FACULTY VITA

Warren G. Ortloff, Ed.D. July 2014

Assistant Professor of Educational Leadership Department of Educational Leadership Texas A&M University-Commerce PO Box 3011 Commerce, TX 7542903011

Departmental Phone: (903) 886-5520 E-Mail: Warren.Ortloff@tamuc.edu

PROFESSIONAL INTEREST

Comparative Education (International Education)
Values/Moral System among Educators
Matching Administrative Applicant with a School's Culture
EAD Admission Requirements (Standards) as it Relates to EAD Program Success and Success as a School
Administrator

EDUCATION

1977-80	Oklahoma State University, Stillwater, Oklahoma Doctor of Education: Educational Administration with emphasis in Community Education Emphasis: Community Education
1971-72	Southeastern Louisiana University, Hammond, Louisiana Master of Education: Educational Administration and Special Education Minor: Special Education
1966-70	Southeastern Louisiana University, Hammond, Louisiana Bachelor of Arts: Physical Education and Science

PROFESSIONAL LICENSES

Texas: Superintendent; Principal; Science EC-8; Special Education EC-12; Science 4-8; Life Sciences 8-12; Health EC-12 California: Clear Administrative Services Credential, EC-12; Single Subject Services Credential, Physical Education / Adaptive Physical Education

Louisiana: Health & Physical Education; Drivers Education; Learning Disability; General Science

EDUCATIONAL ADMINISTRATIVE EXPERIENCE

<u>Interim Elementary School Administrator</u> (Agreement to serve one (1) year only), American Creativity Academy – Boy's Campus, Kuwait Accredited in U.S. by Middle States Association of Colleges & Schools 2005 to 2006

<u>Interim Director</u>, Academic Bridge Program, Qatar Foundation for Science, Education and Community Development, Doha, Qatar

2004 to 2005

<u>Assistant Professor</u> of Educational Leadership & International Master's Cohort Coordinator, Department of Educational Leadership and Research, The University of Southern Mississippi, Hattiesburg, Mississippi 2000 to 2004

<u>Interim High School Principal</u>, International School of Monagas, Maturin, Venezuela Accredited in U.S. by Southern Association of Colleges & Schools 1999 to 2000

<u>Interim Assistant High School Principal</u>, Ocean Springs High School, Ocean Springs, Mississippi 1999

<u>High School Principal</u>, Anzoategui International School (Escuela Anaco), Anaco, Venezuela Accredited in U.S. by Southern Association of Colleges & Schools 1994 to 1998

Assistant High School Principal and Physical Education Coordinator (K-12), Colegio Nueva Granada, Bogota, Colombia

Accredited in U.S. by Southern Association of Colleges & School 1992 to 1994

<u>Lead Junior High Principal</u> & Activities/Athletic Director, Coffeyville Unified School District, Coffeyville, Kansas 1979 to 1980

<u>Assistant High School Principal and Activities/Athletic Director</u>, Circle Unified School District, Towanda, Kansas 1977 to 1978

PROFESSIONAL ASSOCIATIONS AND HONORARIES

International

Association for the Advancement of International Education

Association of American Schools in South America

Association of American Schools of Central America, Colombian - Caribbean and Mexico

Venezuela Association of American Schools

Phi Delta Kappa, Association for the Advancement of International Education Chapter National

American Association for School Administrators

National Association of Secondary School Principals

Association of Supervision and Curriculum Development

American Association of University Professors

State & Regional

Mississippi Association of School Administrators

Southern Regional Council on Educational Administration

Southwest Educational Research Association

Mid-South Educational Research Association

COMMITTEE MEMBERSHIPS

Co-Chair, EDL Faculty Search Committee (Fall 2003 / Spring, 2004), Department of Educational Leadership and Research, The University of Southern Mississippi, Hattiesburg, MS.

Member, Department of Educational Leadership & Research Web Page Committee

Member, Editorial Board, *The Journal of Leadership Studies and Practice*. Peer-reviewed electronic journal devoted to the examination of social, political, economic, and technological issues related to leadership in organizations. Parrot Publishing.

NCATE / ELCC Workshop Participant. (September 29, 2003).

Admissions Evaluator for Ph.D., Ed.D. Ed.S and International M.Ed. Programs, Department of Educational Leadership and Research, University of Southern Mississippi. (Fall 2002 to Present)

Representative, College Development Advisory Council, College of Education and Psychology, University of Southern Mississippi (2003-2004).

New Faculty Mentor, Department of Educational Leadership and Research, University of Southern Mississippi (2003 – 2004).

Chairperson, Breakout Session "Education, Prevention, and Treatment: The Long Distance Solution to Substance Abuse Problems", Presented by Dr. Ann Miller, eGetgoing, Annual Conference of the Association for the Advancement of International Education, St. Louis, MO. (February 26, 2003).

Represented the Department of Educational Leadership and Research (USM) at the Educational Leadership Program Council meeting (October 15, 2002), Mississippi Department of Education, Jackson, MS.

Member, Screening Committee (Fall 2002), Graduate Admissions Standards, Department of Educational Leadership and Research, The University of Southern Mississippi, Hattiesburg, MS.

Member, Faculty Search Committee (Spring, 2002), Department of Educational Leadership and Research, The University of Southern Mississippi, Hattiesburg, MS.

Member, Faculty Search Committee (Summer, 2002), Department of Educational Leadership and Research, The University of Southern Mississippi, Hattiesburg, MS.

International Abstract Reviewer (2002), Association for the Advancement of International Education and International PDK Chapter.

Chair, Breakout Session "Effective School to School Programs", Presented by Ron Marino (Consultant), LaSalle County Regional Office of Education, Ottawa, IL., Annual Conference of the Association for the Advancement of International Education, San Francisco, CA. (March 5, 2002).

Scorer and Reader (October 4-6, 2001), School Leadership Licensure Assessment, Educational Testing Service, Princeton, NJ.

Member, Educational Leadership & Research Curriculum Committee, The University of Southern Mississippi (Fall, 2001).

Accreditation Consultant (Fall 2000), International School of Monagas, Maturin, Venezuela.

Scorer and Reader (June 26-29, 2004), School Leadership Licensure Assessment, Educational Testing Service, Princeton, NJ.

PUBLICATIONS

Ortloff, W. (Fall, 2003). Research is the key. Column written for *Inter Ed*. Quarterly publication of the Association for the Advancement of International Education, 29 (97), 5.

Escobar-Ortloff, L., & Ortloff, W. (September, 2003)). A cultural challenge for school administrators. *Intercultural Education*, 14 (3), 255-262.

Ortloff, W., & Escobar-Ortloff, L. (2002). Professional needs of American schools overseas: An opportunity for service. *Catalyst for Change*, 32 (1), 21-24. ED 468 742

Ortloff, W., & Escobar-Ortloff, L. (November, 2002). The instructional leaders toolbox. (Author, S.L. Gupton). *Education Review*.

Ortloff, W., & Escobar, L. (2001). Collectivism vs. individualism: A cultural challenge for Mississippi's educators. *Mississippi Professional Educators Journal*, 13 (3), 19-20.

Escobar-Ortloff, L., & Ortloff, W. (2001). Differences in social and moral hierarchical values among American preservice teachers and professors. *Journal of Philosophy and History of Education*, 51, 50-53. ED 446 088

Escobar-Ortloff, L., & Ortloff, W. (2001). Higher education and the transmission of educational values in today's society. ED 468 357

PRESENTATIONS

Ortloff, W., & Escobar, L. (February 25, 2003). *Meeting the goals and expectations of overseas educators in a state-side masters program.* Presented at the annual conference of the Association for the Advancement of International Education. St. Louis, MO.

Ortloff, W., & Escobar, L. (March 5, 2002), *One university's response to the call for reform in training of future international school administrators.* Presented at the 36th annual conference of the Association for the Advancement of International Education, San Francisco, CA.

Ortloff, W., & Escobar, L. (March 6, 2001). *Changing moral and social values in relation to teacher selection and recruitment*. Presented at the 35th annual conference of the Association for the Advancement of International Education, Miami, FL.

Gupton, S., Ortloff, W., & Escobar, L. (February 22, 2003). *Global collaboration: 21st century standard for preparing educational leaders*. Presented at the annual conference of the American Association of School Administrators. New Orleans, LA.

Escobar-Ortloff, L., & Ortloff, W. (September 30, 2000). *Differences in Social and Moral Hierarchical Values Among American Preservice Teachers and Professors*. Presented at the annual meeting for the Society for the Philosophy and History of Education, Biloxi, MS.

Ortloff, W., & Escobar, L. (October 4, 2002). *American schools overseas: A different breed of cat.* Presented at the annual conference of the Southern Regional Council on Educational Administration, Kansas City, MO.

Escobar, L., & Ortloff, W. (October 14, 2001). *Transmission of educational values in today's society*. Presented at the Mid-South Educational Research Association annual meeting, Little Rock, AR.

Ortloff, W., & Escobar, L. (November 2, 2001). *American international schools: Professional development needs / university faculty opportunity to serve.* Presented at the annual conference of the Southern Regional Council on Educational Administration, Jacksonville, FL.

Escobar, L., & Ortloff, W. (November 2, 2001). *Individualism and collectivism: A difference in cultures*. Presented at the annual conference of the Southern Regional Council on Educational Administration, Jacksonville, FL.

Gupton, S., Keaster, R., Ortloff, W., Marshak, J., Roberson, T., Altom, B., Jenlink, P., & Siegrist. (February 2, 2001). *Reformation, revision and reconstruction of M.Ed school administrator's preparation programs using the University of Southern Mississippi's program as a focal point of discussion*. Panel discussion presented at the annual conference of the Southwest Educational Research Association, New Orleans, LA.

Ortloff, W., & Escobar, L. (October 23, 2002). *The University of Southern Mississippi's role in the preparation of overseas educators to assume leadership positions internationally*. Presented to participants of the Teachers' International Professional Development Programme in cooperation with USM's Center for Community and Civic Engagement, Hattiesburg, MS.