VITAE

Personal data

Name:

Martha Ann Swedenburg King

Address:

213 Montgomery Dr.

Moulton, AL 35650

Lawrence County

Ph. No.

256-974-0595 (H)

205-489-3241 (W)

FAX:

205-489-2121 (W)

e-mail:

makking@bellsouth.net (H)

makking@winstonk12.org (W)

Website

http://mkingwinstonk12.org (W)

Place of birth:

Columbus, Mississippi

Family:

Husband
Joel King, Ed. S. Educational Adm., MA Special Education, past principal, assistant principal, teacher, store owner & farmer

Children
Mary JoLanna, age 30, Nashville employed with Allergan Pharmaceutical Company, marketing

Elizabeth, age 28, Birmingham, graduate student- public policy/employed American Red Cross

Cynthia, age 28, Washington D. C. (architectural drafting student/employed in real estate leasing)

Educational background:

2003

Mississippi State University, Ed.D.
1995-1998 University of Alabama – Birmingham

School Psychometric certification & School Administration Certification

1994-1996 University of Alabama – Tuscaloosa

Ed.S. School Counseling

1982-1992 University of Alabama of North Alabama

MA Special Education, Learning Disabilities; MA Certification Counselor Education

1971-1976 Athens State University BS Secondary,

 English major; biology minor; Elementary

 Education

1968-1970 University of Alabama – Birmingham BS

 Nursing

1964-1967 Samford University, sociology major

1960-1964
Hueytown High School

Professional background

2003-2005 University of West Alabama, Assistant Professor

1999-2003 Bevill State Community College; Part-time

adjunct instructor, Psychology 101 (3 semesters Double Springs campus with 1 semester, Hamilton campus) and Human Growth & Development 102 (1 semester Hamilton campus)

1993-2003 Winston County Technical Center (7 years) and County High School counselor (3 years); Winston County alternative school counselor (1+ years)

1989-1993
West Limestone School, elementary special

education teacher; Limestone County School

Board

1989-1989 C. J. Donaldson/Robinson Elementary

Schools, itinerant special education teacher;

Fairfield City School Board

1982-1989 Hatton Elementary, gifted education teacher;

Mt. Hope High School K-12 special education teacher; Lawrence County High School & Moulton Middle School itinerant special education teacher

1980-1981
Tri-County Home Health Agency; part-time

 home health nurse

1979-1982 Lawrence County Board of Education;

substitute teacher; East Lawrence High School senior English (1 semester); elementary & high school substitute all Lawrence County schools

1976-1977 Lawrence County High School; English teacher

1974-1975
Lawrence County Hospital; interim

in-service nursing director

1970-1972 Tri-County District Health Service; public

health nurse

1968-1970 University Hospital, student nurse

1964-1967 Samford University, student secretary in

Religion Department; dorm assistant

1966-1967 Vineland Park Baptist Church, youth director

1962-1967 Alabama Temperance Alliance, student

secretary

1965-1965
Alabama Baptist summer missionary

1964-1964
Glorieta Baptist Assembly summer office worker

Current

Professional participation and professional presentations

2005

American Counseling Association Annual

Conference, Atlanta, Georgia

2005

American Counseling Association Invitation to

Participate in
the Legislative Policy Seminar and

Visit to Capitol Hill; Washington D. C., February

26-March 1, 2005

2004

Alabama Counseling Association, “Counselor

and Principal Agreement for Comprehensive School

Counseling Program Activities,” Birmingham, AL,

November 18,
2004

2003

Mississippi Counseling Association, “Counselor

and Principal Agreement for Comprehensive School

Counseling Program Activities,” Philadelphia,

November 7, 2003
2003 American School Counselor Association National Conference St. Louis, MO, June 29-July 1, “Counselor and Principal Agreement for Comprehensive School Counseling Program Activities” proposal accepted for presentation of dissertation study; presented along with Dr. Joe Underwood, MSU

2003 Alabama School Counselor Association,

Chapter I, nominee for president-elect, North Alabama region

2003 Past President, Guidance Division, Alabama Association Career Technical Education (ACTE)

2002 Alabama, ACTE, President, Guidance Division

2002 Alabama State Department of Education,

Career Technical Division; Career Technical Guidance curriculum planning committee

2002 Alabama, ACTE, Guidance Division, State ACTE Board Representative

2002 Alabama ACTE; Guidance Division State Conference, June 21-24, program responsibility; participated with Alabama SDE, New Counselor Academy program planning, Mobile, AL

2002 National ACTE Convention presenter,

“Principals’ and Counselors’ Agreement for

School Counseling Programs,” Dec. 13-17

2002
National Policy Seminar, Washington, D.C., March 19-21; Alabama ACTE participant; school counselor’s congressional luncheon promoting Perkins’ legislation participant

2001
Alabama ACTE, Guidance Division

President-elect

2000
National ACTE Conference, San Diego, CA, Alabama Delegate, Dec. 7-10, 2000,

2000
Alabama ACTE, Guidance Division Parliamentarian

1999

Alabama ACTE, Guidance Division

Conference, Birmingham, AL, “Career Myths” Guidance Division with participation in the Alabama New Counselor Academy program

1999
Alabama ACTE Conference, Leadership Training participant, Birmingham, AL

Current

Professional affiliations

Chi Sigma Iota, University of North Alabama, Florence, AL

Phi Delta Kappa, University of North Alabama, Florence, AL

Alabama School Counselor Association, Chapter I, North Alabama

Alpha Delta Kappa, Double Springs, AL

National Association of Career Technical Education

American Counselor Association

Alabama Counselor Association

National Education Association, Past Membership
Alabama Education Association, Past Membership

Winston County Education Association; Past

Membership
Current voluntary

organizational services or

activities

Winston County Department of Human Resources Jobs Advisory Board 2001-2003

Winston County Department of Human

Resources Quality Assurance Committee

2000-2003

Winston County Schools, Counselor

Committee for Revising Winston County

School Counselor’s Plan, 2002-2003

Winston County School Board, Safe and

Drug Free Schools Committee, 2000-2003

1
5

