Gloria Yampey-Jörg
3517 Austin, FAC 306

Houston, TX. 77004

Office: 306 FAC

(713)718-6672 (W)

Fax: (713)718-6673

gloria.yampeyjorg@hccs.edu

PROFESSIONAL

Highly motivated and dedicated educator who is always OBJECTIVE

pursuing excellence in the classroom and the community

by making sure that all her students reach their highest

potential.

EDUCATION

M.A. in Spanish Literature

University of Houston
48 graduate hours for M.A. degree in Political Science-International Relations

University of Houston.

B.A. in Spanish Literature, University of Houston.

PROFESSIONAL
Director – Honors Program, Houston
EXPERIENCE
Community College System-Central College. September 1999 to Spring 2008.

Director – Honors & Service Learning Program, Houston

Community College System-Central College. September

2002 to May 2003.

Lecturer, Department of Hispanic & Classical Languages,

Rice University. July 1, 2000 to May 2002. Responsible for teaching second year courses. Preparing curriculum & syllabus for second year courses.

Interim Director-Honors Program, Houston Community

College System-Central College. Jan. 1999 to Aug. 1999.

Professor of Spanish, Houston Community College System-Central College, Foreign Language Department, January l988 to the present. Responsible for teaching, writing the curriculum and organizing students activities. Currently serving in the Foreign Language Discipline Committee, International Advisory Committee, the HCC-Central Hispanic Leadership Committee for Educational Excellence, and the Honors Advisory Council Committee. Previously served as member of: Foreign Language Discipline Committee, the HCC-Central Hispanic Leadership Committee for Educational Excellence, Chair-Trailblazer Award Committee, SACS-Self Study: Educational Support Committee, Core Curriculum Committee, and the Honors Advisory Council Committee. Excellence Committee, Dr. Chee Scholarship Committee, Facilities Committee, the Barry Goldwater Scholarship & Excellence in Education Foundation, and the International Advisory Board.

Responsible for organizing and implementing the

Summer Study Program in Guadalajara, Mexico, between

HCCS and the University of Guadalajara since l990 to the

present.

Responsible for organizing and implementing the

program to tour the Spanish Missions in San Antonio

 and Goliad.

Guest Lecturer: Department of Modern & Classical

Languages, University of Houston.

January l9, l987 to December 1999 & Fall 2007.

Responsible for teaching first, second, and third year Spanish. Taught Honors credit Spanish courses. Participated in the Summer program in Puebla (Summer, l987 and l988) where I taught Spanish 230l (Grammar), and Spanish 2320 (Culture of Mexico) and supervised the tutors.

Guest Lecturer: Department of Hispanic & Classical

 Languages, Rice University. Fall l996. Responsible for

teaching Span 301.

Coordinator of Teaching Assistant. Hispanic & Classical

Languages Department, University of Houston. Summer

Institute (Federal Title VI EESA grant funded by the US.

Department of Education, NEH-National Endowment for

Humanities, and Texas Higher Education Coordinating

Board). June 1-30, l988 and June 1-30, l989, & Summer

l990. Responsible for organizing and presenting all the

different methodological approaches of teaching a foreign

language.

Instructor: Bellaire High School, August 26, l985 to

August 25, l986. Responsible for teaching Spanish to

 Freshmen, Sophomores, and Juniors.

Teaching and Research Assistant: Department of Political

Science, University of Houston. January 4, l985 to August

23, l985. Assistant to the Graduate Director. Fall, l983 to

Fall, l984. Assisted in extensive research involving the

workings of the US. Congress including filibusters;

assisted professors with political science courses including

 administering exams.

Teaching Fellow: Department of Hispanic and Classical

Languages, University of Houston. Taught freshman

grammar and conversational courses. Spring l980 to

 Spring l983. Participated in departmental Summer

program in Costa Rica (Summer, l983) consisting of the

following duties: student counselor, faculty assistant,

 administrative and accounting responsibilities, taught

 conversational Spanish.

Outside Teaching: Taught medical Spanish at Citizen

 General Hospital (Fall, 1981), and conversational Spanish

at Cities Services (Fall, l987). Conversational and Medical

Spanish at TIRR (Texas Institute of Rehabilitation &

 Research), Fall, l992.

Consultant: The McGraw-Hill Co., Inc.-Puntos de Partida

textbook, 5th edition, 1997.

O’Donnell & Associates, LLC; Anonymous Spanish textbook, May, 1999 (Vista Higher Learning, VISTAS, Introducción a la lengua española)

OTHER WORK

Administrative Medical Assistant: Worked in doctor’s EXPERIENCE

office. Duties included insurance claims, bookkeeping

and billing, and orientation of new patients.

FOREIGN

Spanish, French, Portuguese, and German.

LANGUAGES &

Institute of Hispanic Culture

ACADEMIC BASED
Secretary-Treasurer 2006, 2007, 2010 (Interim Secretary)

ACTIVITIES
Scholarship Committee-2000, 2001, 2002, 2003, 2004, 2005, & 2006(Secretary), 2007 (Chair), 2009 (Chair), 2010 & 2011 (Chair)

Grant Committee- 2009 & 2010 Advisor

Auditor Committee 2006

Past-President’s Advisory Committee 2006, 2007

Building Committee-2001

Cultural Committee-2000, 2002, 2006, 2007 (Chair), 2010 & 2011 (Chair)

Education Committee-2000, 2001, 2007 (Co-Chair)

Nominating Committee-2000, 2003

Gala Committee-2000, 2001, 2002, 2006, 2007, 2010

Advisor to the President-1999

Past-President-l998

President-1997

President Elect & Interim President-1996

Board Member (1993-1998), 2009, 2010

Chair-Cultural Committee (1993, 1996, 2007, 2010, 2011)

Grant Writer (1993, 1995, 1996, 1997, 2006, 2007, 2010, 2011)

Many years of service in the following committees:

Ball, Scholarship, Building Reconstruction,

Personnel, Folkloric Festival, Nominating,

Secretarial Search, Community Service.

Member of Finance Council (1991, 1992, 2002, 2004)

Mayor’s International Affairs & Development Council/Americas – Board Member (Spring 2007 to the present)

MIADC/Americas – Board Secretary Spring 2009 to June 2010

MIADC/Americas – President Elect Spring 2009 to June 2010

Asociación Rohayhu Paraguay – Founder & President,

Board Member 2009, 2010, 2011
Puerto Rico in Houston Association –Volunteer & Member

Hispanic Chamber of Commerce: Member 2005-2007

Harpsichord Society: Board Member (in the past)

Hispanic MBA’s: Board Member (in the past)

Hispanic Forum: Member and presenter of “Career Day”

program (2000, 2001, 2002 and 2003, 2006).

Gulf Coast Intercollegiate Honors Council: Board Member (1999 to 2008)

National Collegiate Honors Council: Member of

Technology and Math & Science Committee, 1999

University of Houston Spanish Club (in the past)

University of Houston German Club (in the past)

Faculty Adviser, UH Spanish Club (in the past)

President, Sigma Delta Pi (in the past)

Political Science Graduate Student Organization

University of Houston Alumni Association

PROFESSIONAL

TFLA-Texas Foreign Language Association

ORGANIZATIONS

TACULS-Texas Association of Coordinators & University

Language Supervisors, Vice President of membership of

TACULS from l996 to 1998, Chair of Culture of TACULS,

in charge of selecting which cultural abstracts will be

approved for presentation at the TFLA conference

(Fall l998-Spring 2001)

TADFL-Texas Association of Department of Foreign

Languages

ACTFL-American Council of Teachers of Foreign

Languages

AATSP-American Association of Teachers of Spanish &

Portuguese

SWCOLT-Southwest Conference of Language Teachers

TCCTA-Texas Community College Teacher’s Association

NCHC-National Collegiate Honors Council

GCIHC-Gulf Coast Intercollegiate Honors Council

LECTURES

Global Education Forum: Houston Community College

System, October 24, 1999. Topic of lecture: "The

importance of an international education in Houston".

HCCS System Wide Faculty In-service Program, January 7,

2000. Topic of lecture: HCCS Honors Program.

HCCS Study Abroad Workshop, March 23, 2000. Topic of

Lecture: “Models of International Programs, Month Long”

NISOD “National Institute for Staff and Organizational

Development”, May 28-May 31, 2000. Topic: “The Honors Program at the Houston Community College System”.

Fall 2000-Faculty Conference: Houston Community College System, August 18, 2000. Topic of lecture: “International Education at HCCS-Guadalajara Summer Program”.

Hispanic Forum, "Careers Day", Feb. 2000, 2001, 2002, 2003. Topic: "The benefits of obtaining an education at a community college", and "The Honors Program at HCCS".

TCCTA-Texas Community College Teacher’s Association, Foreign Language Session Chair and presenter at annual conference, 2005, 2006

TRAVEL & CULTURAL
Germany, France, Switzerland, Spain, Costa Rica, Mexico, EXCHANGE

Paraguay, Argentina, & Brazil

EXPERIENCE

SCHOLARSHIPS &
Mary Louise White Scholarship, 1982

HONORS

Departmental Award in Spanish, 1977

Sigma Delta Pi (Spanish Honor Society)

1992, 1993, 1996, 1997, 2006 Institute of Hispanic Culture Award

for Exemplary & Meritorious Service

Spring 1999, University of Houston, Dept. of Modern &

Classical Lang., Nominated for Teaching Excellence

Award

Spring 2000 Houston Community College System-Central

College, Nominated for the NISOD award.

Fall 2000, Houston Community College System-Central

College, Nominated for the Dr. Chee Teaching Excellence Award.

Spring 2001, 2002, Houston Community College System-Central College, Nominated for the NISOD award.

Spring 2001, Houston Community College System-Central

College, Nominated for the Faculty Association Teaching Excellence Award.

REFERENCES

Dr. Harold Raley, Houston Baptist University, Scholar in

Residence

Dr. Karl Reinhardt, University of Houston, Professor

Emeritus

Dr. Samye Cimerhanzel-Nestlerode, University of

Houston, Professor Emeritus

Dr. Julian Olivares, University of Houston, Professor

Dr. Cheryl Peters, Houston Community College System-

Central College, Executive Dean of Academics

