Cyrus Ortiz-Luis
17417 Fairlie Rd. • San Diego, CA 92128 • cortizluis@gmail.com • (760) 805-2913

PROFESSIONAL OBJECTIVE

Assistant principal position

CALIFORNIA ADMINISTRATOR’S PERFORMANCE EXPECTATIONS EXPERIENCE

Visionary Leadership

	
7/2009 - current

	
ASB Summer Leadership Retreats, VHS - Developed leadership retreats in which ASB Students trained and utilized leadership skills such as: conflict management, effective communication, event planning, and vision creation

	2/2014 - current

	Senior Exhibition coordinator, Vista HS - Facilitate meetings to redesign program and align it with our site values. The program involves community members, parents, teachers, and students and engages senior students through reflection about their educational experience and accomplishments at VHS

	7/2013
	Band Leadership Retreat, Vista Regimental Band and Pageantry Corps - Utilized support from booster parents to finance band leadership retreat. Designed retreat to allow students and booster parents to gain ownership in their program by creating a mission, vision, and values that guide their decisions

	1/2012 - 8/2012
	Culture Committee coordinator VHS - Co-facilitated meetings with the Vision Team to create values, mission, and vision statements for VHS that are used to direct school wide decisions

Instructional Leadership

	8/2006 - current
	Certificated Teacher, VHS - NCLB certified to teach physics, geosciences, and biology. Subjects taught at VHS: earth science, lab biology, and IB Environmental Systems and Societies

	9/2013 - current
	Instructional Rounds High School Network, VUSD - Leveraged district wide collaborative network to create site based observational practices throughout VUSD and at VHS. I aided in disseminating the information to the school site. With a unified problem of practice, VHS has been able to focus on specific goals to provide collaborative strategies for professional development

	1/2013 - 5/2013

9/2012 - 5/2013

3/2008

5/2007
	IB Environmental Systems & Societies course proposal and curriculum, VHS. Developed and collaborated with the curriculum and instruction director and council. Integrated Next Generation Science Standards into the course and granted approval of course from VUSD high school curriculum council and school board

VHS STEM partnership with CSUSM - Helped to coordinate and support after school field trips to CSUSM. Students dissected sheep brains, performed physics demonstrations, and stimulated cockroach legs with music

District earth science benchmarks, VHS - Designed benchmarks used throughout the district

Earth science curriculum, VHS - Helped to developed earth science curriculum that has been adopted throughout the district

School Improvement Leadership

	4/2014

2/2013
	Admin designee, VHS - Provided behavioral support for students and administrative supervision while administrator was off site

Student Attendance Review Team meetings, VHS - Shadowed administrator for SART student meetings

	
8/2012
	
STEM student interest survey, VHS - Developed and implemented a school wide survey that informed the school on STEM interest which was used to promote the STEM partnership with CSUSM

	
8/2010-current
	
Technology committee, VHS - Served on the technology committee that helped to acquire Google Chromebooks and Apple iPad carts for classroom use

Professional Learning and Growth Leadership

	1/2014
	“Creating Leaders in the Classroom”, VUSD “Best Practices” - Presented workshop to district employees on providing leadership opportunities in the classroom

	1/2013
	“Tribal Leadership in Education”, VUSD “Celebrating Our Own” - Presented workshop to district employees on the importance of culture and leadership in school, athletic teams, and clubs

	4/2010
	“Voices From the Field”, Western Regional Noyce Conference - Presented on a panel about STEM teaching experiences to new STEM teachers

	6/07
	“Recruiting Science and Mathematics Teachers for the 21st Century”, Robert Noyce Scholarship Conference Washington D.C. Conference - Presented on a panel to provide insight to aspiring STEM teachers

	Summer/06
	Student teaching, Rancho Buena Vista High School, VUSD - physics

Organizational and Systems Leadership

	1/2014 – 5/2014
	Master’s thesis: “The Transgender Experience Impact on Secondary School Choice”, CSUSM. Thesis will provide districts, administrators, teachers, and families with critical information when implementing AB 1266 Pupil rights: sex-segregated school programs and activities law

	3/2008 - current
	“Breaking Down the Walls,” VHS - Participated in character building program each year to empower students to create a positive and supportive campus climate

	3/2014 - current

	[bookmark: _GoBack]Master schedule, VHS - Aided administration in developing master schedule

	9/2009 - 6/2011
	School Site Council, VHS - Collaborated with parents, classified, students and principal to revise expenditures and evaluate school improvement

Community Leadership

	8/2007 - current
	Assistant to the band director, VHS - Traveled to San Francisco, London/Scotland, and Carnegie Hall, NY. Marching band class 5A 1st place SCSBOA championships in 2011 and 2nd place championships in 2013

	8/2008 - current

8/2008 - current

7/2009 - current
	Asian Pacific Student Union advisor, VHS - Organized field trips to UCSD’s Kaibigang Pilipino High School Conference with several north county high schools to encourage Asian and Pacific Islander youth to pursue higher education

Outdoor Club advisor, VHS - Coordinated camping and backpacking trips to: Zion NP, Grand Canyon NP, Big Sur SP, San Jacinto SP, Sequoia NF, Sierra NF, and Anza-Borrego Dessert SP for students to develop an appreciation and connection for nature and its resources and develop teamwork and camaraderie with peers

ASB Senior Class advisor, VHS - Coordinated and facilitated the planning of events such as: homecoming dance, senior float, senior cruise, senior breakfast, senior picnic, and Disneyland’s Grad Nite.

	11/2012 - current
	Engineering club advisor, VHS - Provided students the opportunity to compete at Northrop Grumman Innovation Challenge and Science Olympiad in the Rancho Bernardo area

	9/2012 - 6/2013
	Literary Arts Magazine advisor, VHS - Advised students on reviving a literary arts magazine entitled “Curiosity Collected”

	4/2011 & 4/2013

	Every 15 Minutes, VHS - Helped to organize and facilitate program designed to reduce student driving under the influence of alcohol.

EDUCATION

	Pending (5/2014)
	M.A. Education Administration, California State University San Marcos

	5/2007
	Single Subject Teaching Credential, California State University San Marcos

	6/2003
	B.S. Biochemistry and Cell Biology, University of California San Diego

HONORS AND AWARDS

	5/2014

9/2013
	Tireless Teacher Award, Vista High School

Honor V Recipient, Vista High School

	8/2006
	Robert Noyce Teacher Scholar, National Science Foundation

PROFESSIONAL DEVELOPMENT

	9/2009 - current
	The Center for Integrative Psychology at Alliant International University

	6/2013
	International Baccalaureate training for IB Environmental Systems & Societies Level 2 workshop

	2/2013

5/2012

12/2011
	Imagine - California Association of Directors of Activities (CADA) Conference

Transforming School Culture II - Anthony Muhammad

Transforming School Culture I - Anthony Muhammad

	11/2011
	Area G Student Conference - CADA

		

1

REFERENCES

Eric Chagala
Principal
Washington Middle School
740 Olive Ave
Vista, CA 92083
(760) 724-2115
ericchagala@vistausd.org

Steven James
Principal
Vista High School
1 Panther Way
Vista, CA 92084
(760) 726-5611 x 71001
stevenjames@vistausd.org

Bryanna Norton
Assistant Principal
Vista High School
1 Panther Way
Vista, CA 92084
(760) 726-5611 x 71009
bryannanorton@vistausd.org

Carol Van Vooren
California State University San Marcos – Thesis chair, Professor
333 S. Twin Oaks Valley Rd.
San Marcos, CA 92078
(760) 458-6431
cvanvoor@csusm.edu

Larry White
Executive Director of Curriculum & Instruction
Vista Unified School District
1234 Arcadia
Vista, CA 92084
(760) 726-2170 x 2364
larrywhite@vistausd.org

CYRUS ORTIZLUIS

[—
Ao

[—

P ——
e
et

L e et S L
Rt ey
s

ferieseiiopsesee
R A
T~ e

[r——

S
SR
Smmmenn e,
et
R N
rion sl v
B T
o
o T
iy ———
e e T
e e . ottt

