

Jay Mathisen

George Fox University* 414 N. Meridian St., Newberg, OR 97132 * (541) 948-9448 *
jmathisen@georgefox.edu

EDUCATION AND CREDENTIALS

- EdD (Doctoral Degree) Educational Leadership, George Fox University, (2012)
 - Dissertation: Education Reform in Rwanda:
<http://digitalcommons.georgefox.edu/cgi/viewcontent.cgi?article=1010&context=edd>
- Initial Administrative Licensure Program, University of Oregon, (2003)
- M.S. Secondary Education (Social Science), Western Oregon University, (2000)
- B.S. Secondary Education (Social Studies), Western Baptist College, Summa Cum Laude, (1995)

LEADERSHIP AND EMPLOYMENT

- Serving as Deputy Superintendent of Bend-La Pine Schools (2015 - current)
 - Providing leadership and service:
 - Leadership professional learning
 - Supervision of high schools
 - School design planning
 - Educator effectiveness design and implementation
 - Alternate compensation design and implementation
 - Recruiting and hiring staff
 - Legal and Risk management
 - Co-facilitating boundary review process
 - Multiple contract negotiation teams
 - Policy review and adoption
 - Construction committee
- Served as Principal of La Pine High School (gr. 9-12), (2007-2012)
 - *Named 2011 Oregon High School Principal of the Year
- Served as Conference Administrative Representative OSAA Delegate Assembly, (2003-2005, 2010-2013)
- Served as Board Member of EChO (Educating Chinese Orphans), (2009)
- Served as Assistant Principal of LaPine Middle School (gr. 5-8), (2005-2007)
- Served as Principal of McKenzie Middle & High Schools (gr. 6-12), (2004-2005)
- Served as Principal of McKenzie High School (gr. 9-12), (2003-2004)
- Served as Co-Athletic Director of McKenzie Middle and High Schools, (2001-2003)
- Served as Teacher and Coach of McKenzie Middle and High Schools, (1995-2003)

UNIVERSITY TEACHING

- Adjunct graduate teaching faculty - Corban University, Salem, OR (2010 - current)
 - Theories of Teaching and Learning (Graduate)
 - Law, Policy and Politics in Education (Graduate)
 - Assessment for Learning (Graduate)

- Leaner-Centered Teaching Workshop (location - Kigali)
- Adjunct graduate teaching faculty – George Fox University, Newberg, OR (2011 – current)
 - Theories of Teaching and Learning (Graduate)
 - Classroom Management and Discipline (Graduate)
 - Re-thinking High School (Graduate)
 - Teaching in the Middle (Graduate)
 - Assessment (Graduate)
 - Social Studies Pedagogy (Graduate)
 - Leadership (Initial Administrative Licensure Program)
 - Ethics (Initial Administrative Licensure Program)
 - School Budgeting (Administrative Licensure Program)
- Adjunct Administrative Licensure faculty – University of Oregon
 - Supervision
 - Formative Assessment
- Adjunct pilot graduate professor – Sheridan College, Perth, Australia (2013)
 - Theories of Teaching and Learning (Graduate)
 - Assessment (Graduate)
- Adjunct Administrative Licensure faculty - Lewis and Clark University (current)
 - Instructional Leadership

PROFESSIONAL SERVICE

- Serving as pro bono consultant and exchange coordinator for IEE (International Education Exchange in Rwanda), (2010 – current)
- Serving as member of Chalkboard’s Distinguished Leaders Council, (2013 – current)
- Serving as global scholar for Corban University (2016-current)
- Education Reform in Rwanda: Impacts of genocide and reconstruction on school systems, Scholars Press, June 2014.
 - http://www.amazon.com/Education-Reform-Rwanda-Genocide-Reconstruction/dp/3639660242/ref=sr_1_1?s=books&ie=UTF8&qid=1404753219&sr=1-1&keywords=Rwanda+education+reform
- George Fox University Doctoral Degree Hooding Speaker - “Justice in Degrees”, (April 2017)
- George Fox University MAT Commencement Speaker - MAT Redmond Campus - “Justice in the Classroom”, (April 2016, April 2017)
- Oregon Community Foundation State Conference – “Education Reform”, (October 9, 2014)
- George Fox University Commencement Keynote Speaker – “Justice as a Lens”, (December 21, 2013)
- OSPRA State Conference – “Leadership”, (April 2013, April 2014, April 2017)
- COSA Law Conference – “Plans of Assistance”, (December 2013, December 2012)
- COSA Administrator Conference – “Evaluation Systems”, (June 2011, June 2012)
- COSA Principals Conference – “Principal of the Year”, (January 2012)
- Oregon GEAR UP State Conference – “Leading School Improvement”, (2012)
- Gladstone School District – “Teaming to Build Evaluation Systems”, (2012)

- Rwandan Education and Government Leaders – Variety of Topics, (2011 – 2019)

STRENGTHS

- Team-oriented leadership style
- A vision and drive to see all students achieve and succeed as learners and individuals
- Ability to build relationships with students and staff that promote shared vision
- Skilled in communicating with students, staff and community from various backgrounds
- Personal and professional integrity and work ethic
- Committed to justice and service that engages students and adults in meaningful work that is fueled by hope
- Ability to serve and lead in cross-cultural international contexts

REFERENCES

Shay Mikalson, Superintendent, Bend – La Pine Schools, (541) 633-6080

Jim Boen, Executive Director South County Schools & Middle Schools, Bend - La Pine Schools, (541) 419-5097

HD Weddell, Former Principal, Bend High School, (541) 610-4159

Dr. Matthew Lucas, Chancellor, Indiana Wesleyan University, (503) 375-7015

Dr. Linda Samek, Provost, George Fox University, (971) 219-0195