Mary Lou Miller, Ed.D.

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

(918) 495-6698 • FAX (918) 495-6959 • Email – mmiller@oru.edu

Home • 1813 N. Cypress Ave. • Broken Arrow, OK 74012 (918) 254-8364

Professional status
•
Tenured Faculty

· Associate Professor

•
School of Education/Graduate Education
•
Research Statistics/Educational Research Design/Quantitative Methods
Education

•
Doctor of Education (Ed.D.)

Curriculum and Instruction/Mathematics Education

Oklahoma State University • Stillwater, OK • 1999

•
Master of Science

Mathematics

University of Tulsa • Tulsa, OK • 1993

•
Bachelor of Science

Education - Secondary Mathematics

Oklahoma State University • Stillwater, OK • 1982

Professional Positions

•
Associate Professor of Education

Oral Roberts University

Tulsa, Oklahoma

2008 - current

•
Associate Professor of Mathematics

Oral Roberts University

Tulsa, Oklahoma

2006-2008

•
Associate Professor of Education

Oral Roberts University

Tulsa, Oklahoma

2001 – 2006
Mary Lou Miller, Ed.D

Page 2
•
Assistant Professor of Mathematics/Educational Technology

Oral Roberts University

Tulsa, Oklahoma

1996 – 2001

•
Graduate Assistant in Education

Oklahoma State University

Stillwater, Oklahoma

1993-1996

•
Instructor of Mathematics

Missouri Southern State College

Joplin, Missouri

1989-1993

•
Graduate Assistant in Mathematics

University of Tulsa

Tulsa, Oklahoma

1987-1989

•
Instructor of Mathematics

Catoosa High School

Catoosa, Oklahoma

1986-1987

•
Instructor of Mathematics

Cushing High School

Cushing, Oklahoma

1982-1986

Professional Experiences
•
Participant in the Program Review Training for the Oklahoma Council on Teacher Preparation February 25-26, 2010.

· Presenter, OACTE Conference, Fall 2009, 2 presentations
· Conducted workshop entitled Changing How We View Math Ability for ORUEF 2009 Christian School Conference July 2009

· Conducted workshop entitled on Mathematics Teaching and NCLB for Bray-Doyle Public Schools on April 2006.
Mary Lou Miller, Ed.D

 Page 3

· Presenter, ORU Deans and Chairs Workshop Spring 2006

•
Presenter, LDAO Conference Fall 2005

•
Presenter, The Conference on Christianity, Culture and Diversity in America, Fall 2005
•
Presenter, ORUEF Conference Fall 2005, Costa Rica
•
Presenter, ORU Deans and Chairs Workshop Spring 2005

•
Panelist, NCATE Accreditation Conference, Fall 2004
•
Online Algebra I teacher, working through The Eighth Floor Technology Consortium,

Tulsa County, 2004-2007
•
Presenter, OACTE Conference Fall 2003, OACTE Conference Fall 2004

•
Presenter, ORUEF Professional Development workshops

Fall 2003, Benton, KY

Spring 2004, Fort Worth, TX

Spring 2004, Katy, TX

•
Participant in ORU’s OLDI Reunion July 26, 2006
•
Participant in Leadership Development Conference for Emerging Leaders

May 7-9, 2002

•
Participant in CCCU Leadership Development Institute

June 3-8, 2002

•
Participant in National Education Longitudinal Study of 1988 database training seminar

sponsored by the National Center for Education Statistics May 28-31, 2002

•
Participant in the Program Review Training for the Oklahoma Council on Teacher Preparation September 14th, 2000.

•
Conducted workshop entitled “Bridging the Math Gap” for Bray-Doyle Public Schools on April 6th, 2000.

•
Member of Faculty Transfer Curriculum Committee for the state of Oklahoma Course Equivalency Project (1999-present).

•
Master Teacher, Eighth Floor Technology Consortium (1999-present).

•
Oklahoma Residency Committee Higher Education Representative (1999-present).

Mary Lou Miller, Ed.D

Page 4
· Presenter, LDAO Conference 2003

· Presenter, ORUEF Professional Development workshops

Fall 2003, Benton, KY

Spring 2004, Fort Worth, TX

Spring 2004, Katy, TX

· Participant in Online Learning Series sponsored by the 8th Floor

· OCTP Board of Examiner’s Training, October 15-17, 2003

· Participant, P-16 Teacher Evaluation Training, December 2003

•
ORU representative in Apple Grant program partnership with Sapulpa Junior High School (1998-2000).

•
Participant in Teachers Teaching with Technology conference in Dallas, TX, April 2000.

Publications

· ORUEF Journal, Spring 2010. Article Title: Changing How We View Math Ability.
· OATE Journal, Spring 2004. Article Title: Alternative and Traditional Certification- The Classroom Performance of Residency Year Teachers.
· Religion, Culture, Curriculum, and Diversity in 21st Century America, Fall 2006. Publisher: University Press of America. Article Title: A Study of the Relationship between Student Satisfaction and Ethnicity at a Private, Non-Denominational Midwestern University
Manuscripts in Progress

· Teaching Exceptional Children Journal. Article Title: Promising Results for Full Inclusion

Incorporating Three Best Research Based Educational Approaches. This article is currently
being modified to resubmit for publication per suggestions from the review board.

Studies in Progress

· Dr. Hallett Hullinger and I are currently conducting a study on the Effectiveness of the Oklahoma Residency Program--Perspectives of Residency Year Teachers.
