PAGE
2
 Lori Graham
Page 2

 Lori Graham, Ph.D.
3004 Live Oak Street + Round Rock, TX 78681 + 409.626.1612 + lgraham@tamu.edu
Curriculum Vitae

Education
2004-2007

Teas A&M University, College Station, Texas

Doctor of Philosophy in Curriculum and Instruction

Emphasis in Reading and Language Arts Education

2001

Completion of required courses for Mid-Management

Certification

1995-1999

Lamar University, Beaumont, TX

Master of Education, Educational Administration

1988-1992
Lamar University, Beaumont, TX

Bachelor of Science, Interdisciplinary Studies

Specialization: Early Childhood Education, PreK-6th grade
Professional Experience

Summer 2009

Texas A&M University Health Science Center

Office of Academic Affairs, College of Medicine, College Station, TX

May 2009-August 2009

Created Faculty Development Plan for the COM Round Rock Campus

Higher Education Collaborative

Presenter for Texas Reading First Institutes, June 2009

Houston, TX
Fall 2009

Texas Reading First Higher Education Collaborative Peer Advisor

August 2008-present
Texas A&M University, College Station, Texas

Department of Teaching, Learning, & Culture

Clinical Assistant Professor

Courses Taught: RDNG 361, RDNG 411

(Reading Assessment; formerly Language and Literacy-now Acquisition

of Literacy by Culturally Diverse Learners)
July 2006-May 2008
Lamar University, Beaumont, Texas

Instructor (July 2006 – August 2007)

Assistant Professor (August 2007-May 2008)

Graduate Faculty

CSP Coordinator: Collaborative School Partnership, Cardinal Buddies

Post-Baccalaureate Mentor for first-year teacher (PEDG 5383)

A&M Supervisor for eEducation Program-Vidor I.S.D.

Courses Taught: READ 3390, READ 3393, READ 4310, PEDG 4340
(Reading in the Elementary School; Emergent Literacy; Diagnostic/Prescriptive Procedures for Teaching Reading; Classroom Management)

June 2004-May 2006 Texas A&M University, College of Education

Department of Teaching, Learning and Culture

Harrington Tower MS 4232 College Station, TX 77843-4232

Graduate Research/Teaching Assistant/Instructor

Courses Taught: TEFB 273, RDNG 302, RDNG 411

(Schools & Society; Children’s Literature; formerly Language and

Literacy; now Acquisition of Literacy by Culturally Diverse Learners)
Graduate Assistant: Lohman Learning Community for

Dr. Cindy K. Boettcher (Spring 2006)

Instructor of undergraduate reading courses

Research Assistant-Teacher Quality Grant (Fall 2005)

P.I.’s: Dr. Deborah Simmons, Dr. William Rupley: A&M

Dr. Sharon Vaughn: University of Texas

Research Assistant & Coordinator for A&M:

(Spring & Summer 2005)

What Works and Why: University of Illinois, Chicago

P.I.’s Dr. Jim Pelligrino & Dr. Susan Goldman

Project Director: Dr. Bob Plants

Graduate Assistant: Lohman Learning Community-

Dr. Cindy K. Boettcher (Fall 2004-Spring 2005)

Adjunct Instructor, Lamar University, Beaumont, TX (Fall 2004)

Supervision of student teachers: Lamar University and

East Texas Baptist University

Mentoring of first year teacher: Stephen F. Austin State University, (Fall 2004-Spring 2005)

July 2001-May 2004
Lamar University, Beaumont, Texas

Director, Master Supervising Teacher Program

Instructor, Professional Pedagogy

Campus Coordinator, Novice Teacher Induction Program

(NTIP, 2002-2003)

Courses Taught: READ 5387, PEDG 3310, PEDG 3340, PEDG 4340,

PEDG 4920, PEDG 4930, PEDG 4950, EACH 2110
(Graduate course-Reading in the Elementary School, Child Development, Materials and Methods, Classroom Management, Student Teaching, Introduction to Education)
Aug. 2000-May 2001 Teacher, Port Neches-Groves Independent School District

Director, Superkids, Lamar University (summer program)

Supervisor, Student Teachers (Spring 2000)

July 1999-Aug. 2000
Director, Lamar University Early Childhood Development Center
Dec. 1992-May 1998
Teacher, Port Neches-Groves Independent School District

Director, Indian Summer Program (1994-1997)

Teacher, Computer Camp

Summers 1991, 1992
Teacher, Lamar Challenge, Lamar University, Beaumont, TX

Gifted & Talented Camp for 4th – 9th grades

Certifications
Reading Specialist, 2008

Mid-Management Certification, 2002

Texas Teacher Certificate (Life): 1992

Elementary Early Childhood Education Grades PK-6

Elementary Self-Contained Grades PK-6

Honors/Awards
2009
Nominated October 30, 2009 for The National Society of Collegiate Scholars’ (NSCS) 2010 Inspire Integrity Awards

2009

Received Student Led Award for Teaching Excellence (SLATE), Texas

A&M University, Spring 2009
2009

Nominated to serve on Proclamation 2010 Textbook Review Panels

2008

Nominated for Outstanding Dissertation Award

College of Education, Department of Teaching, Learning, & Culture

2007

Educational Research Exchange, Texas A&M University

College Station, Texas

Outstanding Faculty-Student Poster, January 26, 2007

2006

Nominated for Graduate Student Teaching in Excellence Award by

the College of Education and Human Development, Department of

Teaching, Learning and Culture

2006

SERA Travel Award

2005

Student Research Association, Texas A&M University

2nd place in student research:

“The root of literacy problems in elementary schools: Teachers’

knowledge and textbook information”

2005

Kappa Delta Pi, Texas, Mu Chi Chapter, A&M University;

Initiation Co-Chair
2005

Texas A&M University; Graduate Student Association, College

of Education and Human Development, Committee

Member, Professional Development

1995 Spotlight on Excellence Award-Port Neches-Groves

Independent School District

1992 Spotlight on Excellence Award-Port Neches-Groves

Independent School District

1991 Cap and Gown Senior Honor Society

Point of Excellence Award from Kappa Delta Pi

SGA Lamar University Recognition

1991

Phi Kappa Phi Honor Society
Areas of Research and Professional Interest

Effects of Vocabulary Instruction in Content Areas

Struggling Readers: Assessment & Intervention
University/School Partnerships
Mentoring and Retention of Teachers

Publications
Books:

Boettcher, C., Erwin, B., Diaz, Z., & Graham, L. (2005). Transitioning into

 Texas A&M University: Freshmen Students Share Their Stories. College Station,

 TX. Lohman Learning Community.

Book Chapters:

Joshi, R., Binks, E., Hougen, M., Ocker-Dean, E., Graham, L., & Smith, D. (2009). Teachers’ Knowledge of Basic Linguistic Skills: Where Does it Come From? In Rosenfield, S., & Berninger, V. (Eds.), Handbook on implementing evidenced based academic interventions (605-625). New York: Oxford University Press.
Peer Reviewed Articles:

Joshi, R., Binks, E., Graham, L., Ocker-Dean, E., Smith, D., Boulware-Gooden, R. (2009). Do textbooks used in university reading education courses conform to the

instructional recommendations of the National Reading Panel? Journal of

Learning Disabilities, 42, 458-463.
Under Review:

Graham, L., Joshi, R., Hopson, M., & Boettcher, C. (Under review; submitted Nov. 2009). From research to practice: The effect of multi-component vocabulary instruction on increasing vocabulary and comprehension performance.

Curriculum Development

Development of several online classes for Texas A&M (pilot with colleague for Schools and Society; Reading Assessment); development of on campus Emergent Literacy course and revision of existing Reading Assessment courses

Curriculum development for twelve weeks involving Social Studies and Science for the dissertation and in school studies; some materials were used and/or adapted from the Teacher Quality Grant #R305MO50121A, Department of Educational Psychology & Teaching, Learning and Culture at Texas A&M University & The Vaughn Gross Center for Reading and Language Arts at The University of Texas.

Assisted with development of curriculum for Reading and Language Arts for the eEducation

Program, Texas A&M University.

Developed spring semester curriculum for the Novice Teacher Induction Program

with Dr. Leslie Huling from Texas State University, San Marcos, Dr. Patricia Williams from Sam Houston State University, & Dr. Virginia Resta from Texas State University, San Marcos, Spring 2003.

Worked on curriculum development in the Port Neches-Groves I.S.D. and through

development of courses and training at the university level
Presentations

Graham, L., Washburn, E., Boulware-Gooden, R., Joshi, R., & Binks, E. (November, 2009). The Essential Components of Reading Instruction: If Teachers Knew, What Could They Do? Presentation at the 2009 International Dyslexia Association. Orlando, Florida.

Hairrell, A., Simmons, D., Rupley, W., & Graham, L. (2009, April). The State of Vocabulary
Research: A Systematic Literature Review, 1999-2007. American Educational Research Association. San Diego, California.

Graham, L., Hairrell, A., Joshi, R., & Boettcher, C. (2008, October). Successful Strategies

For Acquisition and Maintenance of Vocabulary: Exploring Content Areas for

All Learners. Presentation at the 2008 International Dyslexia Conference,

Seattle, Washington.
Graham, L. & Hairrell, A. (2008, April-Invited presentation) Strategies to Enhance Acquisition and Maintenance of Vocabulary in the Content Areas. Presentation for the International Dyslexia Association-Houston Branch 2008 Annual Conference.

Graham, L., Joshi, R., & Hairrell, A. (2007, November). A Content Area is Worth a Thousand Words: Volumes of Vocabulary in Social Studies and Science. Poster presented at the International Dyslexia Association Conference, Dallas, Texas.

Hairrell, A., & Graham, L. (2007, November). Focusing on Vocabulary: Strategies to Enhance Vocabulary Learning in the Content Areas. Presentation at the International Dyslexia Association Conference, Dallas, Texas.

Graham, L. (2007, February) From Research to Practice: Make It STICK-Strategies To Implement Content Knowledge. Paper presented at the Southwest Educational Research Association Conference, San Antonio, Texas.

Graham, L., Joshi, R., & Hairrell, A. (2007, January) From Research to Practice: The Effect of Multi-Component Vocabulary Instruction on 4th Grade Social Studies Vocabulary

and Comprehension Performance. Poster presentation at the Educational Research

Exchange, Texas A&M University, College Station, TX. (Award for outstanding faculty-student poster)

Binks, E., Joshi, R., Dean, E., Graham, L., Boettcher, C. & Hairrell, A. (2006, November). Roadblocks to Reading Acquisition: Is Teacher Knowledge One of Them? Paper presented at the International Dyslexia Association Conference,

Indianapolis, Indiana.

Pittman, R., West, C., Joshi, R., Boulware-Gooden, R., & Graham, L. (2006, July). African American Vernacular English: Patterns of Rural and Urban African American students in Texas. Paper presented at the Society of the Scientific Study of Reading, Vancouver, British Columbia.

Binks, E., Joshi, R., Dean, E., Graham, L., Boettcher, C. & Hairrell, A. (2006, November). Roadblocks to Reading Acquisition: Is Teacher Knowledge One of Them? Paper presented at the Society of the Scientific Study of Reading, Vancouver, British Columbia.
Berry, J., Joshi, R., Graham, L., Binks, E., Boulware-Gooden, R., & Pittman, R. (2006, May). Bilingual Educators and ESL Educators: Are We Comparing Apples to Oranges? Paper presented at the annual meeting of the International Reading Association, Chicago, Illinois.

Graham, L., Boettcher, C., & Smith, D. (2006, January). Learning Communities: A

Single Model of Success. Poster presentation at the Educational Research

Exchange, Texas A&M University, College Station, TX.

Binks, E., Graham, L. Joshi, R., Dean, E. Boulware-Gooden, R. (2006, January).

Teachers’ Knowledge of Basic Language Constructs: Where Does It Come

From? Poster presentation at the Educational Research Exchange, Texas

A&M University, College Station, TX.

Graham, L. (2006, January). Confidence Intervals for Statistics Other Than Effect Sizes.

Poster presentation at the Educational Research Exchange, Texas A&M University, College Station, TX.

Graham, L. (2006, February). Confidence Intervals for Statistics Other Than Effect Sizes.

Paper presented at the Southwest Educational Research Association Conference,

Austin, TX.

Graham, L., Boettcher, C., & Smith, D. (2006, May). Learning Communities: A

Single Model of Success. Poster presentation at the American Educational

Research Association, San Francisco, California.

Binks, E., Joshi, R., Dean, E., Graham, L., Dahlgren, M., & Hougen, M. (2005, November). Teachers’ Knowledge of Basic Language Constructs: Where Does It Come From? Paper presented at the International Dyslexia Association Conference, Denver, Colorado.

Graham, L. (May, 2004) Master Supervising Teacher Program & Novice Teacher Induction Program. Presented at the Consortium of State Organizations for Texas Teacher Educators, Dallas, TX, 2004.
Resta, V., Huling, L., Williams, P. & Graham, L. (2004) Novice Teacher Induction

Program. Presented at the Association of Teacher Educators, Dallas, Texas.
Graham, L. (May, 2003). Master Supervising Teacher Program. Presented at the Consortium of State Organizations for Texas Teacher Educators, San Antonio, TX,

Graham, L. & Mott, B. (2003). Building a Bridge. Partnership Conference, Texas State University System and Texas A&M University.
Graham, L. (May, 2003) Using Student Teaching as a Recruitment Tool. Poster

presented at the Partnership Conference, Texas State University System

and Texas A&M University.

Williams, P., Resta, V., Huling, L., Graham, L. (2003). Parallel Curriculum to Support

Novice Teacher Success. Presented at the Partnership Conference, Texas State

University System and Texas A&M University.

Graham, L., Dixon, O., Wallace, V., Johnson, L., & Hill, M. (2003). Graham’s Galaxy…Where We Reach for the Stars-Using Literacy Centers across Themes and Grade Levels. Presented at the Texas Association for the Improvement of Reading Conference, Beaumont, TX.

Graham, L. (2003). Pre-Forum Colloquium on Novice Teacher Support on Benefits

Derived by Institutions of Higher Education from Participation in Induction Support Programs-Panelist at the Consortium of State Organizations for Texas

Teacher Education, Austin, TX.

Farrow, V. & Graham, L. (2003) Cooperative Learning at the Middle School Level.

Presented at the Arkansas Gifted and Talented Education Conference, Little

Rock, Arkansas.

Graham, L. (2002). Reading Rocks. Presented at the Texas Association for the

Improvement of Reading Conference, Beaumont, Texas.
Conducted Master Supervising Teacher Workshops, 2001-2004

Conducted mentor seminars for the Novice Teacher Induction Program 2002-2003

Conducted professional seminars for student teachers 2001-2004

Community Service and Professional Development

Library Volunteer, Round Rock Elementary School for the school year 2009-2010
2 hours and 15 min. per week

Hired to create a Faculty Development Plan for the Texas A&M Health Science Center’s College of Medicine in Round Rock, Texas, Summer 2009

Attended the new TEKS Training, June 2009 Reading First, Galveston, TX

Presenter and facilitator for Reading First Texas Teacher Institutes, Summer 2009
Texas A&M Representative for the College and Career Readiness Initiative (CCRI), 2009

Member, Advisory Council CCRI, 2009; Interview Committee, CCRI, 2009

Member, Faculty Survey Committee, Fall 2009

Member, Undergraduate Committee (Fall 2008-Present)

Texas A&M University
Member, Undergraduate Sub-Committee Fall 2009-revision of Code of Ethics Exam for students
College of Education and Human Development Awards Committee, 2009
Member, Higher Education Collaborative through Texas Center for Reading and Language Arts

Peer Advisor, Higher Education Collaborative

Member, Advisory Board –International Reading Association Brazos River Chapter Council

Supervised 4 student teachers in Study Abroad program and met with school officials in England, September 2008; Texas A&M University

Presentation for Junior II and Senior Methods on Professionalism, December 2008 & May 2009, Texas A&M University

Chair, Search Committee for Foundations of Education, 3 positions (Spring 2008)

Lamar University

Served with a committee preparing curriculum for prisoners in the prison system in

Jefferson County, TX; used literature and generated test questions for specific books,

Spring 2008, Lamar University

Mentored professors taking over the Collaborative School Partnership at Lamar University

Spring and Fall, 2008
Chair, Search Committee for Director of Field Experiences (Fall 2007)

Lamar University

Member, Search Committee for Director of Early Childhood Development Center

(Spring 2007), Lamar University
Attended and brought administrators and teachers to training for Collaborative School Partnership-visited existing program/school in Conroe, TX (3 trips during spring

semester), Lamar University
Board Member, Ubi Caritas (began July 2007), Beaumont, TX
Secretary, Brazos Valley International Dyslexia Association, Spring 2006 and Publicity Co-Chair, Fall 2006 & Spring 2007

Attended and presented at the International Dyslexia Association Conference, Indianapolis, Indiana. (November 2006)
Represented Lamar University at Region V-English Language Arts Advisory Council. (October, 2006)

Reviewer for Southwest Educational Research Association. (October, 2006)

Judge for Writing Contest, All Saints Episcopal School. (October, 2006)

Mentor, Roundtable discussion with current student teachers-All Levels Art, Band and Choir. (September, 2006)

Appeared on News at Noon with Connie Berry about upcoming presentation at the Shorkey Center on getting students off to a good start for the school year. (September, 2006)

Presenter for parents, educators and students at the Shorkey Center (September, 2006): “How to Get Your Child Off to a Good Start in School This Year-I’ve Got to Hand It To You.”

Participation in the Higher Education Collaborative 2 years through Lamar University as a faculty member and the last year through Texas A&M University as a graduate student

Metacognitive Skills Training, January 5 & 12, 2006 –Neuhaus Education Center, Houston, Texas
International Dyslexia Association, November 2005, Denver, Colorado

International Reading Association, May 2005, San Antonio, Texas

Houston Branch of The International Dyslexia Association, 2005 Annual Conference,

February 2005

University of Illinois, Chicago: 3 day training session on data collection for research

project, What Works and Why, January 2005
International Reading Association, May 2004, Reno, Nevada

Higher Education Collaborative, Texas Center for Reading and Language Arts, May

2004, November 2004

Consortium of State Organizations for Texas Teacher Educators, Fall 2003

Novice Teacher Induction Program Training, 3 days with Dr. Leslie Huling, Austin, TX,

2003

Higher Education Collaborative, Texas Center for Reading and Language Arts, July 2003

2003 Texas Teachers Forum

Grant Writing Workshop on Teacher Quality Grants, Austin, TX 2003

Consortium of State of Texas Teacher Educator Organizations, Fall 2002
Mentor Training, Dr. Leslie Huling, Austin, TX-3 day training for mentors and the

Novice Teacher Induction Program, May 2002 and August 2002

TxBESS Symposium on Beginning Teacher Retention and Support in Austin, April 2002
Crisis Prevention Institute Certification, 2001

“Surefire Literacy Teaching Techniques that Work,” Houston, TX, April 2001

Kindergarten Teachers of Texas, 2000

Textbook Reviews:
 Literacy Strategies: Resources for Beginning Teachers, 1-6

 Authors:

Terry Norton & Betty Lou Jackson Land

 Publisher:

Prentice Hall

 Sound It Out: Phonics in a Comprehensive Reading Program

 Author:

John Savage

 Publisher:

McGraw-Hill
Professional Membership and Affiliations

American Educational Research Association

Charter Member, Kappa Delta Pi, Lamar University

International Dyslexia Assocation

International Reading Association
Higher Education Collaborative

College and Career Readiness Initiative
Kappa Delta Pi, Mu Chi Chapter-Texas A&M University
National Council of Teachers of English

Society for the Scientific Studies of Reading
