
ANNUAL SUPPLEMENT TO THE BIO-BIBLIOGRAPHY
All information refers to the period July 1, ____ to June 30, ____
Please submit one Bio-Bibliography form for the review period

NOTE: INFORMATION CONTAINED IN THIS DOCUMENT IS OPEN TO ACCESS BY THE PUBLIC

(Copies of this Supplement will be maintained in the offices of the Chancellor, the Dean, and the department and are considered by the University to be non-confidential in nature and therefore subject to public inspection under the California Public Records Act.) Policy requires that reports be submitted annually by all faculty who are members of the Academic Senate, faculty whose appointments are in a title series equivalent to the Professor series (see Section 32-0, Academic Personnel Manual), and all academic or other administrators who hold an academic appointment in one of the above title series.

NAME:

 Last

First

Middle

DEPARTMENT: ________________________
 ACADEMIC TITLE:

I.
TEACHING (including University Extension teaching)

1. New courses devised and instituted.
2. Systematic effort undertaken to improve instruction.
Graduate student supervision: Your EECS home page can produce lists of Masters’ & doctoral theses & Qual. Exams served on. Log in, select My EECS Info, then Reports: Biobib-Grad Students. Cut & paste results below.
3. a.
Masters theses and projects chaired by you and completed this year (student name, thesis title and date of completion). Indicate whether Plan I or II.

	Student Name
	Dissertation Title/Project
	Plan I or Plan II
	Completion Date

	
	
	
	

	
	
	
	

b.
Masters theses and projects completed this year on which you have served as 2nd or 3rd reader (student name, thesis title and date of completion).
	Student Name
	Dissertation Title/Project
	Completion Date

	
	
	

	
	
	

c.
Service performed this year as oral examiner for Master candidates (students’ names, plus name of their department if other than your own).
	Student Name
	Dissertation Title/Project
	Completion Date

	
	
	

	
	
	

4.
a.
Doctoral theses Chaired by you and completed this year (student name, thesis title, date of completion).
	Student Name
	Dissertation Title/Project
	Completion Date

	
	
	

	
	
	

b.
Doctoral theses completed this year on which you have served as second or third reader (student name, thesis title, date of completion).
	Student Name
	Dissertation Title/Project
	Completion Date

	
	
	

	
	
	

c.
Service as PhD candidate oral examiner (student names + indicate whether qualifying or final exam and date).
	Student Name
	Qualifying Exam or Final Exam
	Date

	
	
	

	
	
	

5.
Post-doctoral scholars supervised (list names, dates, and research topics).
	Name
	Research Topics
	Dates

	
	
	

	
	
	

6.
Academic advising activities. Include current graduate student supervision (names, degree goal, estimated completion dates). Departmental Graduate Office can supply relevant data.
	Student Name
	Degree
	Expected Completion Date

	
	Ph.D.
	M.S.
	PhD/M.S.
	

	
	
	
	
	

	
	
	
	
	

7. List all undergraduate students you supervise or who work in your lab.

	Name
	Research Topics
	Dates

	
	
	

	
	
	

 8.
Annual Teaching Record. Please list the courses you taught in the period covered by this Bio-bib. Data on teaching history, enrollments, etc., are archived by department course schedulers.
	Course #
	Semester
	Year
	Units
	Title
	Co-taught with? [name]

	
	
	
	
	
	

	
	
	
	
	
	

This section to be completed by Department
 9.
Summary of student evaluation ratings for courses taught in the period covered by this Bio-bib.
	
	
	
	
	
	Faculty Scores
	Overall Department Averages

	Course #
	Semester
	Year
	Number

Enrolled
	Number of Responses
	Teaching Effectiveness
	Course

Worth
	Teaching Effectiveness
	Course

Worth

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

II.
PUBLICATIONS, RESEARCH, AND OTHER CREATIVE ACTIVITY

List all research and creative accomplishments, including works of art, musical compositions, and other activities of this nature. Cite only items not previously submitted. Give a full bibliographical citation for each item, or an equivalent reference if the work being cited is not represented in published form. (Do not submit any material that is in progress or in press.) Separately list all publications for which you were supervisor but not co-author (indicate your role). Please indicate whether a publication is refereed/non-refereed, archival/non-archival, and provide funding sources for publications on projects supported by grants from industries or agencies.
From publications entered into your EECS home page, you can run a Publications report and cut & paste the results below. Log into your home page, select My EECS Info, then Publications and click on the + icon.
1. Refereed Publications.

Give publication volume and page numbers, month and year of publication.
(a) Archival Journals. (Remove sample)

List separately from Conference Proceedings in chronological order.
1.
Smith, J. “Hamlet’s Dilemma,” Shakespeare Studies Quarterly, Vol. 3, No. 13, p. 51-56, March 2007.

(b) Published Refereed Conference and Symposium Proceedings. (Remove sample)

List separately from Archival Journals in chronological order. Conference presentations should be listed in Section IV #1: Lectures & Papers at Meetings.
1.
Smith, J. “Hamlet’s Misery and Ophelia’s Choice,” Proc. of 44th annual Conference on Shakespeare Studies, Chicago IL, p. 3-11, September 2005.

2. Non-Refereed Publications. Give publication volume and page numbers, month and year of publication. (List separately in chronological order).
(a) Conference and Symposia Papers
(b) Articles in Non-Archival Magazines or Journals
(c) Technical Reports
(d) Book Reviews

3.
 Books. Author(s), title, publisher, place & date of publication. (Remove sample)
1.
Smith, J. Marlowe’s Influence on Shakespeare, Oxford Univ. Press, Oxford, UK, May 2006

4. Book chapters. Author(s), title, in book title, editor(s), pp. xx-yy; publisher, place & date of publication. (Remove sample)
1.
Smith, J. “Marlowe,” in World Theatre, ed. J. Wu, pp. 9-29. MIT Press, Boston, MA, Sept. 2005
5.
 Patents. Include date filed and patent number.
6.
 Other / Miscellaneous

III.
COMMITTEE SERVICE. Go beyond the statement “served on Committee X” to describe briefly the time commitment and effort devoted to each listed activity, and to summarize the work performed. Please remove all samples provided below.

1.
Service to your Department and College. Committee or Activity, your role, and semesters/years of service on that particular Committee or Activity.
	Name of Committee/Organization
	Role
	Semester/Year

	Graduate Student Admissions Committee
	Member
	F 02; S 03; F 04

	Undergraduate Advisor
	Chair
	F 03

	Undergraduate Advisor
	Member
	S 04; F 04; S 05

	Common First Year
	Co-Chair
	F 03; S 204

	Student Affairs
	Associate Dean
	F 05; S 06

2.
Service to Berkeley campus (outside Dept./College). Committee or Activity, your role, and semesters/ years of service on that particular Committee or Activity.
	Name of Committee/Organization
	Role
	Semester/Year

	Special Programs
	Associate Dean
	F 03 to Present

	
	
	

3.
Service to the University of California (beyond Berkeley campus) and/or other special service. Activity, your role, and semester/years of service in that particular Activity.
	Name of Committee/Organization
	Role
	Semester/Year

	Search Committee for UC President
	Chair
	F 04; S 05

	
	
	

IV.
PROFESSIONAL ACTIVITIES

Report the type of organization and the type of service(s) performed; include only activities related to your academic specialty that involved agencies other than the University or programs not administered through the University. You need report only activities during the period of your 9-month faculty appointment, but you may also include relevant activities during summer.

1. Lectures, papers at meetings, and similar activities. Talk title, name of meeting, place, whether Invited, Plenary, or Keynote (choose one). Provide month & year.

	Institution
	Title
	Keynote
	Plenary
	Invited
	Date

	Lawrence Livermore National Lab
	Ethics and Technology
	
	
	x
	06/2005

	
	
	
	
	
	

2.
Service as an editor or reviewer for scholarly journals or other organizations/publications. List service role, name of organization/publication, periods of service.
	Service provided (editor/reviewer)
	Organization
	Year

	Reviewer
	Applied Physics Letter
	2002-2003

	Editor
	International Journal of Heat and Mass Transfer
	2003-2004

3.
Service to scholarly or professional societies (e.g. officer or committee member). List service role, name of organization/committee, periods of service.
	Service provided (officer, etc.)
	Committee Name
	Organization
	Year

	Chair, Advisory Board
	Nanotechnology Institute
	American Society of Mech Engrs
	2002-2005

	Committee Member
	K8 Committee on Fundamentals of Heat Transfer
	American Society of Mech Engrs
	2003-2005

4. Service to educational or governmental agencies (committees, panels or commissions of governmental agencies from the local to international level). List service role, name of organization/agency, periods of service.
	Service provided (committee, etc.)
	Committee Title
	Organization
	Year

	Committee Member
	Council on Materials Science & Eng.
	Department of Energy
	2003-2004

	
	
	
	

5.
Service as expert witness for administrative, legislative, or judicial hearings. Name of organization and period(s).
	Level (administrative/legislative/judicial)
	Organization
	Year (yyyy)

	Expert Consultant
	DeWitt Algorri & Algorri, Pasadena, CA
	2001-2003

	
	
	

6. Service in the fine arts (include commissioned works or participation in events not sponsored by UC).
	Service provided (consultant, etc.)
	Organization
	Year (yyyy)

	Owner
	East Bay Engineering
	2002-2005

	
	
	

7.
Practice of a profession on a part-time basis. List service role, name of organization/agency, periods of service.
	Service provided (clients, etc.)
	Organization
	Year (yyyy)

	Consultant
	Shinkawa Sensor Technology, Toyoko, Japan
	2001-2004

	
	
	

8.
Professional, managerial, or technical assistance to clients, private corporations, non-profit organizations, or various levels of governmental agencies (including foreign governments). List service role, name of organization/agency/client(s), periods of service.
	Service provided (consultant, etc.)
	Organization
	Year (yyyy)

	Consultant
	East Bay Engineering
	2002-2005

	
	
	

9.
 Efforts made in support of the University's Affirmative Action goals.
	Service Provided
	Organization
	Year (yyyy)

	
	
	

	
	
	

V.
SPECIAL APPOINTMENTS

1. Administrative posts (e.g., department officer, director of Organized Research Unit).
	Administrative Posts
	Organization
	Year (yyyy)

	
	
	

	
	
	

2.
Extra-mural grant-funded projects underway during the period of this Bio-bib.

(a) Principal Investigator. Funding agency, project title, grant dates, dollars awarded. Total the dollar amount as PI.
	
Name of Agency
	Dates of Award
	Award Amount

	National Science Foundation
	09/01/2003 – 08/31/2006
	$650,000

	CITRIS (matching funds)
	2002-2005
	$15,000

	Total Awards
	$665,000

(b) Co-Principal Investigator. Funding agency, project title, grant dates, dollars awarded. Total the dollar amount as CO-PI.
	Name of Agency
	Dates of Award
	Award Amount

	National Institutes of Health
	09/01/2002 – 08/31/2005
	$1,500,000

	Total Awards
	
	$1,500,000

VI.
AWARDS

1.
Fellowships. Name, project, awarding institution, year received.
	Name
	Project
	Awarding Institution
	Year Received

	
	
	
	

2.
Prizes, honors and commendations. Name, awarding institution, year received.
	Name
	Awarding Institution
	Year Received

	
	
	

	
	
	

VII.
SERVICE TO ELEMENTARY AND/OR SECONDARY EDUCATIONAL INSTITUTIONS
VIII.
OTHER (e.g., optional information about community service).
My [electronic] signature indicates that I have filled out the above items, or provided data for their completion, and reviewed them for accuracy.
Signature
Date
~ PLEASE ALSO COMPLETE THE FOLLOWING PAGE for your Department~
ADDITIONAL BIO-BIBLIOGRAPHIC INFORMATION

FOR DEPARMENT USE ONLY
This page is for department-level review, and is not submitted with merit/advancement cases

1..
Papers accepted for publication which have not yet appeared (give authors' names, title, name of journal, approximate date of publication, and number of pages):

2.
Papers submitted for publication which have not yet been accepted (give authors' names, title, name of journal, approximate date of submission and number of pages):

3.
Publications in preparation (give joint authorship, tentative title, journal for which intended, if known, and expected date of submission):

4.
Other information:

My [electronic] signature indicates that I have filled out the above items, or provided data for their completion, and reviewed them for accuracy.

Signature

Date

8/3/2009

August 3, 2009

