell, Associate, has a Master degree in Information and Learning Technology from the University of Colorado at Denver and a Bachelor degree in English from the University of Colorado at Boulder. She has worked in all phases of instructional design and her experience includes designing training programs and strategies in both the US and international arena. Amie’s extensive experience includes designing and developing instructor led training, computer-based and Web-based solutions. She is active in the local, national and international chapters of ASTD and serves on the Board of Directors for the Front Range Chapter of ISPI. For the last two years, Amie has served as an e-Learning Project Manager for clients worldwide.

Julie Hamilton, Associate, has a Bachelor of Laws (Honors) from Edinburgh University, Scotland, and Diplomas in Training Management and Human Resource Management from England. Julie is an instructional designer, facilitator and performance improvement specialist with 15 years of international experience in training, building organizational resilience and leadership development. She has worked for and consulted with organizations undergoing major change in the private and public sectors in the United Kingdom, Ireland and Canada. Julie has designed, developed and facilitated dozens of training programs for organizations in the financial services, manufacturing, utility, retail and healthcare sectors. She has considerable training experience in the areas of managing organizational change, leadership development, performance management, entrepreneurship, communication and customer service. Her approach to projects is to create a partnership with clients to build internal capacity to assist them achieve their business goals. Julie is passionate about assisting people and organizations achieve standards of excellence in a world of change.

Associates

Rives Hassell-Corbiell, Associate, holds a Master’s degree in Political Science from California State University, San Jose and a Bachelor’s degree in Political Science from Virginia Polytechnic Institute. She has also completed extensive postgraduate work in computer applications in education and training at Ohio State University. Rives has been an adjunct instructor of undergraduate business courses and graduate education courses at Jacksonville University, Western Michigan University, Fitchburg College and Maui Community College. She teaches instructional design for the technical writing program at Bellevue Community College several times a year. Her 25-year professional career has focused on human performance and instruction for Fortune 500 and Canadian Financial Post 500 companies. Rives has developed and implemented strategic planning and skill performance interventions for sales, finance, operations, manufacturing, human resources and training departments in a variety of industries, including airline, high technology, utility, telecommunications, hospitality and banking. Her most recent projects have included: project manager for a federal government organization to create a 15,000 page scientific document for the U.S. Congress; develop a Web-based sales tool, user help and documentation for a software system; design and development of a product line of training courses for court-remanded behavior modification programs, and for HSA, development of training materials for instructor-led and online courses for account managers and system engineers at Cisco Systems, and for relocation specialists at Prudential Relocation.

Helen Johnson, Associate, holds a Bachelor of Sciences honors degree in Computer Science, from the University of York in England. With over fourteen years experience in the computer industry, gained in computer systems development, training, auditing and consultancy, Helen has delivered a range of programs associated with new computer systems and business areas. Her experience spans many industries: financial services and information, investment banking, retail sales, management information, leisure, gas utilities. Helen varied roles have required excellent communication, analytical and organizational skills, and the ability to meet challenging project deadlines. Many of her projects have been overseas assignments. Helen’s auditing background enables her to understand new business areas and computer systems without difficulty. With a strong technical and business background, Helen is experienced in communicating technical computer systems to business users, both verbally and in written form. Helen’s most recent project involves coordination, development and delivery of all training and transition management for the major business process and computer system changes being implemented by a large gas utility. This has required development and delivery of seminars, training courses, workshops and reference materials for over seventy companies in North America who will use the new systems.

Associates

Lynn Kearny, Associate, has worked in the field of human performance and instruction for 26 years. She has worked as a consultant, trainer, instructional designer and group process designer/facilitator. A specialist in instructional design and in the use of graphic tools to foster learning and collaboration, Lynn has taught classes at both universities and colleges in the San Francisco Bay area. She has published three books on graphics, facilitation and performance improvement. She has produced materials for performance support, corporate communication and instruction. The latter include leader guides and visual aids for managers who are required to serve as instructors. Lynn has developed, piloted and implemented training solutions for private and government organizations of various sizes. She has also developed visual aids and graphic learning tools for use in Africa and Asia. As a specialist in performance improvement, Lynn develops solutions that go beyond the classroom to address goals, feedback, task support, work design and work area layout. As a skilled facilitator and graphic recorder, Lynn has worked with problem solving, decision-making and planning groups of all sizes in both the public and private sectors. Her recent projects include work with high tech and financial organizations.

Allison B. Kincheloe, Associate, holds a Bachelor of Arts degree in Sociology from University of California San Diego, CA. She has been in the training field for over 13 years, developing expertise in instructional and performance technology while working in the corporate environment. Allison possesses a unique combination of skills and is comfortable working in any of the following capacities: facilitating workshops, conducting needs assessments, designing and developing instruction, managing large scale projects, supervising the production of instructional materials, giving presentations and creating marketing promotions and materials. She has designed and developed custom courseware for the pharmaceutical, computer, retail, food manufacturing, real estate, franchise, restaurant, public utilities and healthcare industries. Her business background spans many industries: real estate, insurance, franchising, computer manufacturing and automotive. As an instructor for HSA’s professional development curriculum, Allison has co-facilitated HSA’s Training Delivery Seminars throughout the U.S. She has also provided on-site coaching support for Sun Microsystems to help their technical trainers develop and refine facilitation and presentation skills. Allison is an active member of the International Society for Performance Improvement (ISPI) and has served multiple terms on the board of the Orange County Chapter.
Associates

Mary Beth Larsen, Associate, holds a Master’s degree in Instructional Design and Technology from Wayne State University in Detroit, MI. She has 16 years experience in the training/performance improvement field. Most recently, Mary Beth has worked independently with several Cleveland, OH based companies to perform needs analyses and to design, develop and evaluate job skills training programs. Work she has done includes: development of a 10-module classroom, on-the-job and self-instructional training program for client service representatives in a service industry business; facilitation of strategic planning sessions to establish training goals, objectives and short term versus long term training plans; collaborating with subject matter experts to develop several Web-based training modules for a manufacturing firm’s consultants; development of an extensive technical training program for field service engineers. Mary Beth was formerly with Electronic Data Systems (EDS), where she held instructional design, delivery and management positions within various corporate and client training groups. EDS project deliverables included: a consulting curriculum and customized courseware for EDS corporate, leadership development curriculum and integration of diversity best practices, project management curriculum, continuous team learning modular team-based learning program and a computer-based learning program for global purchasing agent software.

David Lemiski, Associate, holds a Master’s degree in Instructional Technology from the University of Alberta. In addition, he possesses a Bachelor of Education in Secondary Education and a Bachelor of Arts in Economics from the University of Alberta. David has also obtained a Diploma in Hospitality and Tourism Management from Ryerson Polytechnic University in Toronto. He has over 12 years of experience in human performance technology, most of it in the high technology industry. David has designed and developed documentation, training systems and certification programs in a number of industries including telecommunications and utilities billing, software development, petrochemical, tourism and hospitality, and service-based sectors. These materials have included self-study, classroom, computer and Web-based HPT solutions. He possesses expertise in all facets of HPT, including analysis and needs assessment, instructional development and delivery, program evaluation, and project management. David brings a wealth of project management experience that includes establishing a technical training department, managing system and user documentation teams and managing the training delivery function for an international software development company. He is active in providing training solutions to companies in North America and Europe. At HSA, David has been involved in projects with Cisco Systems, Hewlett Packard and Snohomish County Public Utility District #1, developing classroom and Web-based training solutions. These projects have included a range of topics including technical courseware on software and hardware solutions and market-related courses on communications and Internet market segments.

Associates

Peter D. Lenn, Associate, holds BS and MS degrees from MIT, and a Ph.D. from Northwestern University, all in Mechanical Engineering. He has over 20 years experience in all aspects of human performance improvement for business and government clients. Peter was a pioneer in using technology for self-paced, mastery learning for a wide range of adult job skills. He has personally developed interactive, multimedia materials on computer programming, business finance and accounting, supply chain management, and criminal law. In addition he has managed a variety of major training development efforts for numerous clients including Apple, Bank of America, Fireman's Fund, Litton Data Systems, General Dynamics, and Bendix. Peter has been a member of the faculty at University of California - Berkeley and University of Southern California. He has authored numerous professional papers and a number of textbooks. His Active Learning college and high school program has reached over 100,000 students and is currently in use in over 400 schools. Peter has gained broad business and management experience as the CEO of two start-ups and a successful turnaround. His recent projects include authoring CBT lessons on options trading for the Pacific Exchange, consulting on SAP user training for LSI Logic, and automation of workflow for SBC. Peter combines extensive experience in training, computer technology, and management to help clients implement successful performance improvement initiatives.

Tina Leonard, Associate, has a Master's degree in Technical Communications and a Bachelor's degree in English Composition, both acquired from California State University, Stanislaus. After receiving her Master’s degree, she spent two years apprenticing with two instructional design firms, studying instructional theory for multimedia delivery. Tina’s training efforts cross multiple audience levels. However, she specializes in technical training for second level support personnel, systems engineers and program developers. Throughout her 17-year career as an instructional designer, she has performed all aspects of training design, development and implementation. Tina took a discontinuous, seven course curricula and reconstructed it into a seamless training program, improving the structure, eliminating gaps and identifying “nice-to-know” information versus that which was directly related to job skills. The result was more effective time spent on training, reducing time away from the job. She has conducted needs and learning assessments for varied training programs in the United States, Europe, the United Kingdom and South America. Tina has designed and developed self-paced training manuals and classroom materials. The in-class materials include detailed, technical lab activities for programming skills and cross-platform network implementation.

Associates

Ann Linklater, Associate, possesses Master's degrees in Industrial/Organizational Psychology and Human Resource Development from Western Michigan University. For over 12 years, Ann has designed and implemented numerous training programs and non-training interventions for international and American audiences. She has created programs for sales and marketing, financial services, technical/computer skills, office skills and a range of other subjects. Her clients have included Amway, Steelcase, Pharmacia and Old Kent Bank. Ann has been responsible for project management, needs assessment, job and task analyses, instructional design, content development, and program evaluation. She has the ability to rapidly organize information and map processes at both the big picture and detailed levels. She is able to learn new software easily and has developed numerous Microsoft Word templates to simplify the development process. Ann is a mentor and Court Appointed Special Advocate in her community when she is not developing productivity solutions.

Diane Lithwick, Associate, has a Master’s degree in Educational Media/Instructional Design and a Bachelor’s in Education from the University of Florida. She has over 20 years of experience in the performance improvement field specializing in front-end analysis, design, development, implementation and evaluation of technology delivered self-paced learning. Diane has designed programs for Amdahl, Bell Canada, Colorado Springs Utilities, Deloitte and Touche, Ortho Pharmaceuticals, NBTel, Cox Communications and Kelloggs. These programs cover a wide variety of disciplines, including: sales skills, hardware and software training support, customer service, medical in-service/continuing education, patient education, human resources initiatives and technical apprenticeship training. She has designed/developed alternative delivery systems for performance improvement programs and learning management systems for distance learning programs. Development of standards and models to ensure consistency and facilitate rapid development of e-learning is one of her fortes. Diane’s experience, planning, communication and organizational skills enable her to meet challenging project deadlines. She is an expert at managing complex e-learning/multimedia projects. This expertise encompasses pre-sales support, proposal development, project definition, scope determination, concept and design specification, as well as the management of client concerns and leading developers to the successful completion of the projects.

Associates

Rita Livezey, Associate, has over ten years experience designing, developing, and implementing learning and performance support solutions for Fortune 500 companies. Specializing in needs analysis, high-level instructional design, and curriculum planning to facilitate re-engineering, change management, rapid implementations, systems rollouts, and other large scale training scenarios, she has experience developing and producing training materials in Web-based, multimedia, CBT, video, audio, print self-study, and facilitator-led. Rita's broad media experience - both in design and production - allows her to identify and implement appropriate solutions in a wide variety of training situations. She has designed and developed training for numerous ERP applications including SAP, Oracle, and PeopleSoft, and has also written award-winning user manuals, designed and developed help systems, and developed video and multimedia scripts. Recent projects have involved high-level instructional design, and creating detailed recommendations for media, content, objectives, and overall curriculum design. Her clients include Cisco Systems, Yahoo!, Intuit, Hewlett-Packard, Silicon Graphics, AT&T, Bank of America, and Pacific Bell. She recently completed instructional design and development for an Internet joint venture between Yahoo and Hewlett-Packard. Rita created preliminary designs for a Web-based elearning system for Cisco Systems and has developed instructional designs and storyboards for Web-based multimedia applications for UCU (a midwestern power company), California State Automobile Association and Federal Express.

Geri A. Lopker, Associate, earned a Master’s degree in Human Resources and Organization Development from the University of San Francisco. Geri has been designing, developing, and providing training programs for over nine years. She focuses on organizational improvement, leadership and employee development. With experience in consulting, management and in training and development, Geri brings a unique perspective to her work with leaders, managers and staff. She is an accomplished trainer and educator, using adult learning theory and active training techniques. She has significant experience in the areas of diversity, change management, leadership, communication, strategic planning, team building, and customer relations. She is equally comfortable facilitating focus groups, conducting needs analyses, coaching executives, designing interventions, training and materials, and speaking to diverse groups. Geri also has an extensive management background in health care, with over seventeen years experience in operational management, training and development. She has designed, developed and delivered programs for the computer, financial, travel, health care, transportation and chemical industries, and for city employees, engineers, non-profit organizations and start-up organizations.

Associates

Murray Lyons, Associate, has 14 years experience in leadership training and organizational development. After graduating with honors in Marketing Management, Murray began his training career with Zenger Miller/Achieve in 1986 (now called Global Achieve). With Zenger Miller/Achieve, Murray received master certification on several leadership development programs and was responsible for major accounts such as Northern Telecom and IBM. With a desire to broaden his experience and gather first-hand implementation experience with significant cultural change initiatives, Murray joined the Management Training Department of Canadian Airlines in 1988. At Canadian, Murray facilitated several hundred management development workshops, trained and certified approximately 60 trainers and provided strategic planning, implementation, and consulting support to their service quality initiative. In 1993, Murray began consulting and facilitating in the area of management training and development. Recent projects include the development and facilitation of various coaching skills workshops for clients in various industries such as telecommunications, forestry, financial services and municipal government. Murray has facilitated numerous change management workshops and provided leadership to change management teams in organizations such as Telus and BC Hydro. He is also contracted as a regular facilitator for the Leadership/Education Centre at Telus. With working experience from Hong Kong to remote generating plants and high technology firms, Murray has a rich background of experience in the application of training to different environments and a unique ability to relate to individuals from all walks of life.
Conrad Metcalfe Jr., Associate, holds a Bachelor's degree in Design Analysis from the Evergreen State College in Olympia, Washington. Conrad has a broad range of experience developing training programs and performance support tools for a wide variety of industries including manufacturing, aerospace, insurance, pensions, and call center technologies. In addition to being an award-winning CBT developer, Conrad is also proficient with various programming languages on several different platforms. He began his professional career as a trainer for a Fortune 500 company, and heralded that company's move into electronic performance support systems during a year when training budgets were cut deeply. Conrad has worked as a writer, trainer, instructional designer, and application developer supporting high-technology efforts in some of the largest companies in North America. To solve a labor/management roadblock, he developed a seven-tiered skills-for-pay on-the-job employee development program involving pneumatics, hydraulics, and electronics. As an alternative to an expensive nationwide training campaign, Conrad hand-crafted a complex distance learning program which was successfully used to bring physicians up to speed on a new managed-care interface application. In response to customer feedback, he recently designed, developed, and programmed an automated multimedia tool that tested call center personnel on vocal tone and quality (as well as customer responsiveness and system navigation). Conrad is on the board of advisors for New York state's Welfare-to-Work program, and a frequent contributor to a number of training-related publications.

Associates

David Miles, Associate, holds a Ph.D. in international communications (German) from Princeton University and a B.S. in mathematics from the University of Maine. A veteran of over 20 years in the field of training and development, David specializes in the design, development and implementation of technology-based solutions for the Global 2000. He was director of implementation partners at Docent, Inc., a provider of eLearning software, where he managed development partners for the firm's clients. Implementations included training on Siebel's CRM system and a curriculum on strategic selling skills. He also designed branded learning and consulting methodologies for Docent, such as Double-Loop Learning and Dimension 7. Prior to joining Docent, David worked for the Bank of America, where he designed and implemented blended CD-ROM and Web-based solutions for federal compliance training, and before that for Wilson Learning, where he designed an award-winning eCurriculum for Sun Microsystems. During a period when he had his own consultancy, David designed video-based business simulations for Xerox's Problem Solving and Decision Making, Professional Selling Skills curricula and taught instructional systems design at Columbia University. He has also authored articles on ISD and evaluation for Brandon Hall Associates. David specializes in blended classroom/online learning environments and continuous learning systems.

Emrys Miller, Associate, holds an Honours Bachelor's degree in Visual Arts from the University of Victoria, BC. Emrys is an Art Director and Graphic Designer for Web and print, and has won several awards in visual media. At Creative Awards 2000, the Society of Graphic Designers of Canada presented him with the prestigious Judge's Award. Beyond his graphic design background, he brings strong e-learning production experience to HSA. He helped build Industry Canada's Digital Collections, acclaimed by Yahoo Canada in 1998 as the "Best Canadian Educational Site on the Net." Since then, he has helped build CBT and WBT products for clients such as Bell Canada, BellSouth, Cisco Systems, Cox Communications, Hewlett-Packard, Nortel Networks and Sun Microsystems. One of his greatest strengths is his Web-coding, thoroughly hand-coded to W3C specifications and to the U.S. Governments' Section 508 guidelines. Emrys also taught Website creation at the University of Victoria’s Computer Science Department.

Associates

Linda Naiman, Associate, holds a Bachelor of Fine Arts degree from California College of Arts and Crafts, Oakland, CA and a diploma in Graphic Design from Emily Carr Institute of Art and Design, Vancouver, BC. In 1991, Linda pioneered new models of leadership and creativity to help people thrive in the midst of the profound changes occurring in our world. As a creativity catalyst, Linda assists individuals and organizations in developing skills in creativity, innovation and visionary thinking. Recipients of her work develop the brain-power necessary for thriving in the New Economy. Linda is in demand as a speaker and workshop leader in creativity and envisioning a sustainable future. She has spoken to an international meeting of scientists, a UN initiative hosted by the Canadian and Philippine governments, and at conferences sponsored by the Canadian Society of Association Executives, the World Business Academy and the University of British Columbia. Her creativity workshops are part of the training program at Citizens Bank of Canada. She teaches a creativity module at the BCIT Venture Program and lectures at local colleges. Linda is a life-long artist with paintings in private collections in Canada, the USA and Puerto Rico. She is a member of the U.S.-based Innovation Network.

Susan Noppe, Associate, holds a Bachelor of Applied Science in Systems Design Engineering from the University of Waterloo, ON. During her 14-year career, Susan has developed training courses, designed and installed telecommunication systems, and worked as a journalist, as well as authored an adventure guidebook. As an instructional designer, her projects have involved all aspects of front-end analysis, design, content creation and student evaluation. In addition to developing instructor-led training, Susan uses her knowledge of leading computer design tools to develop interactive computer and Web-based training. She has created training courses for a wide range of audiences including operators, account managers and senior engineers. One of her strengths lies in being able to communicate and teach concepts equally well to laypersons or to those with highly technical backgrounds. Her own diverse background allows Susan to work effectively with and draw key information out of subject matter experts.

Associates

Heather Osborne, Associate, is a Certified Professional Development Trainer (CPDT) through the Chauncey Group International and has also received her Certificate in Adult and Continuing Education at the University of Victoria, BC. She is enrolled at the University College of the Fraser Valley in the Bachelor of Adult Education program. She also has her Instructor, Developer and Specialist Certificates through BC Tel Education’s Master Trainer Program. Currently, Heather is enrolled at the University of Victoria, British Columbia, in their Certificate in Adult and Continuing Education program. Heather was formerly with BC Tel where she held a variety of management positions over a period of 18 years. These included customer service manager, phone mart (retail) manager, customer service instructor/designer, educational technology specialist, performance consultant, instructional services delivery manager and, most recently, professional development manager. As an educational technology specialist, Heather managed course design projects and delivered instruction in the Master Trainer Program for instructor/developers. As a performance consultant, she represented Education with Health Services clients, chaired the Human Factors Working Group - Ergonomics, and facilitated focus groups at BC Tel Education. Heather recently co-designed the new Professional Development Program for BC Tel Education’s staff of 80 instructors, designers and performance consultants. Heather administered and facilitated courses, (locally as well as for GTE throughout the US), in the new Professional Development Program and provided individual coaching to instructors. She has expertise in needs assessment, job and task analysis, instructional development and delivery, group facilitation, course evaluation, hiring instructor/developers and coaching, mentoring and evaluating instructor/developers. Heather is an executive member of the Vancouver Chapter of the International Society for Performance Improvement.

Winsome Parris, Associate, is currently completing a degree in Education through the University of Alberta. Winsome has over 15 years of management experience in the areas of training development and delivery, project management, sales and customer service. Her expertise includes instructional development of multimedia and print-based material, needs assessment, training delivery, coaching and mentoring. Winsome started her career in training as a sales instructor for the Bell Canada Telecommunications Company in Toronto. She advanced within the organization and took on various management roles where she gained experience in management and staff development. For the past three years, Winsome has worked with numerous industries including telecommunications, government, wholesale, retail and transportation as a training consultant.

Associates

Virginia Queenan, Associate, holds a Master’s degree in Education (Computer Applications) from the University of Toronto and a Bachelor of Arts degree from the University of British Columbia. She is also a certified Practitioner of Change from the Organizational Learning Institute of Calgary. She has a proven track record in maximizing business and individual potential. As a performance consultant, she combines her knowledge of Organizational Development, Human Performance Technology, and Adult Learning to bring her clients progressive, people-centered performance solutions. Virginia specializes in helping businesses successfully integrate new information technology by building employee competence. Recent past projects include the design and development of a series of train-the-trainer programs, end-user training programs, user manuals and job-aids for four major IT business strategies that impacted between 50 and 5000 employees. Virginia is HSA's local representative for the Calgary market.

Thom Quine, Associate, holds a Bachelor's degree in Political Science from McGill University, Montreal. He also did post-graduate work in History and Philosophy at University of Toronto and York University in Toronto. After an early career as a freelance business writer and graphic artist, Thom obtained a certificate in computer programming from Vancouver Community College, and worked as a programmer before branching into technical writing and training development. Thom served for more than eight years as a senior technical writer in the software industry and most recently held the position of technical documentation manager with a rising Internet software company. While Technical Documentation Manager for NCompass Labs in Vancouver, his group produced a set of nine user manuals and an on-line help system. They won a "Distinguished Achievement" award at the 1999 Western Canada competition of the Society for Technical Communication (STC), and beat all other competitors in all categories to win "Best in Show". His eclectic career also includes four years in stand-up comedy. As a consultant, Thom has written software manuals and training courses for clients such as Nortel, Crosskeys, Saville Systems, Cox Communications, Ameritech, and BellSouth. Thom has also served as project manager on a wide variety of training projects in the telecommunications industry, including the largest sales training development plan ever undertaken by AT&T Canada. Thom's special area of expertise is Web technologies and Web-based training, and in 1997 he managed a groundbreaking proof-of-concept WBT course in TCP/IP for Bell Canada.
Associates

Jaye Routledge, Associate, possesses a Bachelor of Arts degree in English from Simon Fraser University, Vancouver and is presently working on a Masters of Distance Education at Athabasca University, Alberta, focusing particularly in the application of distributed learning. She has 20 years of experience working with private industry and public sector clients on training development and implementation projects. Jaye has successfully completed a wide variety of projects that include: front-end analysis; the design and development of instructor-led, self-paced (print), video and computer-based training; the program and delivery of evaluation activities. As project manager, Jaye has directed the design and development of information management seminars, end-user training programs and hardware maintenance courses for high technology companies and public sector clients. She has managed the design and development of apprenticeship training for power utility and manufacturing industries and directed the design and development of entry-level, technician, specialist and management training in the telecommunications, forestry, transportation, and engineering areas. She has also designed and developed training for many First Nation clients as well as unions and educational institutions. An energetic instructor and skilled facilitator, Jaye has trained hundreds of in-house personnel to manage, design, develop and deliver training. Since 1990, she has taught instructional design at Simon Fraser University.

Andrea Shalinsky, Associate, has a Masters Degree in Instruction and Performance Technology from Boise State University. In her role as instructional designer at HSA, Andrea has participated in a number of HSA projects including the Portal J PassPort analysis for BC Hydro, a Training Analysis for Dun & Bradstreet, and design and development of a two-day course to build competency in rescuing victims from a confined space for BC Ferries. In her role as Manager of Special Projects, Andrea develops and implements systems and processes for HSA’s sales, marketing, human resources and operations functions. Among her accomplishments are creating an Evaluation Toolkit used by clients to measure training effectiveness, and a Project Sampler, which includes over twenty examples of HSA projects. As well she participates in cutting-edge research projects, including Incentives, Motivation and Workplace Performance, Best Practices in Learning and Performance Support, and Best Practices in e-Learning. Prior to joining HSA, Andrea assisted in establishing a network of 21 Learning Centres across the Province of British Columbia. She was responsible for procuring hardware and software, designing and delivering training to Centre Managers and staff. Andrea was Supervisor for Student Services of Information Technology Programs for a Learning Centre in British Columbia. She was responsible for marketing information technology programs, student intake, negotiating with funders and designing and delivering weekly orientation sessions for students. Andrea also developed performance tools to improve performance with the information technology programs.
Associates

Cheryl Smith, Associate, has a Bachelor of Arts in English from Queen’s University, Kingston, ON a diploma in Communications from St. Lawrence College, Kingston, has received her certification as a business coach from Coach University and is a Master Certified Coach (MCC) with the International Coach Federation. She has over 24 years of experience working in both private industry and the public sector. Cheryl has delivered a number of programs to help people improve their personal and professional effectiveness. Cheryl has designed and delivered programs in sales and customer service, change management, conflict resolution, performance management, public speaking, team building, coaching, entrepreneurships, career self-management, interview techniques and computer skills. She has worked as a consultant, trainer and facilitator in British Columbia for seven years. She was the Western Region Director of GSI Inc. (an international developer of human resources information software) and prior to returning to her native Canada, she was a trainer and then a sales representative with IBM in Australia. Cheryl has worked on a BC Royal Commission under Madam Justice Patricia M. Proudfoot and spent four years in public relations for two Ontario educational institutions. Cheryl was a member of IBM’s Golden Circle which recognizes the top 2% of salespeople worldwide and was selected for high level management training with IBM in the President’s Class. She established and later sold a company that specializes in computer-based instruments used in human resources management. Her experience spans telecommunication, local and provincial governments, utilities, non-profits, travel, hospitality, banking, transportation and retail industries. Cheryl was the founding president of the Pacific Chapter of the International Human Resources Information Management (IHRIM) and a former president of Toastmasters.

Chris Smith, Associate, has over 30 years experience in management and training since his first job, as a sailing instructor. He received his management training at the London Academy of Music and Dramatic Art, and after graduation used his training and communication skills as resident stage manager at the Academy. Chris holds the British Columbia's Provincial Instructor's Diploma and a Certificate in Teaching English as a Second Language (TESL) Methodology. He has sales and management experience in retail, industrial, entertainment and hospitality industries and has worked in the advertising field. As a manager, Chris trained numerous sales, administration and customer service staff. He has recruited and developed many supervisors and managers. For the last ten years, Chris has worked as an instructional designer and training consultant with clients in the USA and Canada. He has designed training programs in subjects ranging from financial service sales to industrial safety and technical training. His management experience in a variety of industries has provided him with an eye for the practical, which is reflected in the creative training solutions he has found for his clients. Chris maintains his contact with the dynamics of the classroom by presenting and facilitating management, sales and business English courses to diverse groups of learners.

Associates

Belinda Spear, Associate, possesses a Bachelor of Business Studies from Massey University, Palmerston North, New Zealand as well as a Certificate in Software Engineering from the University of British Columbia. Belinda brings to her work a disciplined background in training delivery, communications, technical writing and editing, contract law and the management of intellectual property extending across custom software development in the energy and telecommunications industries, entertainment, and fashion and merchandising. She is acutely aware of the importance of carefully translating the enthusiasm of product champions into a realistic and eager endorsement and acceptance by the customer or end-user. She is an experienced instructional designer and documentation and business analyst who has been actively involved in large system implementation projects. Belinda’s varied roles have required excellent communication, analytical and organizational skills, and the ability to meet challenging project deadlines.

Jeanne Strayer, Associate, holds a Master’s degree in Educational Psychology from San Diego State University. She has over fifteen years training and development experience, including eight years with Century 21 Real Estate Corporation where she was the Director of Performance Design. At Century 21, she established the instructional design group and led the development of several large-scale training and organizational change projects. These projects included a coaching program to enhance the productivity of new hires, a staff development program to enhance internal consulting skills, and several innovative sales training programs. The sales programs included an evaluation component that ensured they were delivered consistently through 45 instructors in 120 locations to 15,000 new sales associates per year. Jeanne has experience designing self-study and instructor-led training, coaching programs, videos, audio-tapes, job aids and user guides. She has developed technical training, such as a company-wide implementation of a manufacturing resource planning system and soft skills training, such as interviewing and supervisory skills training. Through HSA, Jeanne served as a coach to new instructors as part of the Training Delivery Seminar. Jeanne currently designs training and other performance improvement solutions. She founded the Orange County Chapter of the International Society for Performance Improvement (ISPI) and served as president for two years.

Associates

Jim Tallman, Associate, holds a Bachelor’s degree in English Literature from the University of British Columbia. He has worked in the training and performance improvement field for twenty years, primarily in pulp and paper, telecommunications, and power utility industries. Jim specializes in competency-based training, and has developed and managed development of instructor-led, self-paced, and CBT materials. His operator training in pulp mills and power plants across Canada has addressed the training needs initiated by new equipment, new computer systems and plant modernization. Jim has also developed courses for users of plant-wide enterprise software systems. Jim has developed product knowledge training for telephone systems as well as for software and hardware products. In addition, he conducts front-end analyses and teaches instructional design and instructional techniques workshops. He teaches instructional design at Simon Fraser University in British Columbia. Jim provides consulting services, coaching clients on their in-house development projects. Jim’s most recent projects with HSA include conducting a training needs analysis for a B.C.-based mining and metals company as well as designing and developing classroom-based training for the implementation of a customer information system for a Public Utility District in Washington.

Barrie Thorsteinson, Associate, has a Bachelor of Arts degree in English from the University of British Columbia and will receive a Certificate of Technical Communication in 2000 from Simon Fraser University. Barrie has nearly 20 years experience in the field of computer networking hardware sales. Much of this time was spent preparing materials to help train salespeople on networking products, i.e. training seminar manuals and handouts, “cheat sheets”, advertising copy, and other business-related writing tasks. Earlier in his career, Barrie spent several years working for the Japanese Government as an English as a second language (ESL) instructor. His responsibilities included designing course material and conducting classroom instruction. He was often asked to edit and occasionally, to rewrite unclassified documents. Barry co-authored Preparing for the TOEFL Examination for use by Japanese students planning to enroll in universities abroad. The book was published in paperback for general release in Japan. More recently, Barrie has had experience in the writing of specification documents and proposals.

Associates

Sheila Scanlon Wilkins, Associate, holds a Master’s degree in Educational Administration from St. Mary’s College and a Master of Fine Arts degree from Holy Names College. She also holds a Bachelor of Music degree and a Bachelor of Arts degree (maxima cum laude) in Liberal Arts. She has over 15 years’ experience providing project management, instructional design and development, delivery and facilitation expertise to clients in the financial arena, high tech organizations, utilities, healthcare, fine arts and education. Sheila specializes in designing training strategies that align with organizations’ business goals and initiatives. She has designed and implemented bank-wide training strategies integrating practices and customs of different cultures into training programs. She has created partnerships with key business units to ensure alignment of training and evaluation programs with the bank’s goals and major initiatives. Sheila has designed, developed and implemented competency-based statistical process control training programs for manufacturing operations to increase manufacturing independence in process monitoring and decision-making. As a consultant, she works with multinational companies designing and developing training programs that integrate business goals with organizational effectiveness and increased productivity. Sheila holds certificates in Human Resources Management and Training and Human Resources Development from the University of California, Berkeley Extension.

JoAnne Wyer, Associate, possesses a Ph.D. from the University of Southern California’s Annenberg School of Communications. She earned a Master’s degree in Educational Media and Technology from Boston University. Her work over the past two decades has focused on defining and designing learning experiences and communication strategies to support change within organizations. JoAnne combines creativity with strong analytical skills including expertise in needs analysis, instructional design, media production, and organizational learning. Her experience includes 10 years as an instructional designer for Digital Equipment Corporation where she created an award-winning interactive management simulation game. JoAnne’s recent projects include developing learning tools for Philips Electronics and developing processes and tools for the transfer of learning across geographically distant Pacific Bell customer service centers.

Associates

Wendy C. Zender, Associate, possesses a Ph.D. in Instructional Technology from University of Southern California, Los Angeles. She has a Master’s degree in Higher and Adult Education from Arizona State University and is certified in the DACUM (Developing a Curriculum) process. Wendy has twenty years of international instructional design, teaching, and management experience with Fortune 500 companies and educational institutions. She has extensive experience in needs analysis, curriculum/course development, and evaluation for a multitude of corporate functions, including Engineering, Manufacturing, Sales, Marketing and Human Resources. In addition to instructional design and teaching, Wendy’s skills include facilitation, project management, task analyses, and train-the-trainer workshops. She has designed and developed a wide variety of multimedia, print-based, and instructor-led training programs. Her projects have ranged from 30-minute CD ROM’s in new product sales training to a 16-day Computer Integrated Manufacturing curriculum. Some of Wendy’s clients include Motorola (three divisions), Sears, and Western Digital. Wendy consulted continuously for five years with Motorola, Inc., managing projects and a multi-media development team, conducting needs analyses, and then developing appropriate, timely training. She completed a Leadership Development Needs Analysis for Motorola Paging in Singapore and Florida. Wendy also headed a college business program and taught for 13 years in Canada.

Other associates possess both academic qualifications and experience in a wide range of fields and services related to training and development such as: needs analysis, task analysis, training evaluation, training materials and course quality control, user documentation creation, job/performance aid creation, course delivery, management of the training function, adoption of innovation, conference planning and organization, and much more.

