FACULTY VITA

Timothy Dale Norton, Ed.D .

Oral Roberts University • School of Education • 7777 South Lewis •

Tulsa, OK 74171 (918) 495-6460 • Email - tnorton@oru.edu

Professional Status

Tenured Professor, Graduate School of Education

Education

Doctor of Education (Ed.D.) in Higher Education

The College of William and Mary, Williamsburg, VA 1995

Educational Specialist (Ed.S.) in Educational Administration

The College of William and Mary, Williamsburg, VA 1986

Master of Arts (M.A.)

Educational Administration

Regent University, Virginia Beach, VA 1982

Bachelor of Arts (B.A.) in Music

Oral Roberts University, Tulsa, OK 1980

Professional Experiences

· Reviewed a $400,000 grant proposal – Alzheimer’s Association 2010
· Elected Vice-President of the Oral Roberts University Faculty Senate 2010
· Discussion Participant, Integrating Biblical Principles into the Curriculum. ORU School of Undergraduate Education and Metro Christian Academy Administration 2009
· Conference Speaker – Kappa Delta Pi 47th Biennial convocation, The Dissertation How to Research, Organize, and Successfully Defend 2009
· Presenter – Kappa Delta Pi Professional Education Workshop 2009
· University Faculty Senate 2009 - 2010
· Conference Speaker – Oral Roberts University Educational Fellowship/International Christian Accrediting Association National Conference - Tulsa, Oklahoma – Ten Things Principals and Teachers would like to tell Parents about Parenting and How to Run the Race to Win, 2009

· Presenter – Kappa Delta Pi Professional Educational Workshop – Oral Roberts University, 2009
· Conference Speaker – Oral Roberts University Educational Fellowship/International Christian Accrediting Association Regional Conference –Baker, Louisiana – Ten Things Principals and Teachers would like to tell Parents about Parenting and How to Run the Race to Win, 2008
· Conference Speaker – Oral Roberts University Educational Fellowship/International Christian Accrediting Association Regional Conference – Houston, Texas – Ten Things Principals and Teachers would like to tell Parents about Parenting, 2008
· Conference Presentation – Christians in Political Science Sixth National Conference: Serving God in the Academy and Beyond – Different Religious Perceptions of Truth as Realities within the Academy. Presented by Dr. Timothy D. Norton and Dr. Beverly M. Hedberg, 2007
· Conference Presentation – Culture, Christianity, and Diversity in America, Tulsa, Ok –The Light of Truth: Restoration of a Culture with Diverse Faith Traditions. Presented by Dr. Timothy D. Norton and Dr. Beverly M. Hedberg, 2006
· Conference Presentation – Culture, Christianity, and Diversity in America, Tulsa, Ok – Females in the Christian College Presidency: A Restoration Based in the Mennonite Peace Tradition. Presented by Dr. Annyce Stone and Dr. Timothy D. Norton 2006
· Conference Presentation – Religion, Culture, Curriculum, and Diversity in 21st Century America, Tulsa, OK – Culture, Cultural Pluralism, and Multiculturalism: A Biblical Analysis of Diversity. Presented by Dr. Timothy D. Norton, Darlene Gaskill, and Dr. Gweth Holzmann 2005
· Conference Presentation – Christ in Contemporary Cultures: A Cultural Studies Conference, Washington, DC – The Academy: Conceptual Truths Examined December. 2005
· Conference Presentation – Conference on Christianity, Culture and Diversity in America – Culture, Cultural Pluralism, and Multiculturalism: A Biblical Analysis of Diversity November 2005
· University Copyright Committee 2005
· Participated in a Round Table discussion on “What Makes a School Effective” in Dr. Calvin Roso’s Instructional Theory and Practice Modular class 2005
· Executive Vice President, University Faculty Assembly Executive Committee 2005
· Faculty Promotions Committee—School of Education 2005
· Academic Standards and Evaluation Sub-Committee 2005
· University Faculty Assembly 2005
· School of Education Faculty Senate 2005gChristian Worldview Committee
· Attended the state Association of Christian Schools meeting, Tulsa, OK 2005
· Conference Presentation – National Faculty Leadership Conference, Washington, DC – Education Divinely Designed. Presented by Dr. Timothy D. Norton and Dr. Beverly M. Hedberg June 2004
· Attended the state Association of Christian Schools meeting, Edmond, OK 2004
· Presented at Jenks Christian School’s Faculty in-Service presentation entitled: The Reason for Our Being 2004
· Graduate Counselor – Kappa Delta Pi 2004
· “Vision and the Christian School” – Speech at the Annual Tulsa Christian School Administrator’s Breakfast 2004
· ICAA Site Visit Committee – Spirit Life Bible College 2004
· Presentation – OATE Fall Teacher Educator Conference, Plagiarism: A Plague on All Our Houses 2004
· Speaker – ORU Graduate School of Education Multiculturalism and Educational Leadership Modules 2004
· Keynote Speaker – ORUEF/ICAA Professional Development Conference – Understanding Our Reason for Being 2003
· Speaker – ORU Mentoring Meeting for New Faculty – Learning and Christian Worldview 2003
· University Faculty Assembly Meeting – Opened with Prayer 2003
· Speaker – Grace Fellowship Christian School Professional Development Seminar – The Reason for Being and the Development of a Biblical Worldview 2002
· ORU Scholarship Telethon Prayer Partner Participation 2002
· ORU Homeschool Spelling Bee Pronouncer 2002/2003/2004
· Accreditation Team Member – International Christian Accreditation Association Accreditation Site Team for Abundant Life School of Ministry 2002
· Accreditation Team Member – ICAA Accreditation Site Team for Maranatha Community College 2002
· Seminar Speaker – School Administration Internship Seminar for Livets Ord Sweden – Christian Education in America 2002
· Guest Speaker – Oral Roberts University, School of Education – Christian Worldview in the 21st Century class 2002
· Conference Speaker – Oral Roberts University Educational Fellowship/International Christian Accrediting Association Regional Workshop – Rocky Mountain Conference – Knowledge is Not Power—It’s a Worldview 2002
· Accreditation Team Member – ICAA Accreditation Site Team for Calvary Bible Institute 2001
· Accreditation Team Member – ICAA Accreditation Site Team for More Than Conquerors College 2001
· Accreditation Team Member – ICAA Accreditation Site Team for Family of Faith College 2001
· Accreditation Team Member – ICAA Accreditation Site Team for Word to the World College 2001
· Guest Speaker – Oral Roberts University New Faculty Mentoring Program – The Integration of the Christian Ideal Within Our Academic Disciplines 2001
· Seminar Speaker – Oral Roberts University, Graduate School of Education – Finalizing the Dissertation: Formatting the Dissertation, Oral Defense and Publication 2001
· Seminar Speaker – Worldview Orientation Seminar for Livets Ord Sweden Students 2001
· Speaker – International Charismatic Bible Ministries – International Workshop – Assessment and Evaluation of Bible Schools 2001
· Speaker – ORUEF International Christian School Conference – Assessment and Evaluation of Christian Schools 2001
· Speaker – Oral Roberts University Faculty Summer Summit – Resources on a Christian Worldview 2001
· Guest Speaker – Liberty Bible Institute – Seminar on Syllabus Design and Textbook Selection 2000
· Speaker – ORU Art Methods/Evaluations Course – Biblical Worldview Integration in Art Curriculum 2000
· Speaker – ORU Educational Fellowship/International Christian Accrediting Association Regional Workshop, Grace Fellowship Christian School – Character What It Is And How To Teach It 1999
· Board of Advisors – Crisis Pregnancy Center of Tidewater
· Kappa Delta Pi National Education Honor Society
· In-service – Grace Christian School – Secondary Department 1998, 1999
· Conference Speaker – International Christian Accrediting Association Regional Convention – The Integration of a Biblical Worldview in Education 1998
· Guest Speaker, Oral Roberts University – Graduate School of Theology – The Biblical Mandate for Home Education 1998
· Guest Speaker – Victory Christian School – Senior Worldview Class – Identifying a Biblical Worldview 1998, 1999
· Chairman of the Board – Heritage Christian Academy, Chesapeake, Virginia 1997
· Guest Speaker – Regent University – Identifying and Assessing At-Risk Children 1995, 1996
· Guest Speaker – Lydia International – Christian Educational History 1996
· Leadership Address to Senior Parishioners of Glad Tidings Assembly of God Church 1996
· Guest Speaker – Tidewater Community College – Human Sexuality Course 1994, 1996
· Commencement Address – Collinswood Christian School 1995
· Pulpit Speaker – Tabernacle Church of Norfolk – Sanctity of Human Life 1995
· Pulpit Speaker – Collins Baptist Church, Portsmouth – Sanctity of Human Life 1994
· Guest Speaker – College of William and Mary – Students for Life Association – Sanctity of Human Life 1994
· Conference Speaker – Oral Roberts University Educational Fellowship National Conference – The Mandate to Educate: To Whom Does It Belong? 1991
· Parent Teacher Association Speaker – Victory Christian Academy - The Mandate To Educate: To Whom Does It Belong? 1991
· Seminar Speaker – International Christian Accrediting Association Regional Convention – The Mandate To Educate: To Whom Does It Belong? 1990
· Conduct various training seminars and courses including: Early Childhood Education; Curriculum Development; Educational Management and Administration; History and Philosophy of Education; and Child and Adolescent Psychology 1984 – current

Conferences Attended
· The Higher Learning Commission Annual Conference 2010
· Oral Roberts University Christian World View Lecture Series with speaker Dr. J. Budziszewski 2010
· Kappa Delta Pi 47th Biennial Convocation 2009
· National Conference for Community and Justice, Union Public Schools – Common Ground Workshop 2009
· Making Honor Codes Work – Oral Roberts University School of Education on-line seminar 2009
· Association of Christian Schools International – District Meeting 2000 – 2009
· Gregory Alan Thornbury, Ph.D., “The Heart of a Child, The Mind of a Grown-up” 2004
· NCATE Public Forum – No Child Left Behind Initiative 2003
· ORU Inaugural Ethics Conference 2002
· Greater Tulsa Community Christian School Administrator’s Breakfast 2002
· Oklahoma Association of Teacher Educators Fall Conference 2002
· Hillsdale College Presentation – Hillsdale and the Recovery of the Constitution 2002
· The Southwest Conference on Christianity and Literature – ORU School of Arts and Sciences 2002
· ORU School of Education Lecture Series – The Strategic Imperative: Leadership 2001
· National Conference for Community and Justice, Union Public Schools – Common Ground Workshop 2001
· Oral Roberts University School of Education – Greater Tulsa Community School Administrator’s Breakfast 2000, 2001
· ORUEF International Christian School Conference – Dr. J. P. Morgan – Loving Your God With All Your Mind 2001
· ORU Faculty Conference – David Barton, WallBuilders 2001
· Oklahoma Association of Colleges for Teacher Education Annual Conference 2000
· NCATE Institutional Review Standards Extended Faculty Meeting 2000

Achievements and Awards

· Kappa Delta Pi National Professional Development Award – Oral Roberts University Alpha Beta Lambda Chapter – Faculty Sponsor 2009
· Member of the Board of Trustees – Ed-Link Africa 2009
· Awarded Tenure – Oral Roberts University 2009
· Ten Year Service Award – Oral Roberts University 2008
· Appointed General Editor - The Journal of the Scholarship of Teaching and Learning for Christians in Higher Education – 2008
· College of William & Mary Alumni Mentor 2008
· Kappa Delta Pi Scholarship Reviewer 2008
· Alzheimer’s Association Grant Reviewer 2008
· School of Education Faculty Scholar Award 2008
· School of Education Outstanding Faculty Award 2008
· Oral Roberts University Nominee for Scholar of the Year 2008
· Kappa Delta Pi National Professional Development Award – Oral Roberts University Alpha Beta Lambda Chapter – Faculty Sponsor 2007
· Nominated for the Dean’s Award for Innovation in Teaching 2006
· Nominated for School of Education Faculty of the Year 2001, 2005, 2007
· Graduate Supervisor-KDP 2004-2010
· Board of Advisors, Crisis Pregnancy Centers of Tidewater 1997-2010

Training Completed

· HLC Pathways Construction Project: A Proposed New Model for Continued Accreditation 2010
· The Eighth Floor – Skype internet training 2010
· Educational Impact Online Conference 2010
· ACSI Hands-On Workshop for Writing a Curriculum Guide March 2006
· Longman Publishers Composition Technology Presentation 2005
· Kappa Delta Pi’s Counselor Development Session 2004
· Kappa Delta Pi’s Counselor Academy 2004
· NCATE Public Forum—ORU School of Education 2004
· The Eighth Floor – Blackboard: Basics; Blackboard: Questioning Techniques; Blackboard: Best Practices; Blackboard: Exploring Instructional Design 2004
· NCATE National Program Review Training – ORU 2001
· ORU Faculty Workshops Fall 2001
· The Eighth Floor – Advanced PowerPoint: Hyperlinks 1999
· The Eighth Floor – Research on the Internet 1999

PUBLICATIONS
· Uniqueness, Journal of the Scholarship of Teaching and Learning for Christians in Higher Education 2010
· The Advancement of Learning Building the Teaching Commons Journal of the Scholarship of Teaching and Learning for Christians in Higher Education, intended publication Fall 2008
· In the Beginning: God – ORUEF Newsletter Summer 2008
· The Light of Truth: Restoration of a Culture with Diverse Faith Traditions, Book chapter in The Language of Diversity: Restoration towards Peace and Unity!, Cambridge Scholars Publishing Fall 2007
· Females in the Christian College Presidency: A Restoration Based in the Mennonite Peace Tradition, Book chapter in The Language of Diversity: Restoration towards Peace and Unity!, Cambridge Press Fall 2007
· Culture, Cultural Pluralism, and Multiculturalism: A Biblical Analysis of Diversity, Book chapter in Religion, Culture, Curriculum, and Diversity in 21st Century America, University Press of America 2007
· Balancing Acts: The Scholarship of Teaching and Learning in Academic Careers, Book review – Journal of the Scholarship of Teaching and Learning for Christians in Higher Education, intended publication Fall 2007
· Scholarship Assessed Evaluation of the Professoriate, Book review – Journal of the Scholarship of Teaching and Learning for Christians in Higher Education Fall 2006
· Culture, Cultural Pluralism, and Multiculturalism: The Blending of Diversity in Art Education. Submitted to the Journal of Cultural Research in Art Education.
· In the beginning: God. Submitted to the ORUEF News and Views.
· In the beginning: God. Submitted (revised for this publication) to The Chalcedon Report 2005
· Redeeming Principled Education – ORU School of Education Communiqué
· Plagiarism: A Plague on All Our Houses – Unpublished 2002
· Spirituality and The Death of Man – ORUEF Christian Education Digest Spring 2002
· On Earth As It Is In Heaven – ORUEF Christian Education Digest Winter 2002
· Our Legacy—Our Joy – ORUEF Christian Education Digest Sept/Oct 2001
· The Good and The Right – ORUEF Christian Education Digest May 2001
· What’s In A Name – ORUEF Christian Education Digest April 2001
· Know God—No Images – ORUEF Christian Education Digest March 2001
· I Am – ORUEF Christian Education Digest February 2001
· Character: The Real Reputation – ORUEF Christian Education Digest January 2001
· Five Kernels of Corn . . . Lest Anyone Should Forget – ORUEF Christian Education Digest November 2000
· The Gift ORUEF – Christian Education Digest December 2000
· Authored ORU Graduate School of Education Publication Handbook 2000
· Authored book entitled Knowledge, Understanding, and Wisdom: The Educational Trinity with Beverly M. Hedburg, Ph.D.
· Authored the children’s books, Leo, The Extra-Ordinary Dog and Animal Soup
· Doctoral Dissertation – Academic Freedom and Faculty Careers: A Case Study of Four Nobel Laureate Exiles, 1930-1940, Timothy D. Norton
· Authored English, Student Activities, and Mathematics curriculum guides for grades K-12
· Co-authored A Manual For Discipline With Selected Resources For Pre-K to 12 Grades with James W. Komarnicki, Ed.D.
· Edited the textbook Christianity In The Public Arena, Selected Readings
· Co-authored music and lyrics for oratorios, Emmanuel, A Son Is Given, and My Lord and My God, with Beverly M. Hedberg

Memberships

· National Association of Scholars
· The Society of Christian Philosophers
· Oklahoma Association of Scholars
· Oklahoma Association of Teacher Educators
· Kappa Delta Pi

