

2012-2013 US-China Administrator Shadowing Project – Oregon/Shaanxi

US Participant		Chinese Participant	
<p>Gregor Dinse Associate Principal for Curriculum and Instruction</p> <p>Tualatin High School</p>		<p>Mr. KANG Junjie (康俊杰) Vice Principal</p> <p>Xi'an No. 66 Middle School (西安市第六十六中学)</p>	
<p>2300 SW Boones Ferry Road Tualatin, OR 97062</p> <p>Phone: 503-431-5606 Fax: 503-431-5610 gdinse@ttsd.k12.or.us</p> <p>Grades: 9-12 Number of students: 1,850 Number of teachers/staff: 84 teachers; 62 staff Website: http://www.ttsd.k12.or.us/tualatin-high-school</p>		<p>#7 West Fengcheng Road Weiyang District Xi'an City, Shaanxi Province</p> <p>Cell Phone: 13619263875 Email: 1490902097@qq.com</p> <p>Grades: 10-12 Website: http://www.xa66zx.com/ Number of Students: 1160 Number of Teachers and Staff: 130</p> <p>English Contact: Ms. CHENG Xuehong (程雪红) Cell Phone: 13630288520 Email: cxhnn122@163.com</p>	
<p>Jeff Fuller, Principal</p> <p>Agnes Stewart Middle School</p>		<p>Mr. FENG Yunpeng (冯云鹏) Principal</p> <p>Xi'an Yuandong No. 1 Middle School (西安市远东一中)</p>	
<p>900 South 32nd Street Springfield, OR 97478 Phone: 541-988-2520 Fax: 541-988-2530 jeff.fuller@springfield.k12.or.us</p> <p>Grades: 6-8</p>		<p>#27 East Hancheng Road Xi'an City, Shaanxi Province</p> <p>Cell Phone: 18209279036 Email: 501202753@qq.com</p> <p>Grades: 7-12</p>	

<p>Location: Springfield (a city in central Oregon; population 59,400) Number of students: 650 Number of teachers/staff: 37 teachers; 24 staff Website: https://sites.google.com/a/springfield.k12.or.us/agnes-stewart-middle-school/home</p>	<p>Website: http://directory.allnet.cn/13600/13649/ Number of Students: 3200 Number of Teachers and staff: 234 English Contact: Ms. Chen Yanjie Email: bj101126@126.com Cell Phone: 13201639229</p>		
<p>Jim Golden, Superintendent Sisters School District525</p>		<p>Mr. ZHANG Lianying (张联营) Principal Xi'an Yucai Middle School (西安育才中学)</p>	
<p>E. Cascade Avenue Sisters, OR 97759 Phone: 541-549-8521 Fax: 541-549-8951 Jim.golden@sisters.k12.or.us Grades: K-12 Location: Sisters (a town in the north of Oregon; population 2,040) Number of students: 1,250 Number of teachers/staff: 74 teachers; 53 staff Website: http://www.sisters.k12.or.us</p>	<p>#115 East Xingshansi Road Yanta District Xi'an City, Shaanxi Province Cell Phone: 13772097264 Email: zlyztqhx@163.com Grades: 7-12 Website: http://www.xayuca.com/ Number of Students: 1600 Number of Teachers/Staff: 94 teachers/45 staff English Contact: Mr. WANG Hui (王辉) Cell Phone: 13309187203 Email: 17152038@qq.com</p>		
<p>Dr. Karen Fischer Gray, Superintendent Parkrose School District</p>		<p>Mr. ZHANG Keqiang (张克强) Principal, Xi'an Middle School (西安中学)</p>	
<p>10636 NE Prescott Portland, OR 97220 Phone: 503-408-2114 Fax: 503-408-2140</p>	<p>Fengcheng Wu Road Weiyang District Xi'an City, Shaanxi Province Cell Phone: 13379050363</p>		

<p>Karen Gray@parkrose.k12.or.us</p> <p>Grades: K-12 Number of students: 3,500 Number of teachers/staff: 200 teachers; 220 staff Website: http://www.parkrose.k12.or.us/</p>	<p>Email: xz-zh@163.com</p> <p>Grades: 10-12 Website: http://www.xazx.cn Number of Students: 4660 Number of Teachers and staff: 296</p> <p>English Contact: Ms. WANG Xiaoling (王小玲) Cell Phone: 13379050363 Email: 501636262@qq.com</p>		
<p>Kathy Ludwig, Assistant Superintendent</p> <p>West Linn-Wilsonville School District</p>		<p>Mr. LIU Junbo (刘俊博) Principal</p> <p>Xi'an No.26 Middle School (西安市第二十六中学)</p>	
<p>22210 SW Stafford Road Tualatin, OR 97062 Phone: 503-673-7031 Fax: 503-673-7001 ludwigk@wlwv.k12.or.us</p> <p>Grades: K-12 Location: Tualatin (a town in the northwest corner of Oregon; population 26,100) Number of students: 8,455 Number of teachers/staff: 396 teachers; 43 staff Website: http://www.wlww.k12.or.us</p>	<p>#118 Jianguo Road Beilin District Xi'an City, Shaanxi Province</p> <p>Cell Phone: 13572033501 Email: liujunbo309@sina.com</p> <p>Grades: 7-12 Website: www.26school.cn Number of Students: 2700 Number of Teachers/staff: 125 teachers/28 Staff</p> <p>English Contact: Ms. YANG Xiaobing (杨筱冰) Cell Phone: 13891851092 Email: xiaobing1019@yahoo.com.cn</p>		
<p>James K. Hiu Deputy Superintendent of Secondary Education and Operations</p> <p>Gresham-Barlow School District</p>		<p>Mr. SHI Jiankui (史建奎) Principal</p> <p>Xi'an No. 1 Middle School (西安市第一中学)</p>	
<p>1331 NW Eastman Parkway, Gresham,</p>		<p>#3 Tietasi Road, Huancheng Xilu</p>	

<p>Oregon, 97030</p> <p>Phone: 503-618-2447 hiu@gresham.k12.or.us</p> <p>Grades: K-12 Number of students: 11,519 Number of teachers/staff: 569 teachers; 367 staff Website: http://www.gresham.k12.or.us/</p>	<p>Lianhu District Xi'an City, Shaanxi Province</p> <p>Cell Phone: 13572806784 Email: sjky01@yahoo.com.cn</p> <p>Grades: 10-12 Website: http://www.xayz.com/ Number of Students: 1800 Number of Teachers/staff: 113 teachers/46 staff</p> <p>English Contact: Ms. LEI Xianglan (雷香兰) Cell Phone: 13379218802 Email: chanellei@163.com</p>
<p>Karen Neitzel, Principal</p> <p>Hood River Valley High School</p> 	<p>Ms. XIAO Jumei (肖菊梅) Principal</p> <p>Xi'an No. 8 Middle School (西安市第八中学)</p>
<p>1220 Indian Creek Road Hood River, OR 97031</p> <p>Phone: 541-386-1016 Fax: 541-386-2400 Karen.neitzel@hoodriver.k12.or.us</p> <p>Grades: 9-12 Location: Hood River (a town in the northeast corner of Oregon; population 7,200) Number of students: 1,200 Number of teachers/staff: 75 teachers; 50 staff Website: http://www.hoodriver.k12.or.us</p>	<p>#8 Xianmen Xi'an City, Shaanxi Province</p> <p>Cell Phone: 13991262882 Email: xiaojumei0608@163.com</p> <p>Grades: 7-12 Website: http://www.xianbazhong.com.cn/ Number of Students: 3000 Number of Teachers/staff: 148 teachers/38 staff</p> <p>English Contact: Ms. LI Geju (李革菊) Cell Phone: 18909187820 Email: 595928342@qq.com</p>
<p>Jeff Rose, Superintendent</p> <p>Beaverton School District</p> 	<p>Mr. Liu Linlin (刘林林) Vice Principal</p> <p>Weinan High School (渭南中学)</p>

<p>16550 SW Merlo Road Beaverton, OR 97006</p> <p>Phone: 503-591-4401 Fax: 503-591-4175 Jeff_rose@beaverton.k12.or.us</p> <p>Grades: K-12 Location: Beaverton (a city in the northwest of Oregon; population 89,800) Number of students: 39,054 Number of teachers/staff: 2,307 teachers; 1,680 staff Website: http://www.beaverton.k12.or.us</p>	<p>North Xinqu Street Gaoxin District Weinan City, Shaanxi Province</p> <p>Cell Phone: 18992319006 Email: 28677920@qq.com</p> <p>Grades: 10-12 Website: http://www.wngjzx.com/ Number of Students: 4380 Number of Teachers and staff: 311</p> <p>English Contact: Ms. YAO Liru (姚莉茹) Cell Phone: 18991658059 Email: Yaolirulassie@163.com</p>
<p>Sheldon Berman Superintendent</p> <p>Eugene School District</p> 	<p>Mr. Wang Juncai (王军财) Vice Principal</p> <p>No. 2 High School of Chang'an District (西安市长安 区第二中学)</p>
<p>200 N. Monroe Eugene, OR 97402</p> <p>Phone: 541-790-7707 Fax: 541-790-7711 berman_s@4j.lane.edu</p> <p>Grades: K-12 Location: Eugene (a city in west Oregon; population 156,000) Number of students: 16,900 Number of teachers: 750 Website: http://www.4j.lane.edu/</p>	<p>South Guangchang Road Changan District Xi'an City, Shaanxi Province</p> <p>Cell Phone: 13909259686 Email: wangjuncai@126.com</p> <p>Grades: 10-12 Website: http://www.changanren.com/cajy/ShowArticle.asp?ArticleID=292 Number of Students: 4500 Number of Teachers and staff: 257</p> <p>English Contact: Liang Cunshe (梁存社) Cell Phone: 13474463119 Email: wangjuncai2@126.com</p>

Colin Cameron,
Program and Licensure
Director

Cell Phone: 503-329-4273
Colin@cosa.k12.or.us

Confederation of Oregon
School Administrators
(COSA)

Guo Wei (郭炜)
Deputy Secretary-General
Shaanxi Education
Association for International
Exchange

Phone:029-88668931
Fax:029-88668687
guoweialvin@yahoo.com.cn

Website: <http://www.cosa.k12.or.us/>

Leader of the Oregon Delegation

Leader of the Shaanxi Delegation