Hallett G. Hullinger, Ed.D.

Oral Roberts University (School of Education (7777 S. Lewis (Tulsa, OK 74171

(918) 495-7073 (Fax (918) 495-6959 (Email hhullinger@oru.edu

Home (1719 S. Aster Court (Broken Arrow, OK 74012 (918-254-5159

Professional Status
· Associate Professor, Tenured
· Graduate School of Education, Oral Roberts University
Education

· Doctor of Education (Ed.D).
Occupational and Adult Education / Human Resource Development
Oklahoma State University (Stillwater, OK (1995.

· Dissertation: Antecedents of Intercultural Adjustment of American Expatriates in the People’s Republic of China.

· Master of Education (M.Ed.)
Special Education, Teaching the Emotionally Disturbed,
College of William and Mary (Williamsburg, VA (1982.

· Bachelor of Science (B.S.)
Psychology/Science Education
College of William and Mary (Williamsburg, VA (1975

Professional Positions

· Associate professor
Oral Roberts University School of Education
Tulsa, Oklahoma
1987 – current position

· Program Coordinator
University Language Institute, Oral Roberts University
Tulsa, Oklahoma
1985-1987

· English Instructor, Hunan University
Changsha, Hunan, People’s Republic of China
1984-1985

Hallett G. Hullinger, Ed.D.

Page 2

· Teacher and Program Coordinator
Special Education, Williamsburg-James City County Public Schools
Williamsburg, Virginia
1975-1984

Presentations/Publications

· Effectiveness of the Oklahoma Resident Teacher Program--Perspectives of Residency Year Teachers. With Dr. Mary Miller. For presentation at the Annual Conference of the Oklahoma Association of Colleges of Teacher Education, November 2009, Norman, Oklahoma.

· Student Engagement in Online Learning. Co-authored with Dr. Chin Robinson. Journal of Education for Business. November 2008

· Designing and Implementing Adult Education Programs and Helping Your Faculty Succeed. Presented at the Convocation of University Presidents and Deans of Afghanistan, March 19-23, 2006, Kabul, Afghanistan. The conference was co-sponsored by UNESCO (United Nations Educational, Scientific, and Cultural Organization) and the Afghan Ministry of Higher Education.

· Assessing the Assessment—Action Research on the Inter-rater Reliability of a Faculty Evaluation of Graduate Student Performance. Presented with Dr. Mary Miller at the Annual Conference of the Oklahoma Association of Colleges of Teacher Education, November 2004, Norman, Oklahoma.

· ELL Students in the Regular Classroom. Workshop presented with Jeffrey Wetterman to Glenpool Public School faculty. August, 2004.

· Classroom Performance of Residency Year Teachers: Traditionally and Alternatively Certified. Research conducted with Dr. Mary Miller. Presented at the National Conference of the American Association of Colleges of Teacher Education, January 2004, Chicago, Illinois.

· Classroom Performance of Residency Year Teachers: Traditionally and Alternatively Certified. Presented with Dr. Mary Miller at the Annual Conference of the Oklahoma Association of Colleges of Teacher Education, November 2003, Norman, Oklahoma.
· Submitted for publication to the OACTE Journal, December, 2003.

Meeting the Needs of ELL Students in the Regular Classroom. Workshop presented to Glenpool Public School faculty. August, 2003.
Hallett G. Hullinger, Ed.D.

Page 3

· The Non-Traditional Student in Teacher Education: meeting the needs of adult learners in teacher preparation programs. Presented at the Annual Conference of the Oklahoma Association of Colleges of Teacher Education, November 2000, Norman, Oklahoma.

· Antecedents of Intercultural Adjustment of Americans in the People's Republic of China, with Dr. Robert Nolan of Oklahoma State University. Presented at the International Conference of the Academy of Human Resource Development, March 1996, Minneapolis, Minnesota.

· Chapter for More Than Just English Teachers. Berry Pub., 1997.

Professional experiences

· Curriculum writer and video presenter: Cross-Cultural Communication and Language Acquisition, part of a larger program of training being prepared for the People’s Republic of China under the auspices of World Compassion, Inc.

· Presenter: Effective Higher Education—Current Trends. Workshops sponsored by the Afghan Ministry of Higher Education, held March 2003 at the National University of Education, Kabul, Afghanistan. Coordinated by Cooperative Studies, Inc. and UNESCO.

· Master Trainer, Eighth Floor educational technology training consortium. Training K-12 and higher education faculty and administrators in educational technology. Prior position as lead teacher and in pilot program in technology infusion into the curriculum. (1998-2002

· Presenter, Cross-Cultural Communication for Ministry and Missions. Victory World Missions Training Center and JSMI Bible School. (1993 – 2002.

· Trainer: ESL and cultural awareness for Chinese universities. Training sessions for University Language Services, Oral Roberts University Summer Missions, and Fuel International. (1987 – 2000.

Hallett G. Hullinger, Ed.D.

Page 3

International experiences

· Dissertation Chair /Co-researcher addressing international issues:

· Barriers to Participation in Postsecondary Education as Perceived by Senior High School Students Enrolled in Public High Schools in Nassau, Bahamas. Timyka Davis. December 2009.
· An Evaluative Study of a Teacher Distance Education Program in a University in Ghana, Kwasi Sampong, 2007.

· The Impact of Culture on the Mentoring Process of Students of African and East Indian Heritage in Postsecondary Institutions in Trinidad, Pat Glasgow, 2006.

· Establishment and Characteristics of Bible Institutes Founded by National in Their Own Developing Nations of Africa and Asia, Shonna Shelton, 2004.

· Conference Presenter, Convocation of University Presidents and Deans, Ministry of Higher Education/UNESCO, Kabul, Afghanistan, March 2006.

· Consultation and workshop presenter, National University of Education, Kabul, Afghanistan, March 2003.

· Consultation and coordination for ESL teachers in the People’s Republic of China, including annual conferences in Hong Kong (1984 – 1998.

Memberships

· American Educational Research Association (AERA), including Special Interest Groups: Qualitative Research and Higher Education.
