
LINDA. DUNHAM, Ed.D.

Oral Roberts University • School of Education • 7777 South Lewis • Tulsa, OK 74171

(918) 495-7085 • FAX (918) 495-6959 • Email - ldunham@oru.edu

Home • 9827 S. 78th E. Ave. • Tulsa, OK 74133 • (918) 298-1598

PROFESSIONAL STATUS

· Associate Professor

· School of Education
· Undergraduate Education, Chair
Education___
· Doctor of Education (Ed.D.)

Curriculum and Instruction

Oklahoma State University (Stillwater, OK (1986

· Master of Library Science (M.A.L.S.)

Library Media Specialist

University of Michigan, Ann Arbor. MI 1971

· Bachelor of Science (B.A.)

Elementary Education

Oral Roberts University (Tulsa, OK (1970

Professional Positions

· Undergraduate Education, Chair

Oral Roberts University

Tulsa, Oklahoma

1992 - current position

· Associate Professor and Acting Chair of Education

Oral Roberts University, School of Education

Tulsa, Oklahoma

1991
LINDA DUNHAM, Ed.D Page 2

 Assistant Professor of Education

Oral Roberts University, School of Education

Full time teaching faculty

 Tulsa, Oklahoma

1986 - 1992

 Director, Curriculum Media Center

Oral Roberts University, Learning Resources

Tulsa, Oklahoma

1980 – 1999

2010-present

Learning Resources Center Librarian

Oral Roberts University, Learning Resources

Tulsa, Oklahoma

1975 - 1980

Reference Librarian

Oral Roberts University, Learning Resources

Tulsa, Oklahoma

1971 - 1975

Professional Experiences

· Director of ORU Curriculum Media Center, 1980 – 1999; 2010-present
· Professional Collaboration with many area schools, Residency Year Programs

· ORU School of Education Undergraduate Council, Committee Chair – 2000-2010
· University Faculty Senate, alternate representative, 2009-2011
· ORU School of Education Faculty Senate, Admission/Retention in Teacher Education Committee, Committee Chair – 2000-2011
· ORU School of Education Faculty Senate Undergraduate Committee Chair, Curriculum and Academic Standards – 2000-2011
· School of Education Grievance Committee, Chair – 2000-2011
· School of Education Council of Tenured Faculty and Promotions Committee, Chair – 2000-2011
· University Academic Efficiency Committee – 2008-2009

· ORU School of Education Faculty Senate Committee, Faculty Development Committee – 2000-2011
· School of Education Assessment and Unit Evaluation Committee – 2004-2011
· ORU Chairman’s Council Member – 1991-2011
· ORU Program Review Committee – 2002-2006
· Lead Teacher Training Spring 2000

· Oklahoma Elementary Teaching Licensure
· Oklahoma Library Media Specialist Licensure
· ORU Faculty Assembly, General Ed. Committee – 2001-2006
· Sequoyah Children’s Book Award Committee, sub-committee of Oklahoma Library Association, 4 years

· Leadership Training for Chairs, AACTE, May 2000

· State Portfolio Review Team to Oklahoma Wesleyan University – March 23, 2006

· State Portfolio Review Team to SWOSU – April 5, 2005

· State Portfolio Review Team to NWSU – 2007

· State Focus Visit – Standard 2 – University of Tulsa - 2008
· Criterion 3 Committee on Learning and Teaching for NCA Re-Accreditation Self-Study – 2005-2006

MEMBERSHIPS

· International Reading Association

· Oklahoma Association of Teacher Educators
 PUBLICATIONS AND PRESENTATION

· Dunham, L. (2010). review of Helping Students Learn in a Learner- Centered Environment: A Guide to Facilitating Learning in Higher Education by Terry Doyle. The Journal of the Scholarship of Teaching and Learning for Christians in HigherEducation.
· Encyclomedia Conference Presentation, September 2003

· “Laughing their way to Literacy”*
· Production – partial contributor (“An American Mosaic:

· 1925-1939, Ragtime to Rags”).

· “The use of Media in a Proprietary Business Setting”

· (Draughon’s School of Business)

· “Sequoyah Children’s Book Award -- Masterlist Presentation”

· (Tulsa Southland Civitan}

· “Supportive Education Materials” (Northeastern Oklahoma

· Christian Education Convention)

· “What’s New in Children’s Book?”

· (Alpha Delta Kappa Teachers Sorority)
