MARIA A. DUNSTAN

Field Supervisor

Department of Curriculum and Instruction
Western Illinois University
1 University Circle

Macomb, IL 61455

Permanent Addrress:

ma-dunstan@wiu.edu

309-837-4009 Home

1167 Stacy Lane

 309-255-8321 Cell

Macomb, IL 61455

309-298-1678 Work
EDUCATION

BA-Elementary Education, University of South Dakota

1968

MA-Guidance and Counseling, University of South Dakota

1970

Education Specialist (Ed. S), Western Illinois University

1992

Superintendent’s Endorsement through ACI, Western Illinois University

2004

PROFESSIONAL EXPERIENCE

Western Illinois University, Macomb, IL

2009-Present

Field Supervisor in Department of Curriculum and Instruction for:

· SPED 280 – Field Work in Special Education

· SPED 460 – Field Work in Special Education

· SPED 430 – Field Work in Special Education: Elementary

· SPED 445 – Field Work in Special Education: Secondary
Responsible for:

· Placing students at observation sites

· Observing and evaluating students
· Conducting seminars
Macomb Community School District #185, Macomb, IL 1979-2009
Assistant Superintendent for Curriculum and Instruction 2004-2009

Retired in 2007, then served part-time as Assistant Superintendent from 2007-2009 and was responsible for:

· Evaluating certified staff (regular ed and special ed teachers)

· Serving as the liaison between WIU and Macomb CUSD #185 evaluating student teachers and serving on UTEC

· Conducting the Macomb CUSD #185 Mentoring Program

· Working with the leadership and staff in aligning the curriculum and developing exit outcomes

Full-time Assistant Superintendent for the Macomb Schools from 2004-2007 and responsible for:
· Improving instruction through the coordination, evaluation, and supervision of the PreK-12 curriculum and overseeing the entire process for selecting, ordering, and distribution of curriculum materials and supplies
· Administering Board policies and administrative regulation

· Serving as the District liaison with Western Illinois University in scheduling opportunities for students to observe as individually or in groups; participate in case studies, block programs, and/or student teaching
· Working with Special Services Director, building principals and the school psychologist to make recommendations for exceptional education needs and services

· Assisting with District budget development and long-range financial planning

· Organizing, interpreting, and communicating all test data for administrative and staff use

· Coordinating all No Child Left Behind (NCLB) efforts, which included all required school improvement activities, state reports, data analysis, and staff training
· Planning and carrying out district in-service/staff development activities for administrators and certified personnel
· Coordinating all
federal/state grant projects, seeking grant funding, and maintaining accurate records

· Making recommendations for the hiring, promoting, transfer, retention, and/or dismissal of certificated and educational support personnel

· Overseeing District-wide implementation of Curriculum Mapper and PreK-12 curriculum

 alignment
· Evaluating staff

· Overseeing district gifted program

· Assisting in the recruitment, selection, and placement of new certified personnel and in

 coordinating the induction and mentoring program for new personnel
· Coordinating the annual review of the District Professional Appraisal System

· Updating certified and non-certified job descriptions

· Overseeing District technology department

· Generating all Continuing Professional Development Units (CPDUs) for the District and being a certified provider

· Coordinating the Macomb After School Program

· Serving as a member of the collective bargaining team

· Coordinating the District Student Achievement Model and Professional Development Model

· Serving as the District appeal officer as a first step in student discipline appeal process
· Identifying and observing the rights of students, working to ensure the proper testing, evaluation, identification and placement of special education students, providing for confidentiality of student psychological profiles and records
Principal, Edison Elementary School, Macomb, IL
 1993-2004
Principal responsible for:

· Improving instruction/curriculum and maintaining an effective learning environment while transitioning students and families from neighborhood schools to centers
· Promoting the success of all students by advocating, nurturing, and sustaining a positive school culture
· Assessing building needs and coordinating the addition of two modular classroom units
· Evaluating all staff

· Attending all special education staffings

· Coordinating the integration of technology into the building

· Supervising 8 administrative interns for Western Illinois University and all are currently employed at administrators

· Working with the PTO to develop and maintain the beautification of the school grounds

· Establishing building procedures and handbook

· Preparing and managing building budget

· Coordinating all facility use agreements with District and community

· Promoting the health and safety of all students by establishing safety procedures

· Maintaining accurate records (financial, personnel, student data, discipline, attendance)

· Making recommendations for hiring staff

· Ordering, selecting, and distributing curriculum materials and supplies

· Cooperating with Western Illinois University in scheduling university students for case studies, field experiences, and/or student teaching

· Working with staff to promote professional development that was supported by research

· Establishing building-wide discipline procedures consistent with District policies

· Overseeing building school improvement plans

· Maintaining/improving adequate yearly progress (AYP)

· Conducting staff meetings and attending all building functions

Counselor, Macomb Senior High School, Macomb, IL

 1983-1993
6th Grade Teacher, University School, Macomb, IL 1979-1983

Developed a mainstreaming program for special education students

Other Public School Experience

5th Grade Teacher, Vermillion, South Dakota 1969-1970
6th Grade Teacher, Sioux City, Iowa 1968-1969
PUBLICATIONS

Improving Student Achievement, PreK-12: A Model You Can Copy,

2008

Journal of the Texas Middle School Association, Spring 2008

Macomb Mentoring and Induction Handbook

2004

Updated annually from 2004-2008

Numerous institutional document 1984-2009

From building handbooks to school profile sheets

PRESENTATIONS

Get Students to Meet or Exceed Standards

2010
National Teleseminar, Aha! Process

Framework for Understanding Poverty

2010
Lena/Winslow School District, Lena, IL

From Disney to NCLB

2009

Keynote Speaker, Lena/Winslow School District, Lena, IL
Improving Student Achievement Through Deliberate Interventions

2009

Western CUSD 12, Barry, IL
Improving Student Achievement K-12: A Model You Can Copy,

2008

National School Boards Association (NSBA) Annual Conference, Orlando, Florida

Illinois New Teacher Induction and Mentoring Conference

2007

Panelist, presenting Macomb District Mentoring/Induction Model

Using Technology Just for the Kids, U.S. Department of Education

2006

Annual Affiliate Meeting, Washington, D. C.
Using Data and Best Practices to Enrich Improvement Efforts,

2006

 IASA Superintendent’s Conference, Springfield, Illinois

Using Technology for Continuous School Improvement,

2006

No Child Left Behind Conference, Chicago, Illinois

Poverty & Academic Achievement: Seek First to Understand,

2004

Then to Excel, Leadership and Diversity Conference, Panelist, ISU – Normal, Illinois
Ruby Payne’s Framework for Understanding Poverty

 2002-2009
Presented over 30 workshops on the “Framework for Understanding Poverty”, which have included two ISBE Administrator Academies; School Improvement workshops for the Quincy Public Schools, Monmouth/Roseville Schools, Macomb Schools, Northwestern School District, Southeastern School District; Keynote addresses for John Wood Community College; and class presentations and workshops at Western Illinois University

GRANTS

Annually managed and wrote approximately $1 million in grants

 2004-2008

(entitlement and competitive grants)

PROFESSIONAL AFFILIATIONS

Phi Delta Kappa

1998-present

Treasurer of local chapter

PAGE
1

