
Theresa L. Ford—Continued
Theresa L. Ford—Continued
	Theresa L. Ford
	24562 Spriggs Court
Hollywood, Maryland 20636
240-298-7081, T@Cattail.Nu
http://www.cattail.nu

SKILL SUMMARY

Databases: Microsoft Access, MySQL, SQL Server, Oracle, Core Data, Tap Forms
Programming Languages: Visual Basic, SQL, ColdFusion, HTML, CSS, JavaScript, BASH Shell Scripting, PERL, Flash, PHP, Objective C / Cocoa / Swift (Mac / iOS), C#
Graphics & Video: Adobe Photoshop, Adobe Illustrator, Blender, Adobe Flash, Corel Painter X, The Gimp, Adobe After Effects, Microsoft Visio 2003
General: Microsoft Office, Cygwin, virtual machine software, code editors, technical writing
Operating Systems: macOS, MAC OS X, Microsoft Windows, Ubuntu, Gentoo, Redhat, FreeBSD
Information Assurance: Data analysis, course material preparation, certification and accreditation package preparation

EDUCATION

Bachelor of Science Degree in Computer and Information Science (4.0/4.0)	2005
University of Maryland University College
Diploma, St. Mary's Ryken High School, Leonardtown, MD	1988

CERTIFICATIONS

CompTIA CTT+	2011
ISC2 CISSP	2010
Certified Ethical Hacker (CEH)	2009
CompTIA Linux+	2008
CompTIA Security+	2008
Microsoft Certified Professional, ID #386472	Expired
Microsoft Visual Basic 4.0	1998
Microsoft Windows Operating Systems & Services Architecture I	1997
Microsoft Access 2.0	1996

TRAINING

Certification CEU Training (assorted)	Ongoing
Leadership Development, Wyle	2011
CompTIA Certified Technical Trainer (CTT+), Wyle	2010
Certified Ethical Hacker (CEH), IA Academy, Wyle	2009
CompTIA Linux+, IA Academy, Wyle	2008
Lynda.Com Training Courses	2007-2011
Antiterrorism Level 1 Training, Wyle Laboratories	2006
Working with Ultra Fractal, Visual Arts Academy	2006
Linux Security for Mission Critical Applications, Business Training Library	2005
UNIX: System Administration, Business Training Library 	2003
The Linux Operating System, Business Training Library 	2003
UNIX: Programming Tools, Business Training Library	2003
UNIX: Shell Programming, Business Training Library	 2003
The Hack-Counter Hack Training Course, Ed Skoudis 	 2002
Deploying Intrusion Detection Systems: Hands-On	2002
	Learning Tree International
SQL Server 2000 Database Administration: Hands-On	2002
	Learning Tree International
ASP.NET and WebForms: Hands-On, Learning Tree International 	2002
SQL Server 2000 Introduction, Learning Tree International 	2002
AT Level 1 Awareness Training, NAVAIRSEFAC	 2001
Advanced C Programming, Charles County Community College	 1998
Oracle 8 Database Administration, Oracle Corporation	 1998
C Programming, Charles County Community College	 1998
Advanced Excel for Windows, Application Development	 1995
How To Be A Better Technical Writer, Keye Productivity Center 	1994
Procurement Integrity Law, AlliedSignal In-House Training	 1992

WORK HISTORY

Self employed, author.	Sep 2016 - Present

Maz, Origin. Available at Amazon. Speculative Fiction, science fiction.
My Art Cards, Volumes 1 & 2. Available at Amazon. Art.
Colony One. Available at Amazon. Fiction, science fiction, with a dash of romance.
Stealing Magic. Available at Amazon. Fantasy. Updated.
Lawful Good Thief. Available at Amazon. Fantasy. Updated.
Math for Artists. Interactive iBook.

Self employed, consultant.	Sept 2016 – Present

Instructor (Photoshop, Watercolor).
Tutor (Photoshop, Programming).
Programmer.

ComputerHope.com	May 2022 – Present

Writer, editor.

St. Mary’s County Parks and Recreation	Jun 2019 – March 2020

Part-time skating rink employee.

Holmes-Tucker International, Inc. (HTii)	Feb 2012 – Sep 2016

SOFTWARE ENGINEER
Design, develop and maintain Test Management Information System (TIMS).
Developed a Microsoft Access application software patch system, and a software programming tool to streamline and reduce cost for TIMS support.
Developed a Microsoft Access application and database analysis engine to compare application instances.
Developed a data comparison tool.
Developed database to store corporate Systems Engineering Technical Reviews (SETRs) knowledgebase.
Prepare corporate branding graphics. Assist with proposal response. Provide multimedia (graphics/video/audio) and Microsoft Office application support.

WYLE	Nov 2005 – Feb 2012
LEAD ENGINEER-INFO TECH
Developed an internal Wyle database for cost estimating.
Assisted with the Wyle IA Academy, including course material preparation and project management.
Assisted with developing a DIACAP package for PMA 231 E-2D ALE.
Instructed Advanced Microsoft Access, Security+, CISSP.
Performed data analysis for Information Assurance (IA) operational readiness evaluation for EUCOM.
Assisted and instructed fellow programmers.
Upgraded and maintained a document management database.
Developed and updated database applications using Microsoft Access, ColdFusion, HTML, BASH shell scripting, and JavaScript for AIR 4.0P Airworthiness.
Presented a “Brown Bag Lunch” class on Microsoft Access for Developers.
Multi-time Speaker at the Wyle Laboratories Access Users Group: Dynamic Multi-Report Filters, Creating Exact Government Forms using Visual Basic in Reports.
Developed an AIRS NATOPS conference database application for the offline editing of NATOPS data using Microsoft Access.
Provided database support at NATOPS conferences for the F-18A-F and VH-3D/VH-60N.
Created a BASH shell script to convert the Airworthiness database for the website conversion effort that dynamically incorporated Version 1 development changes into the Version 2 baseline for parallel development.
Created a Version 1 to Version 2 Interface Help webpage to show users of the old system where to find equivalent features in the new system.
Corrected script and interface problems in the Airworthiness XML Review module.
Created a Microsoft Excel application to format and clean JPAS data.
Developed a site statistics module for the Airworthiness website to help highlight potential data problems and server status using ColdFusion and BASH shell scripts.
Developed a Microsoft Access application to track help desk and tasking for Wyle Laboratories / Airworthiness.
Developed a Microsoft Access application to support the AIR 4.0P Help Desk.

COMPUTER PROGRAMMER III	July 2003 – Nov 2005
THE MIL CORPORATION
Maintained, updated, and developed Microsoft Access databases and an Oracle database application. Improved current systems according to user requests and system analysis. Tested programs, wrote and illustrated documentation, and supported applications. Provided Microsoft Office support for in-house and government personnel.
Converted a Personnel directory application database system from Oracle/Microsoft Access to Oracle and the MyNAVAIR Portal website. Designed, developed, and implemented the Reports Processing Tracking System, which tracks, job status, and analyzes work with labor and materials costs. Designed, developed, and implemented a computer security Advisory database for tracking the installation of software patches and updates.

SOUTHERN MARYLAND SOFTWARE PROCESS	Sept 2003 – Sept 2004
IMPROVEMENT NETWORK (SPIN)
	EXECUTIVE SECRETARY (ELECTED VOLUNTEER)
Recorded attendance and minutes.

WEBMASTER (ELECTED VOLUNTEER)	Sept 2001 – Sept 2003
Overhauled SPIN website using HTML, CSS, and JavaScript. Set up mail forwarding for the Executive Board. Took pictures, prepared and optimized graphics and compressed downloads. Updated website information periodically.

QSYS, LTD.	Nov 1999 – Jan 2003
SENIOR CONSULTANT
Decision maker and key programmer for the NAVAIRSEFAC Support Equipment Rework Tracking System (SERTS) database warehouse. Involved with all phases of the application life cycle, including analysis of the business methods, system design, planning, hardware acquisition and setup, implementation, documentation, maintenance (including monitoring, performance tuning, system backups and upgrades), and user support of SERTS. This worldwide, 24/7 system provides tracking for supply (purchasing, inventory, shipping/receiving), quality assurance, production control, labor, and contracts funding to over 100 NAVAIRSEFAC users. This system has multiple front-end applications in Microsoft Access and ColdFusion, which utilizes data stored centrally in Microsoft Access and SQL Server (with some stored procedures). Setup, configured, maintained, secured, and monitored the ColdFusion web server. Assisted with the firewall configuration for the network and assisted with PC security/services audits. Prepared and presented software training and data analysis reports to groups of 10-60 people. Responsible for help desk support and assisting users with smaller Microsoft Access databases and Microsoft Office.

NAVMAR APPLIED SCIENCES CORPORATION	June 1999 – Nov 1999
CONSULTANT
Provided Microsoft Access and Visual Basic programming help and instruction to the senior programmer for complex application requirements.

THE MIL CORPORATION	Nov 1997 – June 1999
COMPUTER PROGRAMMER II (follow-on contract to OTG)
Used SQL, SQR, and Crystal Reports to create reports for a government financial Oracle system. Supported Microsoft Access databases. Continued to support, instruct, and assist users with Microsoft Windows and Microsoft Office applications. Prepared contract deliverable documentation and reports, including graphics, charts, and spreadsheet cost estimates.

OPEN TECHNOLOGY GROUP (OTG)	Oct 1995 – Nov 1997
PROGRAMMER (follow-on contract to Compliance Corp.)
Designed, programmed, and implemented Microsoft Access applications in a LAN environment for Mechanical Facilities Tracking System (with an intelligent administration supporting application), Vehicle Fuel Tracking System, Procurement Report System, and Phone Log. These normalized databases used Access Basic, macros, and complex SQL, and demonstrated both top-down program design and graphical user interface (GUI) design. These systems integrated Microsoft Access with other Microsoft Office products using OLE (object linking and embedding) and DDE (dynamic data exchange).
Continued to support, instruct, and assist users with Microsoft Windows and Microsoft Office applications. Prepared contract deliverable documentation and reports, including graphics, charts, and spreadsheet cost estimates.

COMPLIANCE CORPORATION	Oct 1993 – Sept 1995
PROGRAMMER
Analyzed processes for streamlining, improvements, and software upgrade feasibility. Created new applications designed to enhance current tasks: a Job Request Tracking relational database, a company-wide forms program for WordPerfect users, an IP address tracking system that uses Dynamic Data Exchange (DDE) to ping any selected IP address, and a WordPerfect template for DOD-STD-7935A and SECNAV INST 5233.1B.
Supported, instructed, and assisted users with Microsoft Windows and Microsoft Office applications. Prepared contract deliverable documentation and reports, including graphics, charts, and spreadsheet cost estimates.

ALLIEDSIGNAL TECHNICAL SERVICES CORPORATION	July 1991 – Oct 1993
DATA PROCESSING CLERK
Worked with the lead programmer using systems analysis methods on a complex dBase IV relational database that tracked warehouse inventory (MAINEVS). Programmed maintenance routines as the MAINEVS Database Administrator, helped maintain the inventory, and fully documented all facets of the system (maintenance manual, database schema, program code analysis, end user manual).

ALLIEDSIGNAL TECHNICAL SERVICES CORPORATION	Feb 1991 – July 1991
KEY ENTRY OPERATOR
Desktop publishing, administrative support, and software instruction. Prepared documentation for the technical writer using WordPerfect, Adobe Illustrator, CorelDraw, and AutoSketch. Audited timecards, travel expense reports, and shipping documentation. Learned new applications and instructed personnel on these programs, demonstrating applicable tasks. Beta tested applications developed by the programmer. Assisted the lead technician in developing test plans, compiling test data, and preparing reports.

WORDS PLUS	May 1989 – Dec 1990	
TYPIST
Desktop publishing for resumes, papers, illustrations, fliers, graphs, and charts.

SECURITY CLEARANCE

SECRET, Department of Defense, Granted August 12, 2003, Currently Active

ACHIEVEMENTS/AWARDS

Additional Organizations
Apple Developer, 2010-Present
Maryland Writer's Association, 2020-2024
Maryland Writer's Association, Graphics Coordinator, 2020-2023
Talk of the Town Toastmasters, 2009-2010
National Association of Photoshop Professionals, 2007-2018
St. Mary's County Camera Club, Meeting Coordinator, 2007-2009
St. Mary's County Camera Club, Publicity Chairman, 2006-2007
St. Mary’s County Camera Club, Speaker (Digital Darkroom), 2005-2006
St. Mary’s County Camera Club, Treasurer, 2005-2006
St. Mary’s County Camera Club, Member, 2004-2006
Southern Maryland Software Process Improvement Network, Executive Secretary, 2003-2004
Southern Maryland Software Process Improvement Network, Webmaster, 2001-2003
Southern Maryland Software Process Improvement Network, Member, 2000-2004
Fantek, seminar instructor for basic and advanced origami, home PC security, website creation, and wilderness survival, 2003-2005
Fantek, member, 1999-2006
Ancient Anguish Senator, Arch of Education (in charge of new game developers and programming instruction), 1998-2009
Alpha Lambda Delta, Honors Fraternity, 1988-1990
College: Residence Hall House Council Secretary, Biology Tutor, Fantasy Role Players Guild Community Service Chairperson
High school: Literary Magazine Fiction Editor and Typist, Future Business Leaders of America, Writing Club, Drama Club Stage Manager, Student Assistance Team, Chorus
Literacy Council Volunteer, 1987
Middle school: Peer Advisory Board, Olympics of the Mind

Technical Achievements
Designed and created databases for
Lexington Park Volunteer Rescue Squad, 1999
The Studio for Total Fitness (http://www.totalfitnessstudio.com/), 2000
2 Fantek Live Action Role Playing Games
LPC Code Generator for Ancient Anguish (online game)
Designed, created, and ran 4 Fantek Live Action Role Playing Games, each for 30-100 people over 3 days.

Awards
Image of the Week, National Association of Photoshop Professionals, 2007
St. Mary’s County Fair Photography Contest Awards, 2005, 2006, 2007
John F. Sobola Memorial Award, 2002
High school: 3 music scholarships, Archdiocesan Honors Band, several music awards, math and composition awards
Middle school: Ranatra Fusca Creativity Award

