

MoHealthWINs Curriculum Review Subject Matter Experts

Program/s Reviewed	Subject Matter Expert Credentials/Experience
Practical and ADN Nursing Pharmacology Review Course (MCC)	Michelle Crum , RN, BSN, EJD; Nursing Instructor, Practical Nursing Program, Ozarks Technical College (OTC). A nursing faculty member in OTC's respected nursing program, which has a 100% board pass rate, she has more than 22 years nursing experience; 15 years experience in nursing education. She assisted in the development and revision of OTC's current nursing program and earned her doctoral degree in law in 2010.
Certified Nursing Assistant (SCC, STLCC), Patient Care Technician (SCC, STLCC)	Manuel Solano-Duran , M.D., Healthcare Performance Manager, Metropolitan Community College Institute for Workforce Innovation/Nursing. Reviewed and coordinated updates and improvements to the MCC CNA program. Serves as point person for the college's healthcare non-credit workforce unit. Assisted in establishing a seamless nursing pathway between the CNA, LPN and ADN programs. Several years of experience as a physician in Columbia and as an educator abroad and in the U.S.
Certified Nursing Assistant (SFCC, TRCC)	Karen Amsden , BSN, MSHA; Jefferson College LPN Coordinator (retired). More than 25 years of nursing education experience. Prior to her retirement she taught fulltime in the JC nursing program and coordinated the CNA and LPN programs. Her experience includes working as a staff nurse, charge nurse, admission nurse, nursing home administrator, CNA, and CMT instructor/examiner and CPR instructor. She now serves as an adjunct at JC and works part-time with area nursing homes.
Certified Nursing Assistant (MCC, EC), Phlebotomy (SCC, SFCC)	Debra Kennedy , RN, MSN; Division Chair/Instructor, Allied Health Programs, Crowder College (CC). Seven years of hospital nursing experience; four years as a CC nursing program educator, including serving as Division Chair and thus hiring faculty, selecting instructional materials, and developing courses. She oversees the Phlebotomy program, sets up clinical sites for students and schedules the national certification exam.
Pharmacy Technology (MAC, MCC, NCMC)	Ruth Ann Pfremmer , BS RT (R); Director, Radiologic Technology, State Fair Community College. More than 17 years of experience in the healthcare field. Has taught pharmacy technology courses for several years at SFCC.
Medical Office (STLCC)	Susan Foster , MBA, RHIA, CHPS, CPC-H; Program Director/Instructor, Health Information Technology, Crowder College. Has worked in healthcare for more than 19 years where she gained experience in various aspects of medical office management. Teaches medical coding classes and is responsible for the accreditation of Crowder's Health Information Technology program.

Attachment 1: MoHealthWINs Curriculum Review Subject Matter Expert Qualifications

Certified Medication Technician (EC, MCC, SCC, SFCC, TRCC)	Faith Mann , RN, BSN; Health Science Instructor, Ozarks Technical College. A state certified CMT Instructor/Examiner, she has taught OTC's Certified Medication Technician program two to three times a year for five years. She developed and instructed four of the college's Missouri Department of Health & Senior Services-approved CMT hybrid classes; her students have maintained a 100% board pass rate. She has an established relationship with area long-term care facilities, thus ensuring students benefit from a competent clinical experience and testing environment.
Biomedical Technology (LSTC)	Ron Ashby , Manager, Biomedical Technology, BJC Health Care System, St. Louis, MO. Teaches two classes in St. Louis Community College's Certificate of Specialization for Biomedical Electronics Technology.
Medical Lab Technician (MACC)	Danyel Anderson , MPH, MLS (ASCP); Clinical Coordinator, Medical Lab Technician Program, Ozarks Technical College. As a clinical coordinator and instructor, she teaches several program courses, participates in curriculum development and evaluation and OTC's NAACLS self-study which resulted in program accreditation.
Radiology (JC, SFCC)	Rebecca Northern , D.C., R.T. (R), Program Director/Assistant Professor, Radiology Technology Program, St. Louis Community College. Has served as a STLCC Radiology Technology faculty member for six years and in that capacity has participated in accreditation self-studies and site visits. She has served on the college's curriculum committee and has experience in curriculum review.
Sonography (SFCC)	Beth Anderhub , M.Ed., R.T., C.N.M.T., R.D.M.S; Professor/Program Coordinator, Diagnostic Medical Sonography Program, St. Louis Community College. Started STLCC's successful program and has served as program coordinator for several years. She is a seasoned educator and a recognized subject matter expert with experience conducting program reviews and participating in accreditation self-assessments and site visits.
Electronic Health Records (MCC, STLCC)	Dave Lingerfelt , B.S., M.B.A., Co-Chair, Health Information Systems, Johnson County Community College (KS). Served in the Community College Consortia to Education Health Information Technology Workers HITECH program developed under the guidance of the Office of the National Coordinator for Health Information Technology. A recognized subject matter expert in the development and use of electronic medical health record systems, he worked for several years as a Technical Project Manager for Cerner Corporation.
Health Information	Janet Ayres , J.D., R.H.I.A., Professor, Health Information

Attachment 1: MoHealthWINs Curriculum Review Subject Matter Expert Qualifications

Technology (EC)	Technology Program, St. Louis Community College. Prior to joining the STLCC faculty four years ago, she worked in a variety of healthcare settings, including both acute care and ambulatory delivery organizations. She has developed curricula and participated in delivering grant-funded training under the ARRA-funded HITECH initiative. She is also a Certified ICD-10 trainer and Certified in Healthcare Privacy and Security.
Health Information Technology/ICD-10 (SCC)	Patricia Sherman , M.S./Adult Education, R.H.I.A.; Program Coordinator, Health Information Management/Medical Coding Program, St. Louis Community College. A member of the STLCC Health Information Management faculty for several years, her industry experience includes working in a variety of healthcare settings, including acute care, ambulatory clinics and prison systems.
Computer Support/Digital Literacy (LSTC, MCC)	Craig Chott , Associate Professor, Information Systems/Information Technology Program, St. Louis Community College-Meramec. In addition to having earned multiple industry certifications including CompTIA A+, Network+ and Security+, he is also a Certified Information Systems Security Professional. He has served as professor, program coordinator and chair of the IS/IT program and as such as developed curricula and participated in mapping security courses to the National Information Assurance Education and Training Program standards. He is a long-standing member of the college's curriculum committee.
Computer Support/Healthcare IT Tech, End User and Office Clerk (STLCC)	Brian Hurley , Instructor, Computer Science/Information Systems, Metropolitan Community College. More than 10 years of industry IT experience in a variety of roles and four years of teaching experience in MCC's credit and non-credit IT and CSIS programs, including serving as the college's CompTIA Academy Program Coordinator. In addition to a B.S. in Management/Computer Information Systems, he has multiple industry certifications, including CompTIA A+, Network+, Server+, and Security+ and is a Microsoft Certified Professional.
Computer Support (LSTC, MCC)	Abdelouahab Amor , Professor, Information Systems/Information Technology, St. Louis Community College. In addition to more than 10 years of teaching experience at STLCC which includes work developing curricula and mapping security courses to the National Information Assurance Education and Training Program standards, he has several industry certifications, including Cisco Systems CCNA, CCNP and CCAI.
IT Systems (JC, LSTC, MCC)	Gus Adamecz , Professor, Information Systems/Information Technology, St. Louis Community College. A professor for more than

Attachment 1: MoHealthWINS Curriculum Review Subject Matter Expert Qualifications

	11 years, he has a Masters in Liberal Studies with an emphasis in Networking and Telecommunications. He has several industry certifications, including Cisco Systems CCNA, CCNP, CCDA and CompTIA certifications A+, Network+ and Security+. He has developed curricula and participated in mapping security courses to the National Information Assurance Education and Training Program standards.
Industrial Maintenance (LSTC, MAC, MCC, OTC); Central Services/Sterile Processing (MCC)	Steve Snodgrass , A.A.S., B.S., M.S., Director, Industrial Technology Program, State Fair Community College. He has over 15 years experience designing and delivering Industrial Technology courses, with a particular focus in Industrial Maintenance. He developed a specialized two-year certificate in manufacturing technology for an area company that then received the Governor's Award for Training Innovation.
Surgical Technology (MCC); Central Services/Sterile Processing (MCC)	Diane Geradot , CST, M.A.Ed., Professor/Program Coordinator, Surgical Technology Program, St. Louis Community College. Coordinator of the college's successful Surgical Technology program for several years, she has served on STLCC's curriculum committee and led accreditation self-studies and participated in accreditation site visits.
Heating, Ventilation and Air Conditioning (MAC)	Ben Berhorst , Chair, Heating, Ventilation and Air Conditioning Program, State Technical College of Missouri (formerly Linn State Technical College). Prior to joining the LSTC faculty in 2011, he worked for 12 years in the HVAC industry. He maintains strong ties with area HVAC companies ensuring the college program is current.
Stationary Engineering (MAC)	Douglas Gene Johnson , Program Coordinator, Industrial Technology, Metropolitan Community College (retired). Worked for Kansas City Power & Light for 28 years and has 20 years of experience with instrument controls. Developed the MCC Instrumentation and Process Controls, Electric Utility Line Technician, Welding and Stationary Engineering certificate and degree programs and developed and taught the college's advanced Programmable Logic Controller classes. Now serving as an adjunct, he continues to work closely with major manufacturers, including Cerner and Bayer, to develop classes to build employee skill levels in controls applications.
MoHealthWINS Portal/Academic Remediation (EC, JC,	Lori Hirst , Professor, English Department, St. Louis Community College (retired). After several years as an English instructor, she led the college's Developmental Education Redesign Team during

Attachment 1: MoHealthWINS Curriculum Review Subject Matter Expert Qualifications

NCMC, SCC, STLCC)	STLCC's first two years participating in the Achieving the Dream. She was selected, through a highly competitive process, to be a participant in the Gate's Foundation-funded student of developmental education redesign. She was instrumental in the design and launch of the college's Adult Learning Academy and worked as that academy's lead writing faculty prior to her retirement in 2013.
MoHealthWINS Portal/Career Guidance (EC, NCMC, STLCC)	Sydney Beeler , M.S., Director, Student Success, Metropolitan Community College. As an advisor at the University of Missouri-Kansas City and currently as MCC's Director of Student Success, she has assisted students with all aspects of career guidance/clarity and developed programs and initiatives to help them connect their career aspirations to their academic endeavors. She has trained advisors and counselors on how to help students develop pathways for success and has taught college-level courses on academic success and career connections.

"This workforce solution was funded by a grant awarded by the U.S. Department of Labor's Employment and Training Administration. The solution was created by the grantee and does not necessarily reflect the official position of the U.S. Department of Labor. The Department of Labor makes no guarantees, warranties, or assurances of any kind, express or implied, with respect to such information, including any information on linked sites and including, but not limited to, accuracy of the information or its completeness, timeliness, usefulness, adequacy, continued availability, or ownership."

This work is licensed under a [Creative Commons Attribution 4.0 International License](https://creativecommons.org/licenses/by/4.0/).