Nicola Martinez

Director, Curriculum and Instructional Design

Center for Distance Learning

Empire State College

State University of New York

I direct curriculum and instructional design for the Center for Distance Learning at SUNY Empire State College, with a focus on best practices for online learning while integrating deep, collaborative, and visual learning within pedagogical and philosophical approaches for the adult learner. I have held positions within the Texas State University System and the State University of New York.
Professional Experience: I teach interdisciplinary arts, humanities, and social theory courses while administering instructional technology, faculty development, curriculum improvement, distance learning, and e-learning programs. I have designed and implemented a number of innovative, university wide curricular improvement and development programs at micro and macro levels. These projects include large scale course development for a variety of degree programs (both on campus and in distributed environments), from multidisciplinary undergraduate programs to advanced hybrid graduate courses with residencies and online components. In this capacity, I have spearheaded the conversion and development of more than 600 online courses (and am about to embark upon another conversion to a new learning management system with 450 more).
Current Related Projects: The Center for Distance Learning has recently undertaken significant revisions and new course development in the areas of fire services, emergency management, and security studies. One of my current projects involves spearheading the revision of the Fire and Emergency Services in Higher Education National Fire Services baccalaureate curriculum in collaboration with the US Fire Administration National Fire Academy (within the Department of Homeland Security). I also teach a course on Privacy, Security, and Freedom that addresses a number of issues related to emergency management and homeland security. I presented at both the FESHE conference (June) and the Homeland Security/Defense Education Consortium (October) meetings last year. I’ll be presenting on the panel on Distance Learning Methodologies, and look forward to meeting folks and learning about emerging practices and programs.
