Curriculum Vitae MANDY GETTLER

Phone: (541) 346-5699

Email: mandyl@uoregon.edu

5290 University of Oregon Eugene, OR 97403

PROFESSIONAL EXPERIENCE

Associate Director May 2013-present

Center for Applied Second Language Studies (CASLS), National Foreign Language Resource Center, University of Oregon, Eugene, OR

Enterprise and Department Management

- In consultation with the director: 1) Set strategic priorities for CASLS enterprises; 2) Manage, market, and grow CASLS' existing enterprises; 3) Manage relationships with partners; and 4) Work with Office of International Affairs and Innovation Partnership Services to develop new business models and partners
- Establish systems to ensure compliance with university regulations and policies
- Communicate the purposes and operation of CASLS enterprises internally and externally
- Oversee center's overall budget, which ranges from \$2 \$4 million per year
- Work with the director on strategic planning, implementation, and operational issues Grant Management
 - Coordinate grant proposal applications, including subcontracts and subawards
 - Work with principal investigators to write 7-10 state, federal, and foundation grant proposals and contracts annually, including project times and budgets
 - Oversee grant projects and compliance with state and federal guidelines
 - Prepare and submit grant reports as required by funding agency

Strategic Communications

- Establish and maintain internal communication systems to facilitate communication among project managers
- Develop and implement external communication strategies to best promote the center as a national leader in foreign language education and to disseminate research
- Coordinate and maintain print promotional materials, online presence, and social media presence
- Ensure prioritized and consistent communication with external partners, institutions, program participants, and funders
- Communicate program information; university, state, and federal regulations; and language standards to K-12 and postsecondary world language teachers and school administrators, some of whom are non-native speakers of English

Personnel and Project Management

- Plan and manage center's personnel to enhance the productivity and efficiency of the center while maintaining a balanced budget
- Monitor team cohesion and strengthen team relationships as needed
- Supervise 5-10 employees
- Establish and maintain project management systems

Executive Assistant (Volunteer Position)

August 2012-March 2014

WellMama Maternal Mental Health and Support Services, Eugene, OR

- Develop marketing and communications strategic plan, including accompanying audience profiles and list of foundation funding opportunities
- Develop comprehensive resource guide on website, research and write informational articles on perinatal mood disorders, recruit authors to write personal blog posts, edit submissions as necessary
- Redesign website layout and complete search engine optimization using Wordpress and associated plugins
- Manage quarterly newsletter, which included designing newsletter template, soliciting articles, writing articles, and securing advertisements

Business Manager

August 2010-May 2013

Center for Applied Second Language Studies (CASLS), National Foreign Language Resource Center, University of Oregon, Eugene, OR

Budget Planning & Grant Management

- Assist director with center-wide strategic planning, implementation, and operational issues
- Manage grant, subaward, and foundation finances, including cost share and budget projections
- Coordinate grant proposal applications, including subcontracts and subawards
- Edit 7-10 state, federal, and foundation grant proposals and contracts annually; compose narrative sections with project coordinator; develop detailed budget spreadsheets and budget narratives
- Oversee grant projects and compliance with state and federal guidelines
- Prepare and submit grant reports
- Lead various grant-funded projects with complex timelines, coordinating department teams and working with external funders to ensure project is completed on time and on budget
- Set up subaward contracts and personal service contracts
- Prepare and execute technology transfer agreements

Human Resources

- Plan and manage center's personnel to enhance the productivity and efficiency of the center while maintaining a balanced budget
- Train employees and provide orientation for all students, GTFs, and staff members
- Facilitate optimal work environment for employees by ensuring everyone has access to the training and equipment needed
- Prepare GTF and staff contracts; complete new hire paperwork for students, GTFs, staff, and contractors

Strategic Communications

- Edit curriculum materials, assessment items, and other communications generated by department staff
- Develop and implement external communication strategies to best promote the center as a national leader in foreign language education and to disseminate research
- Write and edit content for website, adjust layout as necessary

- Maintain CASLS' social media presence
- Monitor and analyze traffic of website and online communities
- Create and disseminate printed promotional materials
- Ensure prioritized and consistent communication with external partners, institutions, program participants, and funders
- Communicate program information; university, state, and federal regulations; and language standards to K-12 and postsecondary world language teachers and school administrators, some of whom are non-native speakers of English
- Manage annual trade show, including material development and promotion Administrative Support
 - Make travel arrangements and complete reimbursements according to federal grant policies and UO policies

Publications Director

November 2008-November 2013

Pacific Northwest Council for Languages (PNCFL), Eugene, OR

- Oversee editorial board consisting of president, vice president, past president, and executive director
- Edit and design layout for *Lingo*, PNCFL newsletter published biannually with a readership of over 1,200 members
- Work with advertisers to promote their mission and services in Lingo

Grants & Communications Specialist

November 2008-July 2010

Center for Applied Second Language Studies (CASLS), National Foreign Language Resource Center, University of Oregon, Eugene, OR

- Develop and implement external communication strategies
- Write and edit content for website, adjust layout as necessary
- Maintain CASLS' social media presence
- Monitor and analyze traffic of website and online communities
- Create and disseminate printed promotional materials
- Ensure prioritized and consistent communications with stakeholders
- Research and explore funding opportunities from state and federal agencies, foundations, corporations, and individuals
- Develop and maintain funding database
- Monitor available funding sources through databases, directories, listservs, and RSS feeds
- Coordinate and manage grant application process
- Edit 7-10 state, federal, and foundation grant proposals and contracts annually; compose narrative sections with project coordinator; develop detailed budget spreadsheets and budget narratives
- Prepare and submit grant reports
- Serve as liaison for UO Corporate and Foundation Relations and Office of Research Services and Administration
- Manage annual trade show presence, including material development and promotion
- Edit curriculum materials, assessment items, and other communications generated by department staff

Office Specialist

September 2004-November 2008

Center for Applied Second Language Studies (CASLS), National Foreign Language Resource Center, University of Oregon, Eugene, OR

- Edit 7-10 state, federal, and foundation grant proposals annually
- Compose sections of grant proposals with director and assistant director
- Manage internal communication systems by developing policy manuals and handbooks
- Train employees and provide orientation for all students, GTFs, and staff members
- Ensure external communications convey center's mission
- Lead development of promotional materials for distribution at state, national, and international conferences
- Write and maintain website content
- Edit curriculum materials, assessment items, and other communications generated by department staff
- Direct organization of 5-10 in-state and out-of-state conferences annually from inception to completion
- Serve as liaison for external partners, institutions, program participants, and funders
- Lead various grant-funded projects with complex timelines, coordinating department teams and working with external funders to ensure that project is completed on time and on budget
- Coordinate 2-3 pilot assessments each year, which includes identifying potential pilot sites, working with educators through technical and logistical issues, developing detailed progress reports, and training other pilot coordinators
- Perform administrative duties such as entering payroll; setting up personal service contracts, unclassified appointment contracts, and GTF contracts; completing new hire paperwork; making travel arrangements and reimbursements; coordinating director's calendar; and setting up human subjects protocols
- Facilitate optimal work environment for employees by ensuring everyone has access to the training and equipment needed
- Communicate program information; university, state, and federal regulations; and language standards to K-12 and postsecondary world language teachers and school administrators, some of whom are non-native speakers of English

Editor & Executive Assistant

September 2003-November 2008

Pacific Northwest Council for Languages (PNCFL), Eugene, OR

- Edit and design layout for *Lingo*, PNCFL newsletter published biannually with a readership of over 1,200 members
- Work with advertisers to promote their mission and services in Lingo
- Maintain internal communication systems by authoring manuals and guidelines and documenting procedures
- Develop external communication strategies by writing and maintaining website content and by writing and designing promotional material for distribution
- Compose and edit external correspondence sent from organization to members
- Coordinate annual award nominations, review, and notification
- Serve as primary contact person for teachers and institutions

PAPERS & PRESENTATIONS

- Gettler, M. (2018, April). Surviving and Thriving Through Leadership Transitions. Presentation for University of Oregon Officer of Administration Strategic Leadership Conference, Eugene, OR.
- Daradics, C., & Gettler, M. (2018, March). *Languaging & Professional Development*. Invited keynote presentation for the 7th Hispanic and Luso Brazilian Linguistics Conference, Tempe, AZ.
- Sykes, J., Gettler, M., Blyth, C., Campbell, J., & Malone, M. (2017, November). Free Standards-based Language Teaching Resources. Panel discussion for the American Council on the Teaching of Foreign Languages Annual Convention, Nashville, TN.
- Sykes, J., & Gettler, M. (2017, November). Encouraging language use outside of the classroom. *The International Research Foundation for English Language Education*. [https://www.tirfonline.org/2017/11/encouraging-language-use-outside-of-the-classroom-at-university-of-oregons-casls/]
- Gettler, M. (2008). "Take that shirt off! Let me see!": Bodybuilding as an expression of gender, sexuality, and hegemonic resistance. (Unpublished paper awarded Karen Martin Undergraduate Folklore Award). University of Oregon.

GRANTS, CONTRACTS, & INDUSTRY AGREEMENTS MANAGED

- 2018-2020. U.S. Department of Defense through Institute of International Education. Subaward from Portland State University for Pacific Northwest Pathways Collective.
- 2018-2023. Mandarin Matrix. Licensing and royalty sharing agreement for e-portfolio development.
- 2017-2027. LingroLearning. Collaborative industry and royalty sharing agreement for e-portfolio development.
- 2017-2027. LingroLearning. Collaborative industry and royalty sharing agreement for mobile app development.
- 2017-2024. Virginia Department of Education. Contract for assessment services.
- 2017-2018. North Carolina Department of Public Instruction. Contract for assessment services.
- 2016-2017. Deutsche Telekom. Fixed-priced industry agreement for mobile app development.
- 2015-2016. U.S. Department of Defense through Institute of International Education. Grant for Flagship Ethnographies.
- 2015-2017. U.S. Department of Defense through Institute of International Education. Grant for The Language Flagship Linkages.
- 2014-2018. U.S. Department of Education. Grant for Title VI Language Resource Center.
- 2012-2016. U.S. Department of Defense through Institute of International Education. Grant for

- Chinese Flagship Program.
- 2014-2018. National Security Education Agency through University of Maryland. Contract for LinguaFolio Online.
- 2010-2014. U.S. Department of Education. Grant for Title VI Language Resource Center.
- 2013-2014. Office of the Director of National Intelligence through University of Maryland. Grant for Swahili College Readiness Academy.
- 2010-2013. Japan Foundation. Grant for Japanese Global Scholars.
- 2011-2013. New Jersey Department of Education. Grant for professional development services.
- 2012-2013. Office of the Director of National Intelligence through University of Maryland. Grant for Swahili College Readiness Academy.
- 2011-2012. U.S. Department of Defense through Institute of International Education. Grant for Flagship High School Assessment.
- 2011-2012. Portland Public Schools. Contract for assessment services.
- 2011-2012. University of Maryland. Contract for assessment services.
- 2011-2012. U.S. Department of Defense through Institute of International Education. Grant for Chinese Flagship Program Recruitment.
- 2011-2012. U.S. Department of Defense through Institute of International Education. Grant for Chinese Flagship Program.
- 2011-2012. San Francisco Unified School District. Contract for assessment services.
- 2012. Memphis City Schools. Contract for assessment services.
- 2010-2012. Portland Public Schools. Contract for professional development.
- 2011-2012. U.S. Department of Defense through Institute of International Education. Grant for Results 2012.
- 2011-2012. Office of the Director of National Intelligence through University of Maryland. Grant for STARTALK Professional Development.
- 2011. Kentucky Department of Education. Contract for AP Chinese.
- 2012-2012. U.S. Department of Defense through Institute of International Education. Grant for Chinese Academic Language Learning Modules.
- 2011. Council of Chief State School Officers. Contract for assessment services.

2011. University of Maryland. Contract for assessment services.

2011. Portland Public Schools. Contract for assessment services for NSLI-Y.

2010-2011. U.S. Department of State. Grant for Project GO.

2008-2010. U.S. Department of Education through Oregon University System. Grant for LINGO.

2006-2010. U.S. Department of Education. Grant for the Funds for the Improvement of Postsecondary Education.

2010-2011. Global Village Academy. Contract for professional development.

2006-2010. U.S. Department of Education. Grant for Title VI Language Resource Center.

2009-2014. National Security Agency through University of Maryland. Grant for LinguaFolio Online.

2009-2010. University of Maryland. Contract for assessment services.

EDUCATION

University of Oregon, Eugene, OR

Bachelor of Arts, English & Folklore, Summer 2008 Graduated *magna cum laude* Earned degree while working full time

AWARDS & SERVICE

•	University of Oregon Language Council Member	2015-present
•	Officer of Administration and Classified Awards Selection Comm	nittee 2015
•	Outstanding Officer of Administration, University of Oregon	2014
•	Volunteer Secretary, Driftwood Villa HOA	January 2008-March 2013