02/24/13

Bruce R. Maxim

233 CIS Building 510 Morgan Circle

Dearborn, MI 48128 Northville, MI 48167

Office: (313)436-9155 Home: (248)349-7763

e-mail: bmaxim@umich.edu

EDUCATION

1970-1982 University of Michigan, Ann Arbor, MI

 Degrees: PhD 1982, Mathematics Education

 MA 1974, Mathematics Education

 BSEd 1973, Mathematics

 Certificate: 1973, Michigan Secondary

 Teaching

3/98-2/99 Visiting Scholar

 Electrical Engineering and Computer Science

 Advanced Technology Laboratory

 University of Michigan, Ann Arbor, MI

5/91-6/92 Visiting Scholar

 Electrical Engineering and Computer Science

 University of Michigan, Ann Arbor, MI

AWARDS AND HONORS

2008 Campus Distinguished Community Service Award

1992 Michigan Association of Governing Boards of

 State Universities Distinguished Faculty Award

1991 State of Michigan Teaching Excellence Award

1990 Campus Distinguished Teaching Award

1988 Outstanding Young Man of America

PROFESSIONAL AFFILIATIONS

 American Society for Engineering Education

 Association of Computing Machinery, Senior Member
 Computer Society of the Institute of Electrical and

 Electronics Engineers

 International Game Developers Association
 Michigan Association of Computer Users in Learning

 Pi Mu Epsilon, Mathematics Honor Society

 Sigma Xi, The Scientific Research Society

 Society of Women Engineers

 Upsilon Pi Epsilon, Computer Science Honor Society

PROFESSIONAL EXPERIENCE

1/92-Present ASSOCIATE PROFESSOR

 Computer and Information Science Department

 University of Michigan, Dearborn, MI

9/90-12/91 ASSOCIATE PROFESSOR

 Mathematics and Statistics Department and

 Computer and Information Science Program

 University of Michigan, Dearborn, MI

1/85-8/90 ASSISTANT PROFESSOR

 Mathematics and Statistics Department and

 Computer and Information Science Program

 University of Michigan, Dearborn, MI

9/84-12/84 VISITING ASSISTANT PROFESSOR

 Department of Mathematics and Statistics

 University of Michigan, Dearborn, MI

10/83-8/84 SENIOR PROGRAMMER ANALYST

 Post Graduate Medicine Department

 University of Michigan, Ann Arbor, MI

 Served as computer consultant to the

 Office of Educational Resources and

 Research.

 Designed and maintained computer-based

 information systems used for research

 and administrative purposes.

 Coordinated the statistical analysis of

 data arising from educational research

 projects and program evaluations.

 Supervised research assistants.

9/83-8/84 ADJUNCT ASSISTANT PROFESSOR

 Mathematics and Statistics Department and

 Computer and Information Science Program

 University of Michigan, Dearborn, MI

9/82-8/84 PART-TIME INSTRUCTOR

 Mathematics Department

 Washtenaw Community College, Ann Arbor, MI

 Taught Computer Science courses.

6/80-9/83 PROGRAMMER ANALYST

 Post Graduate Medicine Department

 University of Michigan, Ann Arbor, MI

 Computer Consultant and Programming Team

 Leader for Learning Resource Center.

 Supervised Medical School Instructional

 Computing Area and its six employees.

 Assisted faculty, students and staff in

 the solution of computer programming and

 data analysis problems.

 Designed and maintained large computer

 programs and computer-based information

 systems.

 Evaluated computer-based learning

 materials and computer hardware.

 Conducted 30 computing workshops annually

 for students, faculty and staff.

9/78-6/80 PROGRAMMER

 Epidemiology Department

 University of Michigan, Ann Arbor, MI

 Wrote programs and documentation.

 Designed and maintained large data files.

 Performed statistical analysis of data.

 Aided students, faculty and staff in
 developing solutions to data processing
 problems.
11/73-6/78 INSTRUCTOR

 Mathematics Department

 Greenhills School, Ann Arbor, MI

 Designed and taught the school's first

 Courses in Statistics and Computer

 Programming.

 Responsible for operation of school

 computing laboratory.

 Coached Wrestling, Soccer and Softball.

ADMINISTRATIVE SERVICE
Campus

Director, Computer and Information Science Program, 1991.

Assistant Director, Computer and Information Science Program, 1985-1990.

Faculty Senator, 1997-2000, 2008-2011.

Chair, Information Technology Advisory Committee, 1997-2001.

Chair, Administrative Data Processing Advisory Committee, 1992-1995.

Chair, Campus Computing Advisory Committee, 1988-1991.

Member, Campus Promotion and Tenure Committee, 2010-present.

Member, Information Technology Task Force, 2010-present.

Member, Service Learngin Task Force, 2009-2010.

Member, Faculty Senate Council, 1998-1999, 2010-2011.

Member, Student Services Advisory Committee, 2002-2006.

Member, Academic Affairs Advisory Committee, 1988-1990.

Member, Faculty Grievance Committee, 1997-1998, 2008-2011.

Member, Graduate Board, 1997-1998.

Member, Faculty Distinguished Teaching Award Committee, 1996-1999.

Member, Faculty Distinguished Research Award Committee, 1993-1999.

Member, Director of Information Technology Search Committee, 1996-1997.

Member, Library Information Technology Advisory Committee, 1993-1997.

Member, Faculty Handbook Revision Committee, 1994-1996.

Member, Information Technology Division General Council,

1990-1996.

Member, Task Force on Classroom Technology, 1991-1992.

Member, Working Group on Information Technology Infrastructure, 1991-1993.

Member, Administrative Data Processing Advisory Committee, 1990 - 1992.

Member, Campus Open House Planning Committee, 1990-1991.

College of Engineering and Computer Science

Member, Computing Technology Committee, 1991-1999, 2010-present.

Member, E100 Task Force, 2006-2009.

Member, Senior Design Task Force, 2003-2009.

Member, Graduate Software Engineering Program Committee, 1999-2006

Member, Ameritech Planing Committee, 1998-1999.

Member, Teaching Committee, 1997-1998.

Member, Coop Program Evaluation Committee, 1995-1997.

Member, World Wide Web Committee, 1995-1997.

Member, Administrative Council, 1991.

Alternate Member, Executive Committee, 1992-1994.

Faculty Advisor, Senior Design Competition, 1998-present.

Faculty Advisor, Dearborn Campus Engineers, 1995-Present.

Department

Co-Chair, Accreditation Committee, 1990-Present.

Chair, Equipment Committee, 1993-Present.

Chair, Faculty Search Committee, 2000-2001.

Chair, Department Chair Evaluation Committee, 1996-1997.

Chair, Curriculum Committee, 1988-1995, 2001-2010.

Chair, Mathematics Equipment Committee, 1990-1991.

Faculty Advisor, Student Design Competition, 1996-Present.

Faculty Advisor, Bachelors of Science in Software

 Engineering, 2000-present.

Faculty Advisor, Computer Science Honor Society, 1990-

 Present.

Faculty Advisor, Cooperative Education Program, 1990-1998.

Faculty Advisor, Student Chapter of the Association for Computing Machinery, 1994-1995.

Program Advisor, Graduate Software Engineering Program, 1999-2006.

Program Advisor, Minor in Computer and Information Science, 1994-Present.

Program Advisor, Undergraduate Graduate Software Engineering Program, 2000-Present.

Program Advisor, Computers and Computational Mathematics, 1990-1991.

Department Representative, Community College Conference,

University of Michigan-Dearborn, 1990-1994.

Department Representative, Visiting Committee Day, School of Engineering, 1991-1994.

Department Representative, Spring Commencement, 1991,1992.

Department Representative, Winter Commencement, 1990.

Member, Curriculum Committee, 1996-1998, 2010 to present.

Member, Computer and Information Science Executive Committee, 2002- present.

Member, Faculty Search Committee, 1994-1995, 2006-2008.
Member, Visibility Committee, 1992-1994.

Webmaster, 1993-present.

Other

Conference Organizer, Using the Virtual World to Improve our

 World, University of Michigan-Dearbornm 2009.

Member, Editorial Board, Journal of Game-Based Learning,

2010-present.

Member, Program Committee, Meaningful Play 2008, 2010.

Member, Program Committee International Conference on
 Computer Supported Education 2009, 2010.

Member, Program Committee Edutainment 2008-2010.

Member, Program Committee Future Play 2006, 2007.

Member, Steering Committee Models Educators Symposium at

 UML, 2005.

Member, ACM/IEEE Software Engineering Education Project

 Committee, 2002-2005.

Member, ACM/IEEE Curriculum 2001 Review Committee, 1999-

 2001.

COURSES TAUGHT

CIS 125 Computer Science Survey (Course Originator)

CIS 150 Introduction to Computing
CIS 175 Discrete Structures

CIS 200 Programming Methods
CIS 200 Computer Science II (Course Originator)

CIS 250 Assembly Language Programming

CIS 300 Discrete Structures

CIS 350 Data Structures

CIS 350 Data Structures and Algorithm Analysis

 (Course Originator)

CIS 352 File Processing (Course Originator)

CIS 375 Software Engineering I (Course Originator)

CIS 376 Software Engineering II (Course Originator)

CIS 390 Software Engineering and User Interface Design

 (Course Originator)

CIS 400 Programming Languages

CIS 427 Computing Networks and Distributed Processing

CIS 435 Multimedia Web Design (Course Originator)

CIS 479 Artificial Intelligence (Course Originator)

CIS 487 Computer Game Design and Implementation 1
 (Course Originator)

CIS 488 Computer Game Design and Implementation 2

 (Course Originator)

CIS 490 Computer Game Design (Course Originator)

CIS 495 Design Seminar (Course Originator)

CIS 4951 Design Seminar 1 (Course Originator)

CIS 4952 Design Seminar 2 (Course Originator)

CIS 4961 Design Seminar 1 for Software Engineers

 (Course Originator)

CIS 4961 Design Seminar 2 for Software Engineers

 (Course Originator)

CIS 525 Multimedia Web Design (Course Originator)

CIS 565 Software Quality Assurance (Course Originator)

CIS 577 Software User Interface Design (Course Originator)

CIS 579 Artificial Intelligence (Course Originator)

CIS 587 Computer Game Design and Implementation 1

 (Course Originator)

CIS 588 Computer Game Design and Implementation 2

 (Course Originator)

 HOURLY EMPLOYMENTS

1/05-3/05 Northeastern University. Boston, MA

 Review Graduate programs in Computer

 Systems Engineering and Information

 Systems.
12/03-12/03 Univesity of Michigan, Ann Arbor, MI

 Web Usability Design and Quality

 Assurance, continuing education course.

2/98-4/98 Expert witness, software intellectual

 property dispute.

6/86-6/90 University of Michigan, Ann Arbor, MI

 Designed instructional software for

 medical decision making research project.
4/85-8/86 Toledo Hospital, Toledo, OH

 Provided statistical consultation to

 evaluate of a patient education project.

7/84-9/84 Washington Consulting Group, Washington, DC

 Developed computer software to generate

 graphic models of Epidemiological data.

7/83-1/84 University of Michigan, Ann Arbor, MI

 Developed computer-based mathematics

 courseware.

2/83-10/83 Harper & Row, Publishers, Inc., NY

 Software Designer, Programming Group

 Leader, Basic Level Mathematics Project.

10/77-3/80 REALM Tutoring Service, Ann Arbor, MI

 Mathematics tutor, students of all ages.

1/74-6/74 Harcourt, Brace and Jovanovich Inc., NY

 Wrote solutions for high school textbook.

5/73-5/74 Livonia Public Schools, Livonia, MI

 Substitute Teacher of Mathematics.

5/72-8/72 University of Michigan, Ann Arbor, MI

 Data coding, entry and analysis, Center

 for Research on Learning and Teaching.

GRANTS
Internal

 Maxim, B. “Using Social Media to Teach Engineering

 Process”, Office of Sponsored Research, UM-Dearborn,

 1/11-4/12, ($6000 with $2000 matching – funded).

 Maxim, B. College of Engineering and Computer Science

 2011 Design Competition Advisor's Award - Winning

 CIS Team ($500).

 Xu, Z. “Model-Driven Self Healing Software Engineering,”

 Henry Patton Center for Engineering Education and

 Practice, 9/08-8/10, $60,000 (with N. Seliya,

 B. Maxim, and J. Guo)

 Maxim, B. “UM-Dearborn Service Learning Fellow”,

 2009-2010, ($1000).

 Maxim, B. “College of Engineering and Computer Science

 Design Competition Advisor's Award - Winning CECS

 Team, Winter 2010, $750, (with K. Akingbehin).

 Maxim, B. “College of Engineering and Computer Science

 Design Competition Advisor's Award - Winning CECS

 Team, Winter 2009, $750.

 Maxim, B. “External Service Award”, University of

 Michigan-Dearborn, Winter 2008,($3000).

 Maxim, B. “Distance Learning Course CIS 577”, CECS

 Development Award, Winter 2008, ($3500).

 Maxim, B, “College of Engineering and Computer Science

 Design Competition Advisor's Award - Winning CIS

 Team, Winter 2008, $500, (with Akingbehin, K.).

 Maxim, B. “Game Design Laboratory”, CECS Dean, Fall 2007,

 $62,500, (with Elenbogen, B.; Shen, J.; and

 Grosky, W.).
 Maxim, B. R. and Patel, N. “Learning by Gaming: An

 Immersive Environment for Teaching Kids Cursive

 Handwriting”, CEEP, 9/07 – 8/08, ($35,000 – funded).

 Maxim, B. “College of Engineering and Computer Science

 Design Competition Advisor's Award - Winning CIS

 Team, Winter 2007, $500, (with Akingbehin, K.).

 Maxim, B. R. and Patel, N. “Learning by Gaming: An

 Immersive Environment for Teaching Kids Cursive

 Handwriting”, CEEP, 9/06 – 8/07, ($26,000 – funded).

 Maxim, B. “Distance Learning Course CIS 488/588”, CECS

 Development Award, Winter 2006, $3,500, PI.

 Maxim, B. “College of Engineering and Computer Science

 Design Competition Advisor's Award - Winning CECS

 Team, Winter 2006, $1000, (with Patel, N.).
 Maxim, B. “Torque Game Engine Licenses”, CECS Dean,
 Winter 2006, ($2,500).

 Seliya, N. “Agile Software Engineering Laboratory”, CECS
 Dean, Winter 2006, $40,000, (with Maxim, B.;
 Patel, N.; and Grosky, W.

 Maxim, B. “Distance Learning Course CIS 487/587”, CECS
 Development Award, Fall 2005, ($3,500).

 Maxim, B. “Distance Learning Course CIS/ECE 479 and CIS
 579”, CECS Development Award, Spring 2005, ($6000).

 Maxim, B. “College of Engineering and Computer Science
 Design Competition Advisor's Award - Winning CIS
 Team, Winter 2005, $500, (with Akingbehin, K.).
 Maxim, B. “Laboratory Equipment Replacement 1190EC”,

 CECS Dean, $40,000, 2004.
 Maxim, B. College of Engineering and Computer Science

 2004 Design Competition Advisor's Award –Winning

 CECS Team ($750).

 Maxim, B. “Laboratory Equipment Replacement 1080EC”, CECS

 Dean, $36,000, 2003.

 Maxim, B. College of Engineering and Computer Science

 2003 Design Competition Advisor's Award – Winning
 CIS Team ($500).
 Maxim, B. College of Engineering and Computer Science

 2002 Design Competition Advisor's Award - Winning

 CIS Team ($500).

 Maxim, B. College of Engineering and Computer Science

 2001 Design Competition Advisor's Award - Winning

 CIS Team ($500).

 Maxim, B.; Agius, M.; George, D.; Nagy, J. and Smojver,

 T. "Purchase Hardware to Support Interactive

 Training System", UMD Campus Grants ($275 - funded).

 Maxim, B.; Kozlowski, E.; Lake, J.; and Patel, J.

 "Software to Support Distributed Data Collection",

 UMD Campus Grants ($350 - funded).

 Maxim, B. College of Engineering and Computer Science

 Support for WWW Course Material Creation ($800 –

 funded).

 Maxim, B.; Deng, J.; Patel, B. and Yu, R. "Hardware to

 Support Distributed data Collection". UMD Campus

 Grants ($500).
 Maxim, B.; Marcus, K.; and Blais, M. "Purchase Hardware

 to Support Experiments with Autonomous Intelligent

 Agents", UMD Campus Grants ($360).

 Maxim, B. College of Engineering and Computer Science

 Support for WWW Course Material Creation ($2000)

 Maxim, B. College of Engineering and Computer Science

 2000 Design Competition Advisor's Award - Winning

 CIS Team ($500).

 Maxim, B.; Modesitt, K.; Elenbogen, B.; and Akingbehin,

 K. "Purchase of Software and User Interaction

 Devices to Support User Interface Design and

 Software Engineering Instruction", 1999 Chancellor’s

 Technology Fund, ($1,050).

 Ray, I.; Ray, I.; and Maxim, B. "Design and Verification

 of Secure E-Commerce Protocols: DFR Model Checker

 License", UMD Campus Grants ($1,500).

 Yoon, D., Maxim, B., et. al. "The Integration of CAD and

 CAM via CORBA", 1999 Chancellor's Technology Fund,

 ($3,000).

 Maxim, B. "Proposal for a World Wide Web Engineering Case

 Study: Student Schedule Generation Tool", UMD

 Center for Engineering Education and Practice,

 ($2,000).

 Maxim, B. College of Engineering and Computer Science

 Design Competition Advisor's Award 1999 – Winning
 College Team ($750).

 Maxim, B. College of Engineering and Computer Science

 Support for WWW Course Material Creation ($400).

 Maxim, B.; Modesitt, K.; and Ray, I.; and Ray, I.

 "Desktop Distance Learning Software", 1998

 Chancellor’s Technology Fund, ($3,000).

 Maxim, B.; Modesitt, K.; Elenbogen, B.; Tsui, L.; and

 Yoon, D. "High Resolution, Portable, Multimedia

 Computer Projector", 1998 Chancellor’s Technology

 Fund, ($7,000).

 Maxim, B. College of Engineering and Computer Science

 Design Competition Advisor's Award - Winning College

 Team, 1998 ($1,000).

 Maxim, B. College of Engineering and Computer Science

 Support for WWW Course Material Creation ($1,200)

 Maxim, B.; Modesitt, K.; and Zhu, Q. "Supporting

 Development of Embedded Intelligent Software", 1997

 Chancellor’s Technology Fund ($3,000).

 Maxim, B. and Elenbogen, B. 1997 School of Engineering

 Design Competition Advisor's Award ($500).

 Maxim, B.; Modesitt, K.; and Kannan, R. "Supporting

 Collaborative Work Using Desktop Video

 Conferencing", 1996 Chancellor’s Technology Fund

 ($4,000).

 Maxim, B. R.; Zhu, Q; and Ray, S. "Development of a

 Video Conferencing Network", 1995 Chancellor’s

 Technology Fund ($3,050).

 Maxim, B. "Development of a Hashing Tool", 1993

 Chancellor’s Technology Fund ($1,000).

 Akingbehin, K. and Maxim, B. "A Wireless Classroom

 Connection to CIS Local Area Network", 1993

 Chancellor’s Technology Fund ($2,000).

 Maxim, B. "Adding an Ethics Component to the

 Undergraduate Computer Science Curriculum", 1992

 University of Michigan-Dearborn Educational

 Enhancement Grant ($1,050).

External: In-kind

 Maxim, B. and Zhu, Q. "2010 Oracle Educational Partner",

 Oracle Corporation, ($1,200,000 - funded).

 Maxim, B. and Zhu, Q. "2009 Oracle Educational Partner",

 Oracle Corporation, ($1,200,000 - funded).

 Maxim, B. and Zhu, Q. "2008 Oracle Educational Partner",

 Oracle Corporation, ($1,200,000 - funded).

 Maxim, B. and Zhu, Q. "2007 Oracle Educational Partner",

 Oracle Corporation, ($1,200,000 - funded).

 Maxim, B. and Zhu, Q. "2006 Oracle Educational Partner",

 Oracle Corporation, ($1,200,000 - funded).

 Maxim, B. and Zhu, Q. "2005 Oracle Educational Partner",

 Oracle Corporation, ($1,200,000 - funded).

 Maxim, B. and Zhu, Q. "2004 Oracle Educational Partner",

 Oracle Corporation, ($1,200,000 - funded).

 Maxim, B. and Zhu, Q. "2003 Oracle Educational Partner",

 Oracle Corporation, ($1,200,000 - funded).

 Maxim, B. and Zhu, Q. "2002 Oracle Educational Partner",

 Oracle Corporation, ($1,200,000 - funded).

 Maxim, B. and Zhu, Q. "2001 Oracle Educational Partner",

 Oracle Corporation, ($1,200,000 - funded).

 Maxim, B.; Modesitt, K.; and Zhu, Q. "2000 Oracle
 Educational Partner", Oracle Corporation,
 ($1,200,000 - funded).

 Maxim, B.; Modesitt, K.; and Zhu, Q. "1999 Oracle
 Educational Partner", Oracle Corporation,
 ($9,500,000 - funded).

 Maxim, B. and Modesitt, K. "Microsoft Laboratory Software

 Licenses", Microsoft Corporation,($50,000).

 Maxim, B.; Modesitt, K.; and Zhu, Q. "1998 Oracle

 Educational Partner Grant", Oracle Corporation,

 ($13,015,000).

 Maxim, B. and Modesitt, K. "Microsoft Visual Development

 Studio Lab Grant", Microsoft Corporation ($4,000).

 Maxim, B. and Modesitt, K. "July 1997 Microsoft

 Developer Curriculum Project", Microsoft Corporation

 ($99,300).

 Maxim, B. and Modesitt, K. "March 1997 Microsoft

 Developer Curriculum Project", Microsoft Corporation

 ($68,500).

 Maxim, B.; Modesitt, K.; and Zhu, Q. "1996 Oracle

 Educational Partner Grant", Oracle Corporation,

 ($6,500,000).

 Maxim, B. and Modesitt, K. "July 1996 Microsoft

 Developer Curriculum Project", Microsoft Corporation

 ($58,500).

 Maxim, B.; Modesitt, K.; and Zhu, Q. "1995 Oracle

 Educational Partner Grant" Oracle Corporation,

 ($1,200,000).
External: Cash

 Cristiano, J. and Maxim, B. "Campus of Hope: Using the

 Virtual World to Improve Our World,” Ford College

 Community Challenge, 9/08-12/11 ($100,000 with

 $45,000 matching - funded)

 Maxim, B. R. “Learning by Gaming: An Immersive

 Environment for Teaching Kids Cursive Handwriting”,

 Verizon Foundation, 9/07 – 8/08, ($9,500 – funded).
 Maxim, B. R. and Grosky, W.“Educating Homo Ludens:

 Introducing Information Technology Through Game

 Design”, Association of Computing Machinery Special

 Interest Group on Computer Science Education, 7/06 –

 6/07, ($3,600 – funded).

 Shen, J.; Akingbehin, K.; Maxim, B.; and Yoon, D.

 "Perliminary Study on Open Architecture E-Computing

 Center for Design in Engineering and Science",

 Ameritech award, 9/02-8/03 ($17,000 - funded).
 Ray, I.; Akingbehin, K.; Maxim, B.; Ray, I.; and Zhu, Q.

 "Computer and Network Security Research Center",

 National Science Foundation 9/99 – 8/02 Research

 Instrumentation grant ($83.934 with $74,004

 Matching - funded).

 Maxim, B. and Elenbogen, B. "Distance Learning in

 Computer and Information Science Courses Using

 Virtual Computing Laboratories", Ameritech,

 ($24,500 - funded)

 Akingbehin, K.; Maxim, B.; Elenbogen, B.; Tsui, L.; and

 Yoon, D. "Development of an Open Systems

 Laboratory", National Science Foundation 1994 ILI

 award, ($44,000 - funded).

 Elenbogen, B.; Maxim, B.; Akingbehin, K.; Tsui, L.; and

 Yoon, D. "Parallel and Distributed Computing

 Laboratory", National Science Foundation 1994 ILI

 award, ($52,000 - funded).

 Maxim, B. and Akingbehin, K. "1991 Program Development

 Grant", Marathon Oil Corporation ($1,500).

 Maxim, B. and Akingbehin, K. "1990 Knowledge Engineering

 Program Development Grant", Federal Mogul

 Corporation ($5,000).

 Maxim, B. and Akingbehin, K. "1990 Program Development

 Grant", Marathon Oil Corporation ($2,000).

 Maxim, B. and Akingbehin, K. "1989 Knowledge Engineering

 Program Development Grant", Federal Mogul

 Corporation ($5,000).

 Verhey, R. and Maxim, B. "1989 Program Development

 Grant", Marathon Oil Corporation ($2,000).

 Verhey, R. and Maxim, B. "1988 Program Development

 Grant", Marathon Oil Corporation ($2,000).

 Verhey, R. and Maxim, B. "1987 Program Development

 Grant", Marathon Oil Corporation ($2,000).

 Maxim, B. "Development of Algorithm Animation Software to

 Support Computer Science Instruction", 1986

 University of Michigan Center for Research on

 Learning and Teaching Educational Enhancement Grant

 ($3,600).

 Verhey, R. and Maxim, B. "1986 Program Development

 Grant", Marathon Oil Corporation ($2,000).

RESEARCH INTERESTS

 Software Engineering

 User Interface Design

 Computer Game Design

 Social Media
 Virtual Worlds

 Computer Science Education

 Knowledge-Based Systems

PUBLICATIONS

Books

 Maxim, B. R., Software Requirements Analysis and Design,

 NIIT, Atlanta, GA, 2004.

 Koffman, E. B. and Maxim, B. R. Software Design and Data
 Structures Using Turbo Pascal, 1st Ed., Reading, MA:

 Addison-Wesley, 1994.

 Koffman, E. B. and Maxim, B. R. Turbo Pascal: Problem

 Solving and Program Design, 4th Ed., Reading, MA:

 Addison-Wesley, 1993.

 Koffman, E. B. and Maxim, B. R. Turbo Pascal: Problem

 Solving and Program Design with Advanced Topics,

 4th Ed., Reading, MA: Addison-Wesley, 1993.

 Maxim, B. R. Instructor's Manual and Test Bank: Turbo

 Pascal, 4th Ed., Reading, MA: Addison-Wesley, 1993.

 Maxim, B. R. Instructor's Manual and Test Bank: Pascal

 4th Ed., Reading, MA: Addison-Wesley, 1991.

 Koffman, E. B. with Maxim, B. R. Turbo Pascal: Problem

 Solving and Program Design, 3rd Ed., Reading, MA:

 Addison-Wesley, 1991.

 Maxim, B. R. Instructor's Manual and Test Bank: Turbo

 Pascal, 3rd Ed., Reading, MA: Addison-Wesley, 1991.

 Koffman, E. B. with Maxim, B. R. Turbo Pascal: Problem

 Solving and Program Design, 2nd Ed., Reading, MA:

 Addison-Wesley, 1989.

 Maxim, B. R. and Gerardi, D. Instructor's Manual and Test

 Bank: Turbo Pascal, 2nd Ed., Reading, MA: Addison-

 Wesley, 1989.

 Maxim, B. R. and Payne, J. N. Computer Programs for the
 Classroom: Grade 1 New York: Harper Row, 1985.

 Maxim, B. R. and Payne, J. N. Computer Programs for the
 Classroom: Grade 2 New York: Harper Row, 1985.

 Maxim, B. R. and Payne, J. N. Computer Programs for the
 Classroom: Grade 3 New York: Harper Row, 1985.

 Maxim, B. R. and Payne, J. N. Computer Programs for the
 Classroom: Grade 4 New York: Harper Row, 1985.

 Maxim, B. R. and Payne, J. N. Computer Programs for the
 Classroom: Grade 5 New York: Harper Row, 1985.

 Maxim, B. R. and Payne, J. N. Computer Programs for the
 Classroom: Grade 6 New York: Harper Row, 1985.

 Maxim, B. R. and Payne, J. N. Computer Programs for the

 Classroom: Grade 7 New York: Harper Row, 1985.

 Maxim, B. R. and Payne, J. N. Computer Programs for the

 Classroom: Grade 8 New York: Harper Row, 1985.

Chapters in Books

 Maxim, B. R. "Computer Game Design and the World Wide

 Web", The Internet Encyclopedia, Wiley, 2003.

 Maxim, B. R. "UML Diagrams" An Introduction to Object-

 Oriented Programming Using Java 3rd Ed. by C. T. Wu,

 McGraw-Hill, 2003.

 Maxim, B. R. "The Computing Industry: Current Practices

 and Future Directions", Industry Reference Handbook:

 Computers and Software. ed. S. McConnell, Detroit,

 MI: Gale Research 1998.

 Maxim, B. R. "Using Turbo Pascal" Pascal: Problem Solving

 and Program Design 4th Ed. by E. Koffman, Reading,

 MA: Addison-Wesley, 1991.

Refereed Journals

 Varadarajan, A.; Patel, N.; and Maxim, B.; and Grosky, W.

 “Analysing the Efficacy of Using Digital Ink Devices

 in a Learning Environment,” Multimedia Tools and

 Applications, Volume 40, Number 2 (November 2008).
 pp. 211-239.

 Shen, J., Maxim, B., Akingbehin, K. "Accurate Correction

 of Surface Noises of Polygonal Meshes”,

 International Journal for Numerical Methods in

 Engineering 2005: 64: pp. 1678-1698.

 Maxim, B. R. "Using Java to Develop Web-Based

 Laboratory Materials for Engineering and Computer

 Science Courses", THEMES 1 2 (Spring 2000): 137-144.

 Sacco, L. J. and Maxim, B. R. "Remote Java Agents and

 Multithreading for Improving Server Performance",

 The View, 6 4 (July/August 2000): 91-116.
 Elenbogen, B. S.; Maxim, B. R.; and McDonald, C. "Yet,

 More Web Exercises for Learning C++", Association of
 Computing Machinery Special Interest Group on
 Computer Science Education 32 1 (March 2000):

 290-294.

 Modesitt, K. L.; Maxim, B. R.; and Akingbehin, K.

 "Just-in-Time Learning in Software Engineering",

 Journal of Computers in Mathematics and Science

 Teaching, 18 3 (1999): 287-301.

 Elenbogen, B. S.; Maxim, B. R.; Tsui, L.; Yoon, D. H.;

 and Akingbehin, K. "Parallel and Distributed

 Algorithms Laboratory Assignments in Joyce/Linda."

 Engineering Science and Education Journal, 2 (April

 1999): 81-88.

 Maxim, B. R.; Elenbogen, B. S.; Modesitt, K. L.; Tsui,

 L.; Yoon, D. H.; and Akingbehin, K. "Experiences

 With An Open Systems Computing Laboratory." Computer

 Science Education, 7 (1996): 247-256.

 Maxim, B. R.; Akingbehin, K.; and Tsui, L. "A Capstone

 Design Course Based on Computing Curricula 1991."

 Computer Science Education, 5 (1994): 229-240.

 Balkany, A.; Birmingham, W. P.; Darr, T. P.; Maxim,

 B. R.; Runkel, J. T.; and Tommelien, I. D. "DIDS:

 Rapidly Prototyping Configuration Design Systems."

 Journal of Intelligent Manufacturing, 5 (1994):
 33-45.

 Maxim, B. R.; Bachelis, G. F.; James, D. A.; and Stout,

 Q. F. "Bringing Algorithms to Life: Cooperative

 Computing Activities Using Students as Processors."

 School Science and Mathematics, 94 (April 1994):

 175-186.

 Maxim, B. R. "Programming Languages - Comparatively

 Speaking." Association of Computing Machinery

 Special Interest Group on Computer Science

 Education Bulletin 25 (March 1993): 25-29.

 Bachelis, G.F.; James, D.A.; Maxim, B.R.; and Stout, Q.F.

 "A Novel Approach to Introducing Parallel Algorithms

 in Undergraduate Computer Science Courses." Computer

 Science Education 3 (Fall 1992): 17-33.

 Elenbogen, B. S. and Maxim, B. R. "Scheduling a

 Bridge Club (a Case Study in Discrete

 Optimization)." Mathematics Magazine 65 (February

 1992): 18-26.

 Maxim, B. R. and Verhey, R. F. "Using Spreadsheets to

 Introduce Difference Equations and Recursion in High

 School Mathematics." Yearbook of the National

 Council of Teachers of Mathematics on Discrete

 Mathematics, Reston, VA: National Council of

 Teachers of Mathematics, 1991.

 Maxim, B. R.; Bachelis, G. F.; James, D. A.; and Stout,

 Q. F. "Cooperative Computing Activities for the

 Mathematics Classroom." Mathematics in Michigan 28

 (Winter 1989): 3-8.

 Maxim, B. R. and Elenbogen, B. S. "Using Computer

 Animation to Teach Programming Algorithms."

 Collegiate Microcomputer 6 (November 1988): 375-381.

 Maxim, B. R. and Verhey, R. F. "Using Spreadsheets in

 the First Year Algebra Classroom." Yearbook of the

 National Council of Teachers of Mathematics on

 Algebra, Reston, VA: National Council of Teachers of

 Mathematics, 1988.

 Maxim, B. R. and Dielman, T. E. "Dimensionality,

 Internal Consistency, and Inter-rater Reliability of

 Clinical Performance Ratings." Medical Education

 21 (March 1987):130-7.

 Maxim, B. R. and Elenbogen, B. S. "Teaching Programming

 Algorithms Aided by Computer Graphics." Association
 of Computing Machinery Special Interest Group on
 Computer Science Education Bulletin 19 (February

 1987): 297-301.

 Wolf, F. M.; Allen, N. P.; Cassidy, J. T.; Maxim, B. R.;

 And Davis, W. K. "A Criterion-Referenced Approach

 To Measuring Medical Problem Solving: Validity of

 Patient Management Problems." Evaluation and the
 Health Professions 8 (June 1985): 223-40.

 Blane, C. E.; Calhoun, J. G.; Maxim, B. R.; Martel, W.;

 And Davis, W. K. "Systematic Evaluation and

 Increased Structure in a Radiology Elective."

 Investigative Radiology 20 (May-June 1985): 242-5.

 Calhoun, J. G.; Wolf, F. M.; Maxim, B. R.; and Davis,

 W. K. "Validity Coefficients of Clinical Competence

 on NBME III Examination." Journal of Medical

 Education 60 (March 1985): 189-92.

 Woolliscroft, J. O.; Calhoun, J. G.; Beauchamp, C.; Wolf,

 F. M.; and Maxim, B. R. "Evaluating the Medical

 History: Observation Versus Write-Up Review."

 Journal of Medical Education 59 (January 1984):

 19-23.

 Woolliscroft, J. O.; Calhoun, J. G.; Maxim, B. R.; and

 Wolf, F. M. "Medical Education in Facilities for the

 Elderly: Impact on Medical Students, Facility Staff,

 And Residents." Journal of the American Medical
 Association, 252 (24): 3382-5.

 Maxim, B. R. "A Comparison of Two Sequences for Teaching

 Percent." (University of Michigan, 1982.)

 Dissertation Abstracts International 43 (10) 1983:

 3249A, University Microfilms No. 8304541.

 Calhoun, J. G.; Davis, W. K.; Erlandson, E. E.; and

 Maxim, B. R. "A Multi-Site Comparison of Student

 Activities in the Surgery Clerkship." Surgery 91

 (June 1982): 622-7.

Refereed Proceedings

Maxim, B. R.; Turton, M.; and Nahle, W. “Work in Progress
 – Using Social Media to Teach Engineering Process”,

 Proceedings of 41st IEEE Annual Frontiers in

 Education Conference, Rapid City, SD, October 2011,
 pp. S3H1-S3H2.

Maxim, B. R.; Sable, M.; and Cristiano, J. “Service

 Learning and Virtual Worlds”, Proceedings of 40th
 IEEE Annual Frontiers in Education Conference,

 Washington, DC, October 2010, pp. T2D1-T2D6.

Maxim, B. R.; Sable, M.; Turton, M.; and Cristiano, J.

 “Service Learning and Computer Games”, Proceedings

 of Meaningful Play2010 Conference, East Lansing,

 MI, October 2010, pp. 1-20.

Maxim, B. R. and Elenbogen, B. S. “Attracting K-12

 Students to Study Computing,” Proceedings of 39th
 IEEE Annual Frontiers in Education Conference, San

 Antonio, Texas, October 2009, pp. M1H1-M1H5.

Maxim, B.. R.; Sable. M.; and Cristiano, J. “Work in

 Progress: Using the Virtual World to Improve our

 World”, Proceedings of 39th IEEE Annual Frontiers in

 Education Conference, San Antonio, Texas, October,

 2009, pp. T3G1-T3G2.
 Maxim, B. R. and Elenbogen, B. “Work In Progress –

 Attracting K-12 Students to Study Computing,”

 Proceedings of 38th IEEE Annual Frontiers in

 Education Conference, Saratoga, New York, October

 2008, pp. F2H15-F2H16.

 Maxim, and N. Martineau, “Learning via Gaming – an

 Immersive Environment for Teaching Kids,” Proceedings

 of Meaningful Play 2008 Conference, East Lansing,

 Michigan, October 2008, pp. 1-12.

 Maxim, B. R. “Serious Games as Software Engineering

 Capstone Projects”, Proceedings of the 2008 Annual

 Meeting of the Association for Engineering Education,

 Chicago, IL, June 2008, pp.1-12.

 Maxim, B. R. and Ridgway, B. “Use of Interdisciplinary

 Teams in Game Developmen Courses”, Proceedings of

 37th Annual Frontiers in Education Conference (vol.1,

 2007), IEEE Press, Milwaukee, WI, October 2007,

 pp. T2H1-T2H5.

 Maxim, B. R.; Patel, N.; Martineau, N.; and Schwartz, M.

 “Work in Progress: Learning via Gaming – an Immersive

 Environment for Teaching Kids”, Proceedings of 37th
 Annual Frontiers in Education Conference (vol. 1,

 2007), IEEE Press, Milwaukee, WI, October 2007,

 pp. T1B3-T1B4.

 Maxim, B. R.; Grosky, W.; and Baugh, J. “Work in

 Progress: Introducing Information Technology Through

 Game Design”, Proceedings of 37th Annual Frontiers in

 Education Conference (vol. 1, 2007), IEEE Press,

 Milwaukee, WI, October 2007, pp. T1B1-T1B2.

 Maxim, B. R. “Work in Progress: Use of Interdisciplinary

 Teams in Game Development Courses”, Proceedings of

 36th Annual Frontiers in Education Conference (vol.

 1, 2006), IEEE Press, San Diego, CA, October 2006,

 pp. S2F25-S2F26.

 Maxim, B. R. and Akingbehin, K. “Experiences in Teaching

 Senior Design Using Real-World Clients”, Proceedings

 of the 36th Annual Frontiers in Education Conference

 (vol. 1, 2006), San Diego, CA, October 2006:

 pp. T2H13-T2H17.

 Maxim, B. R. “Game Design is More Than Programming”,
 Proceedings of the 2006 Annual Meeting of the
 Association for Engineering Education, Chicago, IL,
 June 2006: pp. 8001-8010.

 Akingbehin, K. and Maxim, B., "A Three-Layer Model for
 Software Engineering Metrics", Proceedings of
 ACIS/IEEE 7th International Annual Conference on
 Software Engineering, Artificial Intelligence,
 Networking, and Parallel/Distributed Computing,
 SNPD 2006, Las Vegas, June 2006.

 Maxim, B. R., “Closing the Loop: Assessment and

 Accreditation” Proceedings of the Eleventh Annual

 Midwest Conference of the Consortium for Computing

 Sciences, Kalamazoo College, October, 2004: pp.7-18.
 Shen, J., Maxim, B., and Akingbehin, K., “A Freeform

 Morphing Scheme for Shape Optimization of Arbitrary

 Meshes”, Proceedings of 5th World Congress on

 Structural and Multidisciplinary Optimization,

 Venice, Italy, May, 2003.

 Akingbehin, K., Maxim, B., and Elenbogen, B., “Migration

 of a CSAB Curriculum to ABET Requirements”, American

 Society for Engineering Education, North Central

 Section, ASEE/NCS, Proceedings of Annual Conference,

 Columbus, April 13-14, 2003.

 Akingbehin, K. and Maxim, B. R., “A Semantic Grammar for Web-

 Based Information Systems”, ACIS 2nd International

 Annual Conference on Software Engineering, Artificial

 Intelligence, Networking, and Parallel/Distributed

 Computing, SNPD’01, ISBN 0-9700776-1-0, pp307-310,

 Nagoya, August 20-21, 2001.

 Maxim, B. R.; Akingbehin, K.; and Zhu, Q. “Towards a

 Unique Model for Web-Based Information Systems",

 Proceedings of the 2001 IEEE Electronic/Information

 Technology Conference, Rochester, MI, (June, 2001).
 Ray, I.; Maxim, B. R.; Akingbehin, K.; and Ray, I.

 "Design of Laboratory for Computing Security",

 Proceedings of the Association of Management 18th

 International Conference on Computer Science, 18 3

 (August 2000): 131-136.

 Maxim, B. R. and Akingbehin, K. "Contemporary Software

 Development Trends", Proceedings of the Association

 of Management 17th International Conference on

 Computer Science, 17 1 (August 1999): 141-146.

 Maxim, B. R. and Akingbehin, K. "Function Point

 Metrics for Contemporary Software Methodology",

 Proceedings of the 14th International Conference

 on Computers and Their Applications 14 (April 1999):

 354-357.

 Akingbehin, K. and Maxim, B. R. "Design of an Open

 Systems Computing Laboratory." Proceedings of the

 1995 Annual Conference of the Association of

 Management Computer Science Group 22 (August 1995):

 212-219.

 Akingbehin, K.; Abani, K.; and Maxim, B. R. "Object-

 Oriented Analysis and Design: A Tutorial and Case

 Study." Proceedings of the 1994 Annual Conference of

 the Association of Management Computer Science

 Group (August 1994): 1-15.

 Maxim, B. R. and Akingbehin, K. "On the Integration of

 Computer Ethics into Computing Curricula."

 Proceedings of the 1994 American Society for

 Engineering Education North Central Section Annual

 Conference: 86-91.

 Akingbehin, K.; Maxim, B. R.; and Tsui, L. "A

 Recommendation for a Capstone Design with a Computer

 Systems Focus." Proceedings of the 1993 American

 Society for Engineering Education North Central

 Section Annual Conference: 23-26.

 Maxim, B. R.; Akingbehin, K.; and Tsui, L. "A Capstone

 Design Course Based on Computing Curricula 1991."

 Proceedings of the 1993 American Society for

 Engineering Education North Central Section Annual

 Conference: 27-33.

 Maxim, B. R.; Balkany, A.; Birmingham, W. P.; Darr, T.;

 Runkel, J. T.; and Tommelien, I. D. "Prototyping

 Knowledge-Based Design Systems in An Object-Oriented

 Environment." Proceedings of the 1992 International

 Conference on Object-Oriented Manufacturing

 Systems: 55-59.

 Runkel, J. T.; Birmingham, W. P.; Darr, T. P.; Maxim,

 B. R.; and Tommelien, I. D. "Domain Independent

 Design System: Environment for Rapid Development of

 Configuration Design System." Proceedings of 1992

 AI and Design Conference: 21-40.

Editor Reviewed Papers

 Maxim, B. R. and Elenbogen, B. S. "Distance Learning in

 Computer and Information Science Courses Using

 Virtual Computing Laboratories" Proceedings of the
 1998 Conference on Industry/University Collaboration

 at the University of Michigan-Dearborn Center for

 Engineering Education and Practice, (June 1999).

 Modesitt, K. L. and Maxim, B. R. "Back to the Future:

 PLATO on the Internet at UM-D in 1998 Starting

 from the University of Illinois in 1963."

 Proceedings of the 1998 Conference on

 Industry/University Collaboration at the University

 of Michigan-Dearborn Center for Engineering

 Education and Practice (June 1998).

 Maxim, B. R. and Modesitt, K. L. "Supporting

 Collaborative Work using Desktop Video on the

 Internet." Proceedings of the 1997 Conference on

 Industry/University Collaboration at the University

 of Michigan-Dearborn Center for Engineering

 Education and Practice (June 1997).

 Modesitt, K. L. and Maxim, B. R. "Information Technology

 the Parable of the ’67 Chevy." Proceedings of the
 1996 Conference on Industry/University Collaboration

 at the University of Michigan-Dearborn Center for

 Engineering Education and Practice (June 1996).

 Maxim, B. R. and Guzdial, M. "Artificial Intelligence

 Programming Using Logo." International Society
 for Technology in Education Special Interest

 Group on Computer Science Newsletter 4 (Spring

 1990): 16-24.

 Maxim, B. R.; Bachelis, G. F.; James, D. A.; and Stout,

 Q. F. "Bringing Computing Algorithms to Life."

 Factorial 21 (Spring 1990): 8-19.

 Wolf, F. M.; Maxim, B. R.; Gruppen; L. D. and Billi,

 J. E. (Computer Software), "Multihyp 1.0: A Personal

 Computer Program for Learning the Method of Multiple

 Working Hypotheses and Bayesian Reasoning in

 Clinical Decision Making.", May, 1989.

 Maxim, B. R. and Verhey, R. F. "Spreadsheets in

 Secondary Mathematics: Continued Fractions."

 Michigan Association for Computer Users in

 Learning Newsletter 9 (6): 26-27.

 Verhey, R. F. and Maxim, B. R. "Spreadsheets in Secondary

 Mathematics: Exploring Polynomials Using Synthetic

 Division." Michigan Association for Computer Users

 in Learning Newsletter 9 (5): 24-25.

 Maxim, B. R. and Verhey, R. F. "Spreadsheets in

 Secondary Mathematics: Solving Systems of Linear

 Equations." Michigan Association for Computer Users
 in Learning Newsletter 9 (4): 14-15.

 Verhey, R. F. and Maxim, B. R. "Spreadsheets in Secondary

 Mathematics: Maxima and Minima Problems II."
 Michigan Association for Computer Users in Learning
 Newsletter 9 (3): 14-15.

 Maxim, B. R.; Bachelis, G. F.; James, D. A.; and Stout,

 Q. F. "Making Parallel Sorting Algorithms Come

 Alive." Michigan Association for Computer Users in

 Learning Newsletter 9 (2): 20-21.

 Verhey, R. F. and Maxim, B. R. "Spreadsheets in

 Secondary Mathematics: Maxima and Minima Problems."

 Michigan Association for Computer Users in Learning
 Newsletter 9 (2): 8-9.

 Maxim, B. R. and Verhey, R. F. "Spreadsheets in

 Secondary Mathematics: Approximation of

 Trigonometric Functions." Michigan Association for
 Computer Users in Learning Newsletter 9 (1): 16-17.

 Verhey, R. F. and Maxim, B. R. "Spreadsheets in

 Secondary Mathematics: The Compounding of Interest."

 Michigan Association for Computer Users in Learning
 Newsletter 8 (6): 16-17.

 Maxim, B. R. and Verhey, R. F. "Spreadsheets in

 Secondary Mathematics: Recursive Algorithms."

 Michigan Association for Computer Users in Learning
 Newsletter 8 (4): 17.

 Maxim, B. R. and Verhey, R. F. "Spreadsheets in

 Secondary Mathematics: A Journey in Time." Michigan
 Association for Computer Users in Learning
 Newsletter 8 (3): 9.

 Verhey, R. F. and Maxim, B. R. "Spreadsheets in

 Secondary Mathematics: When is a Game Fair?"

 Michigan Association for Computer Users in Learning

 Newsletter 8 (2): 9.

 Maxim, B. R. and Verhey, R. F. "Spreadsheets in

 Secondary Mathematics: Choosing the Best Average."

 Michigan Association for Computer Users in Learning
 Newsletter 8 (1): 5.

 Verhey, R. F. and Maxim, B. R. "Spreadsheets in

 Secondary Education: The Gamblers' Ruin Problem."

 Michigan Association for Computer Users in Learning
 Newsletter 6 (17): 8-9.

 Maxim, B. R. and Verhey, R. F. "Spreadsheets in

 Secondary Education: Linear and Non-linear

 Difference Equations." Michigan Association for

 Computer Users in Learning Newsletter 6 (16): 7.

 Verhey, R. F. and Maxim, B. R. "Using Spreadsheets in

 The Secondary Mathematics Classroom." Michigan
 Association for Computer Users in Learning
 Newsletter 6 (15): 7,10.

 Verhey, R. F. and Maxim, B. R. "Using Spreadsheets in

 The Secondary Mathematics Classroom." Michigan
 Association for Computer Users in Learning

 Newsletter 6 (14): 9,17.

Editor Reviewed Web Sites

 Maxim, B. R. and Pressman, R. S. "Multimedia Software

 Engineering Resources", (web site) Software

 Engineering: A Practitioner's Approach (7th

 Edition), McGraw-Hill, 2008.
 Maxim, B. R. and Pressman, R. S. "Multimedia Software

 Engineering Resources", (web site) Software

 Engineering: A Practitioner's Approach (6th Edition),

 McGraw-Hill, A, 2004.
 Maxim, B. R. and Kamin, N. "Lecture and Laboratory

 Resources" (web site), Introduction to Computer

 Science Using Java (2nd Edition), McGraw-Hill, 2002.

 Maxim, B. R. and Pressman, R. S. "Multimedia Software

 Engineering Resources", Software Engineering: A

 Practitioner's Approach (5th Edition), McGraw-Hill,

 August, 2000.

 Maxim, B. R. (on-line course) "Programming Languages",

 University of Texas-Austin World Lecture Hall

 January, 2000.

 Maxim, B. R. (on-line course) "Software Quality

 Assurance", University of Texas-Austin World Lecture

 Hall, January, 2000.

 Maxim, B. R. (on-line course) "Artificial Intelligence",

 University of Texas-Austin World Lecture Hall

 August, 1999.

 Maxim, B. R. (on-line course) "Data Structures and

 Algorithm Analysis", University of Texas-Austin

 World Lecture Hall August, 1999.

 Maxim, B. R. (on-line course) "Design Seminar",

 University of Texas-Austin World Lecture Hall

 August, 1999.

 Maxim, B. R. (on-line course) "Introduction to Software

 Engineering", University of Texas-Austin World
 Lecture Hall August, 1999.

 Maxim, B. R. (on-line course) "Software User Interface

 Design and Analysis", University of Texas-Austin
 World Lecture Hall October, 1999.

 ABSTRACTS, PRESENTATIONS AND REVIEWS

 Maxim, B. R. “Using Second Inventory to Back Up Assets”,

 Presentation at Second Life University of Michigan

 Brown Bag, Second Life, May 2010.

 Maxim, B. R. “Virtual Worlds and Service Learning”,

 Conference Presentation at Virtual Worlds Best

 Practices in Education 2010, Second Life, March 2010.

 Maxim, B. R. “Urban Farming Systems: Public and Personal

 Health”, Discussion leader at Urban Farming Summit,

 UM-Dearborn, February 2010.

 Maxim, B. R. and Anderson, P. F. “Using Linden Scripting

 Language to Teach Programming”, Invited talk at

 CS4HS Summer Workshop for High School Teachers,

 University of Michigan, Computer Science and

 Engineering, Ann Arbor, August 2009.
 Maxim, B. R. and Martineau, N. “Learning via Gaming – an

 Immersive Environment for Teaching Kids,” Poster at

 2009 Game Developers Conference, San Francisco,

 California, March 2009.

 Maxim, B. R. and Martineau, N. “Learning via Gaming – an

 Immersive Environment for Teaching Kids,”

 Presentation at 2009 Enriching Scholarship

 Conference, Ann Arbor, Michigan, May 2009.

 Maxim, B. R. “UM Dearborn College of Engineering and

 Computer Science Presence in Second Life”,

 Presentation at Wolverine Island Kick-off, Ann

 Arbor, Michigan, October 2008.

 Maxim, B. R. “Using Second Life to Support Distance
 Learning”, UM-Dearborn Professional Education

 Center, May 2008.
 Maxim, B. R. (Review) International Game Developers
 Association Curriculum Framework, December 2007.

 Maxim, B. R.; Callery, K.; Winn, B.; and Ridgway, B.
 “Panel Discussion on Game Design Education in

 Michigan”, International Game Developers Association
 Detroit Chapter, October 2007.
 Maxim, B. R. (Review) Computing ethics manuscript,
 Pearson Education, June 2007.

 Maxim, B. R.; Grosky, W.; and Baugh, J. “Introducing
 Information Technology Through Game Design”,

 presentation, Michigan Association of Computer Users
 in Learning Annual Conference, Detroit, MI,
 March 2007.
 Maxim, B. R.; Grosky, W.; and Baugh, J. “Educating Homo
 Ludens: Introducing Information Technology Through
 Game Design”, presentation, 37th Technical Symposium
 of the Association For Computing Machinery, Special
 Interest Group on Computer Science Education,
 Covington, KY, March 2007.

 Maxim, B. R. “The Role of Interdisciplinary Courses in
 Game Development Programs“, Round Table
 Discussion, Game Developers Conference, March 2007.

 Maxim, B. R. "The Role of Art in Game Design", invited
 talk, Northville HS, January 2007.

 Maxim, B. R. (Review) Object-Oriented software

 engineering manuscript, January 2007.

 Maxim, B. R. (Review) Game design book proposal,
 December 2006.

 Maxim, B. R. “Game Design is More Than Programming”,
 invited talk, IEEE Southeastern Michigan Fall
 Meeting, Dearborn, MI, October 2006.

 Maxim, B. R. "Game Development Tools", invited talk,
 Livonia Technology Center, October 2006.

 Maxim, B. R. (Review) Programming languages book
 proposal, Pearson Education, April 2006.

 Maxim, B. R. (Review) 3D Game programming book proposal,
 Thomson Publishing, January 2006.

 Maxim, B. R. (Review) Game programming book proposal,
 Thomson Publishing, December 2006
 Maxim, B. (Review) computing ethics manuscript proposal,
 Jones and Bartlett, May 2005.

 Maxim, B. (Review) Software Engineering manuscript, NIIT,
 January 2005.

 Maxim, B. R. "Computer Game Physics and AI", invited
 talk, Albion College, April 2004.
 Maxim, B. R. (Review) Computational intelligence
 manuscript, Pearson Education, April 2004.

 Maxim, B., (Reviewer) National Science Foundation Grant
 Application, March 2004.

 Maxim, B. R. (Review) Artificial intelligence manuscript,
 Pearson Education, November 2003.

 Maxim, B. R. (Review) Object-oriented software

 Engineering manuscript, Prentice-Hall, December,

 2002.

 Maxim, B. R. (Review) User interface design manuscript,

 Wiley Publishing Company, December, 2002.

 Maxim, B. R. (Review) Game physics manuscript, Morgan-

 Kaufman Publishing Company, December, 2002.

 Maxim, B. R. (Review) Project management manuscript,

 Addison-Wesley Longman Publishing Company, October,

 2002.

 Maxim, B. R. (Review) Computing ethics manuscript,

 Prentice-Hall Publishing Company, December, 2001.

 Maxim, B. R. (Review) Two manuscripts for the 7th Annual

 Conference on Innovation and Technology in Computer

 Science Education, sponsored by the Association of

 Computing Machinery, Special Interest Group on

 Computer Science Education, October, 2001.

 Maxim, B. R. and Akingbehin, K. “Advancing the State of

 the Art in Web-Based Information Systems”, paper

 presented, 2001 North Central Regional Meeting of

 the American Society of Engineering Education,

 Cleveland, OH, April, 2001.

 Maxim, B. R. (Review) Software engineering manuscript,

 Addison-Wesley Longman Publishing Company, March,

 2001.

 Lauckner, K. F.; Maxim, B. R.; and Wilson, C. W.

 "Computer Fluency and the National Academies

 Report", presentation, Seventh Annual Consortium

 for Computing in Small Colleges: Midwest Conference,

 Valparaiso University, Valparaiso, Indiana, October,

 2000.

 Maxim, B. R. (Review) Software engineering manuscript,

 Addison-Wesley Longman Publishing Company, November,

 2000.

 Maxim, B. R. (Review) Programming languages manuscript,

 Scott/Jones Publishing Company, October, 2000.

 Maxim, B. R. (Review) Manuscript for Information &

 Software Technology, July, 2000.

 Maxim, B. R. "Computer Game Design", invited talk,

 Lawrence Technological University, Southfield,

 Michigan, April, 2000.

 Maxim, B. R. (Review) Manuscript for Computers and

 Education, September, 1999.

 Maxim, B. R. (Review) Data Structures manuscript,

 Scott/Jones, July, 1999.

 Maxim, B. R. Contributing reviewer to Recommended Reading

 for C++ Programmers published by Addison-Wesley,

 Longman, 1998.

 Maxim, B. R. (Review) Programming languages manuscript,

 Addison-Wesley Longman Publishing Company, February,

 1998.

 Maxim, B. R. (Review) C++ programming manuscript,

 Addison-Wesley Longman Publishing Company, December,

 1997.

 Maxim, B. R. (Review) Data structures manuscript, Morgan-

 Kaufman Publishing Company, April, 1997.

 Maxim, B. R. (Review) Software engineering manuscript,

 Franklin-Beedle Publishing Company, November, 1996.

 Maxim, B. R. (Review) Compared two software engineering

 texts, Addison-Wesley Publishing Company, April

 1996.

 Maxim, B. R. (Review) Data structures manuscript,

 Prentice-Hall Publishing Company, March, 1996.

 Maxim, B. R. (Review) Object-oriented C++ manuscript,

 Irwin Publishing Company, February, 1996.

 Maxim, B. R. (Review) Data structures text manuscript,

 Prentice-Hall Publishing Company, November, 1995.

 Akingbehin, K. and Maxim, B. R. "On the Integration of

 Computer Ethics into Computing Curricula."

 Conference presentation at the 1994 American Society

 for Engineering Education North Central Section

 Annual Conference, Grand Rapids, MI, April, 1994.

 Maxim, B. R. (Review) Programming Languages manuscript,

 PWS Kent Publishing Company, June, 1994.

 Akingbehin, K.; Maxim, B. R.; and Tsui, L. "A

 Recommendation for a Capstone Design with a Computer

 Systems Focus." Conference presentation at the 1993

 American Society for Engineering Education North

 Central Section Annual Conference, Pittsburgh, PA,

 April, 1993.

 Akingbehin, K.; Maxim, B. R.; and Tsui, L. "A Capstone

 Design Course Based on Computing Curricula 1991."

 Conference presentation at the 1993 American Society

 for Engineering Education North Central Section

 Annual Conference, Pittsburgh, PA, April, 1993.

 Maxim, B. R. "Software Engineering is not Just

 Programming." Conference presentation at the 17th

 annual meeting of the Michigan Association of

 Computer Users in Learning, Detroit, MI, March,

 1993.

 Maxim, B. R. "Programming Languages - Comparatively

 Speaking." Conference presentation at the 25th

 Annual Association for Computing Machinery Technical

 Symposium on Computer Science Education,

 Indianapolis, IN, February, 1993.

 Maxim, B. R. "Teaching Secondary School Mathematics Using

 Spreadsheets." Inservice seminar, Farmingtion Public

 Schools, Farmington, MI, April, 1991.

 Maxim, B. R., Talk. "An Introduction to Object-Oriented

 Programming." Conference presentation at the 15th

 annual meeting of the Michigan Association of

 Computer Users in Learning, Detroit, MI, March,

 1991.

 Maxim, B. R. and Verhey, R. F. "The Role of Spreadsheet

 Technology in the Teaching of Mathematics." Seminar,

 The University of Michigan, School of Education, Ann

 Arbor, MI, February, 1991.

 Maxim, B. R.; Bachelis, G. F.; James, D. A.; and Stout,

 Q. F., "Bringing Computing Algorithms to Life."

 Conference presentation at the 50th annual

 conference of the Detroit Area Council of Teachers

 of Mathematics, Troy, MI, October, 1990.

 Maxim, B. R. (Review) Introductory computer science

 manuscript, Wadsworth Publishing Company, July,

 1990.

 Maxim, B. R. (Review) Five entries to the EDUCOM/National

 Center for Research to Improve Postsecondary

 Teaching and Learning Higher Education Software

 Awards Competition, May, 1989.

 Maxim, B. R. and DenHaan, L. M. "Student Errors in a

 First Pascal Course." Conference presentation at

 the 14th annual meeting of the Michigan Association

 of Computer Users in Learning, Grand Rapids, MI,

 March, 1990.

 Maxim, B. R. and Verhey, R. F. "Teaching Discrete

 Mathematics Using Spreadsheets." Conference

 presentation at the 14th annual meeting of the

 Michigan Association of Computer Users in Learning,

 Grand Rapids, MI, March, 1990.

 Maxim, B. R.; Bachelis, G. F.; James, D. A.; and Stout,

 Q. F. "Introducing Parallel Algorithms in

 Undergraduate Computer Science Courses." Tutorial

 presented at the 21st annual Association for

 Computing Machinery Technical Symposium on Computer

 Science Education, Washington, DC, February, 1990.

 Wolf, F. M. and Maxim, B. R. "Multihyp 1.0: A Personal

 Computer Program for Learning the Method of Multiple

 Working Hypotheses and Bayesian Reasoning in

 Clinical Decision Making." Exhibit at the 1989

 EDUCOM Conference on Information Technology in

 Higher Education, Ann Arbor, October, 1989.

 Maxim, B. R. (Review) Eight entries to the

 EDUCOM/National Center for Research to Improve

 Postsecondary Teaching and Learning Higher Education

 Software Awards Competition, May, 1989.

 Bachelis, G. F.; James, D. A.; Maxim, B. R. and Stout,

 Q. F. "Bringing Computing Algorithms to Life."

 Presentation at Detroit Area Council of Teachers of

 Mathematics Myriad of Mathematics, Detroit, MI, May,

 1989.

 Maxim, B. R.; Bachelis, G. F.; James, D. A.; and Stout,

 Q. F. "Parallel Computation Using Students as

 Processors." Conference presentation at the 13th

 annual meeting of the Michigan Association of

 Computer Users in Learning, Detroit, MI, April,

 1989.

 Verhey, R. F. and Maxim, B. R. "Spreadsheets: A Tool in

 the Mathematics Classroom." Conference presentation

 at the 13th annual meeting of the Michigan

 Association of Computer Users in Learning, Detroit,

 MI, April, 1989.

 Maxim, B. R. "Expert System Architectures and the Problem

 of Knowledge Acquisition". Seminar, The University

 of Michigan School of Education, Ann Arbor, MI,

 March, 1989.

 Bachelis, G. F.; James, D. A.; Maxim, B. R. and Stout,

 Q. F. "Bringing Algorithms to Life: Cooperative

 Computing Activities for the Classroom Using People

 as Processors." Conference presentation at the

 National Council of Teachers of Mathematics North

 Central Regional Meeting, Grand Rapids, MI, March,

 1989.

 Maxim, B. R.; Bachelis, G. F.; James, D. A.; and Stout,

 Q. F. "Teaching Algorithms Using Students as

 Processors." Conference presentation at the 39th

 annual Mathematics Education Conference of the

 University of Michigan, Ann Arbor, MI, February,

 1989.

 Maxim, B. R. (Review) Introductory computer science

 manuscript, Wadsworth Publishing Company, April,

 1988.

 Maxim, B. R. and Guzdial, M. "Exploring Artificial

 Intelligence Using Logo." Conference presentation

 at the 12th annual meeting of the Michigan

 Association of Computer Users in Learning, Grand

 Rapids, MI, March, 1988.

 Maxim, B. R., (Review) Proposed computing supplement to

 mathematics text for elementary school teachers,

 Heath Publishing Company, March, 1988.

 Maxim, B. R., (Review) Data structures text, Brown

 Publishing Company, January, 1988.

 Wolf, F. M.; Young, M. J.; and Maxim, B. R. "Will

 Computers Make Us Better Doctors? From Decision

 Analysis to Artificial Intelligence". Seminar, The

 University of Michigan Medical School, Ann Arbor,

 MI, May, 1987.

 Maxim, B. R. "Research Implications for Teaching

 Programming." Conference presentation at the 11th

 annual meeting of the Michigan Association of

 Computer Users in Learning, Detroit, MI, March,

 1987.

 Maxim, B. R. and Elenbogen, B. S. "The Role of Graphics

 in Teaching Algorithms." Conference presentation at

 the 11th annual meeting of the Michigan Association

 of Computer Users in Learning, Detroit, MI, March,

 1987.

 Maxim, B. R. and Elenbogen, B. S. "Teaching Programming

 Algorithms Aided by Computer Graphics." Paper

 Presented at the 18th annual Association for

 Computing Machinery Technical Symposium on Computer

 Science Education, St. Louis, MO, February, 1987.

 Maxim, B. R. (Review) Introductory computer science

 Manuscript, Wadsworth Publishing Company, January,

 1987.

 Maxim, B. R. and Verhey, R. F. "Using Appleworks to

 Study Numerical Methods in the High School Algebra

 Classroom." Conference presentation at the 46th

 annual conference of the Detroit Area Council of

 Teachers of Mathematics, St. Clair Shores, MI,

 November, 1986.

 Verhey, R. F. and Maxim, B. R. "The Use of a Spreadsheet

 in Secondary School Mathematics." Conference

 presentation at the annual conference of the

 Michigan Council of Teachers of Mathematics, Alpena,

 MI, October, 1986.

 Maxim, B. R. "An Educator's Perspective on Intelligent

 Instructional Systems.", invited talk, School of

 Education, The University of Michigan, Ann Arbor,

 MI, April, 1986.

 Calhoun, J. G.; Woolliscroft, J. O.; and Maxim, B. R.

 "Relationship Between Patient and Expert Evaluation

 of House Officer Performance." Paper presented at

 the 28th annual meeting of the American Educational

 Research Association, San Francisco, CA, April,

 1986.

 Woolliscroft, J. O.; Calhoun, J. G.; Maxim, B. R.;

 MacDonald, M.; and Templeton, B. "House Officer

 Interviewing Techniques: Impact on Data Elicitation

 and Patient Perceptions." Paper presented at the

 28th annual meeting of the American Educational

 Research Association, San Francisco, CA, April,

 1986.

 Maxim, B. R. "Teaching Data Structures." Conference

 presentation at the 10th annual Meeting of the

 Michigan Association of Computer Users in Learning,

 Grand Rapids, MI, March, 1986.

 Verhey, R. F. and Maxim, B. R. "Applications of

 Spreadsheet Models in H. S. Math." Conference

 presentation at the 10th annual meeting of the

 Michigan Association of Computer Users in Learning,

 Grand Rapids, MI, March, 1986.

 Maxim, B. R. (Review) Introductory computer science

 manuscript, Wadsworth Publishing Company, February,

 1986.

 Verhey, R. F. and Maxim, B. R. "Using Spreadsheets in

 The Teaching of Secondary School Mathematics."

 Conference presentation at the 36th annual

 Mathematics Education Conference of the University

 of Michigan, Ann Arbor, MI, February, 1986.

 Maxim, B. R. (Review) Introductory computer science

 manuscript, Wadsworth Publishing Company, December,

 1985.

 Wolf, F. M. and Maxim, B. R. (Review) "Industry Related

 Probability and Statistics Problems for Students."

 The American Statistician 39 (May 1985): 127.

 Maxim, B. R. "Sequencing Program Assignments."

 Conference presentation at the 9th annual meeting of

 the Michigan Association of Computer Users in

 Learning, Detroit, MI, March, 1985.

 Maxim, B. R. and Hunsche, D. F. "Microcomputers in

 Public Health Nursing Administration." Course

 presented by The University of Michigan Center for

 Continuing Education of Health Professionals,

 presented at the Michigan Nursing Administrators

 Forum, Lansing, MI, February, 1985.

 Verhey, R. F. and Maxim, B. R. "Using Logo to Teach and

 Enhance Geometric Concepts in Grades 5-8."

 Conference presentation at the 35th annual

 Mathematics Education Conference of the University

 of Michigan, Ann Arbor, MI, February, 1985.

 Maxim, B. R. (Review) National Science Foundation grant

 proposal MDR-8470504 concerned with videodisc-based

 mathematics instruction, December, 1984.

 Maxim, B. R. "A Comparative Overview of the Pascal

 Programming Language.", Invited talk, The University

 Of Michigan, Dearborn, MI, December, 1984.

 Maxim, B. R.; Hinman, P. G.; and Goldberg J. L.

 "Development of a Laboratory Based Pre-Calculus

 Course." (Abstract) The Proceedings of the 6th
 National Educational Computing Conference, Dayton,

 OH, June, 1984.

 Allen, N. P.; Wolf, F. M.; Cassidy, J. T.; Garrison,

 J. M.; Davis, W. K.; and Maxim, B. R. "A Factor

 Analytic Study of the Structure of Patient

 Management Problems." Paper presented at the 26th

 annual meeting of the American Educational Research

 Association, New Orleans, LA, April, 1984.

 Calhoun, J. G.; Woolliscroft, J. O.; Beauchamp, C.;

 Maxim, B. R.; Wolf, F. M.; and Hepburn, M. J. "The

 Patient History Database: Common Medical Student

 Errors." Paper presented at the 26th annual meeting

 of the American Educational Research Association,

 New Orleans, LA, April, 1984.

 Woolliscroft, J. O.; Calhoun, J. G.; Wolf, F. M.; and

 Maxim, B. R. "Medical Student Interviewing in

 Facilities for the Aged: Impact on Medical Students,

 Facility Staff and Residents." Paper presented at

 the 26th annual meeting of the American Educational

 Research Association, New Orleans, LA, April, 1984.

 Maxim, B. R. "Developing Portable Instructional

 Programs." Conference presentation at the 8th annual

 meeting of the Michigan Association of Computer

 Users in Learning, Grand Rapids, MI, March, 1984.

 Wolf, F. M.; Allen, N. P.; Cassidy, J. T.; Maxim, B. R.;

 and Davis, W. K. "Concurrent and Criterion

 Referenced Validity of Patient Management Problems."

 Paper presented at 22nd annual Conference on

 Research in Medical Education, Washington, D.C.,

 October, 1983.

 Calhoun, J. G.; Wolf, F. M.; Davis, W. K.; Maxim, B. R.;

 and Hull, A. L. "Correlates of NBME III: Examination

 of Validity Coefficients of Clinical Performance."

 Paper presented at the 25th annual meeting of the

 American Educational Research Association, Montreal,

 April, 1983.

 Calhoun, J. G.; Woolliscroft, J. O.; Beauchamp, C., Ogle,

 B. A.; and Maxim, B. R. "An Assessment of a

 Psychosocial-Risk Factor Intervention Curriculum

 Model." Paper presented at the 25th annual meeting

 of the American Educational Research Association,

 Montreal, April, 1983.

 Chapman, D. M.; Calhoun, J. G.; and Maxim, B. R. "The

 Application of Interactive Microcomputer-Videodisc

 Technology in Medical Education: A Prototype for

 Teaching Introductory Oncology." Paper presented at

 the national student research forum of the American

 Education and Research Foundation, Galveston, April,

 1983.

 Chapman, D. M.; Maxim, B. R.; Calhoun, J. G.; Daniels,

 L. C.; and Morton, C. "Using a Videodisc-

 Microcomputer System for Teaching Oncology." Paper

 presented at the 25th annual meeting of the Health

 Sciences Communications Association, San Francisco,

 April, 1983.

 Finch, J. S.; Donahue, A. K.; Dufek, S. R.; Church,

 M. J.; Maxim, B. R.; and Calhoun, J. G. "The

 Interactive Slide Program: a Protype (?)." Paper

 presented at the 25th annual meeting of the Health

 Sciences Communications Association, San Francisco,

 April, 1983.

 Wolf, F. M.; Calhoun, J. G.; Maxim, B. R.; and Davis,

 W. K. "Predictive and Incremental Validity of the

 New MCAT Science Problems Subtest." Paper presented

 at the annual meeting of the National Council on

 Measurement in Education, Montreal, April, 1983.

 Wolf, F. M.; Calhoun, J. G.; Maxim, B. R.; Davis, W. K.;

 and Hull, A. L. "Comparison of the Incremental

 Validity of the Old and New MCAT." Paper presented

 at the 25th annual meeting of the American

 Educational Research Association, Montreal, April,

 1983.

 Woolliscroft, J. O.; Calhoun, J. G.; Beauchamp, C.; Wolf,

 F. M.; and Maxim, B. R. "Relationship Between

 Objective and Subjective Measurement of Medical

 Student History Taking." Paper presented at the 25th

 annual meeting of the American Educational Research

 Association, Montreal, April, 1983.

 Blane, C. F.; Calhoun, J. G.; Maxim, B. R.; Martel, W.;

 and Davis, W. K. "Systematic Evaluation and

 Increased Structure in a Radiology Elective." Paper

 presented at the 31st annual meeting of the

 Association of University Radiologists, Mobile,

 Alabama, March, 1983.

 Maxim, B. R. and Payne, J. N., "Teaching Percent for

 Mastery." Conference presentation at the 33rd annual

 Mathematics Education Conference of the University

 of Michigan, Ann Arbor, MI, February, 1983.

 Calhoun, J. G.; Woolliscroft, J. O.; Beauchamp, C.; Ogle,

 B. A.; and Maxim, B. R. "A Standardized System for

 Evaluating Medical Patient Write-ups." Paper

 Presented at the 21st annual meeting of the

 Association of American Medical Colleges,

 Washington, DC, October, 1982.

 Maxim, B. R. "Use and Applications of Word Processors and

 Microcomputers in Libraries." Invited address to

 the South Central Michigan Health Sciences Libraries

 Association, Ann Arbor, MI, July, 1982.

 MacAdam, B. A.; Ogle, B. A.; Calhoun, J. G.; and Maxim,

 B. R. "Advantages of a Computerized Storage and

 Retrieval System for Utilization Statistics in a

 Health Sciences Learning Resource Center."

 Conference presentation at the 24th annual meeting

 of the Health Sciences Communications Association,

 San Antonio, May, 1982.

 Calhoun, J. G.; Davis, W. K.; Maxim, B. R.; and

 Erlandson, E. E. "The Relationship of Surgery

 Clerkship Performance to Reported Levels of

 Responsibility." Paper presented at the annual

 meeting of the Association for Surgical Education,

 Louisville, KY, April, 1982.

 Shook, L. B.; Rogers, T. H.; Campbell, D. A.;

 Niederhuber, J. E.; Maxim, B. R. and Lake, L. H.

 "Instructional Television and Computer Assisted

 Laboratory Courses in Medical Education."

 (Abstract) The Proceedings of the Federation of

 American Societies of Experimental Biology,

 Atlanta, GA, April, 1982.

 Calhoun, J. G.; Hull A. L.; Maxim, B. R.; and Davis,

 W. K. "Medical Student Clerkship Roles in an

 Affiliate Hospital System." Paper presented at the

 24th annual meeting of the American Educational

 Research Association, New York, March, 1982.

 Maxim, B. R. "Developing Instructional Simulations in the

 Health Sciences." Conference presentation at the

 6th annual meeting of the Michigan Association of

 Computer Users in Learning, Kalamazoo, MI, March,

 1982.

 Maxim, B. R. "Problem Areas in Teaching Percent and Some

 Possible Solutions." Conference presentation at the

 32nd annual Mathematics Education Conference of the

 University of Michigan, Ann Arbor, MI, February,

 1982.

 Hull, A. L; Calhoun, J. G.; and Maxim, B. R. "Predicting

 Medical School Performance Using the Old and New

 MCAT." Paper presented at the 20th annual Conference

 on Research in Medical Education, Washington, D.C.,

 October, 1981.

 Calhoun, J. G.; Davis W. K.; Maxim, B. R.; and Erlandson,

 E. E. "A Multi-Site Comparison of Student Activities

 in Surgical Clerkships." Paper presented at the

 annual meeting of the Association for Surgical

 Education, Dallas, April, 1981.

STUDENT PROJECTS

 Petrenko, M. “Managing Program Dependencies in Software

 Evolution”, PhD Dissertation Committee, Wayne State

 University, (Completed, October 2009).

 Fife, B. "Students’ Concept Patterns Revealed by Computer

 Analysis of Language-Constrained Science Concept

 Maps", EdD Dissertation Committee, Educational

 Technology Program, University of Michigan, Ann

 Arbor. (Completed, August 1997).

 Balkany, A. "The Flexible Construction of Knowledge

 Systems with the Domain-Independent Design System

 (DIDS)", PhD Dissertation Committee, Electrical

 Engineering and Computer Science Department,

 University of Michigan, Ann Arbor (Candidate, 1994).

 Runkel, J. "Generating Non-Brittle Model-Based Knowledge-

 Acquisition Tools", PhD Dissertation Committee,

 Electrical Engineering and Computer Science

 Department, University of Michigan, Ann Arbor

 (Candidate, 1994).

 Varadajan, A. “Design and Implementation of an Efficient

 Learning Tool for Pen Based Devices”, Masters Thesis

 Committee, (Completed May 2006).

 Crossman, J. "Advanced Signal-Based Diasgnostics for

 Vehicle Fault Detection", Masters Thesis Committee,

 (Completed August 2000).

 Lamba, A. "Design of Corporate Networks", Masters Thesis
 Chair,(Candidate, 2002).
 Habib, P. “Accushade iPhone Mobil Formula Retrieval

 System Application”, CIS 695, Winter 2011.

 Crowder, C. “Virtualization of the AGN Network “,

 CIS 695, Fall 2010.

 Sable, M. “3D Game Combat System”, CIS 695, Fall 2010.

 Wilkins, P. “Tile-based Game Map Editor”, CIS 695,

 Fall 2009.

 Dutton, M. “Case Study on Project Lead Experience”,

 CIS 695, Fall 2009.

 Miller, J. “HabuNetwork: A Real Time Network Engine for

 Three Dimensional Simulations”, CIS 695, Fall 2009.

 Reterstorf, M. R. “Continuous Improvement and Cost

 Reduction”, CIS 695, Summer 2009.

 Martineau, N. “Intelligent Tutoring System for Immersive

 Game Environment”, CIS 695, Fall 2008.

 Myers, C. “CSS Structural Analysis Ruleset Visualizer”,

 CIS 695, Fall 2008.

 Haddad, O. “Automated Process Area to CMMI Levels”,

 CIS 695, Summer 2008.

 Watson, J. “Scoreboard Video Graphics”, CIS 695,

 Summer 2008.

 Nelson, K. “A Comparison of the Nintendo GameCube TDEV

 vs. Microsoft XBOX 360 XNA Development Systems”,

 CIS 695, Fall 2007.

 Schmoll, J. “An In-Depth Evaluation of the Microsoft XNA

 Development Middleware and XNA Creators Club”,

 CIS 695, Fall 2007.

 Beehler, R. “Automatic Tester”, CIS 695, Summer 2007.

 Hammill, J. “Networked Game Design”, CIS 695,

 Winter 2007.

 Lee, P. “Web-Based Learning System”, CIS 695,

 Winter 2007.

 Afinni, Y. “Document Management System Software Process

 Improvement”, CIS 695, Summer 2006.

 Muratov, F. “Web-Based Photo Archive”, Winter 2006.

 Klemish, M. “Intranet Based on MISRA Tool”, CIS 695,

 Summer 2005.

 Srinivasan, M. “A Case: Study: Implementation of

 Customer-Driven Software Metrics on Statistical

 Software Package”, CIS 695, Summer 2005.

 Alphonso, P. “Family Resource Management and Cohesion in

 Social Networks”, CIS 695, Winter 2005.

 Kruass, A. “3D Game Engine”, CIS 695, Winter 2005.

 Kucab, J. “Premium Layouts Website”, CIS 695,

 Winter 2005.

 Maratea, M. “3D Game Engine”, CIS 695, Winter 2005.

 Voss, R. “Case Study: Application of Six Sigma to

 Just-In-Time Material Flow System”, CIS 695,

 Winter 2005.

 Baker, M. “Enhanced Game AI Development Library”,

 CIS 695, Fall 2004.

 Dong, S. “Automation of Quality Audit System”, CIS 695,

 Fall 2004.

 Griffen, M. “Neural Checkers: A Checkers Like Game”,

 CIS 695, Fall 2004.

 Rose, A. “Process Quality Audit – Elecronic Bill of

 Material”, CIS 695, Fall 2004.

 Greenberg, I. “Generic Wireless Device Driver”, CIS 695,

 Summer 2004 (K. Akingbehgin, chair)

 Michalek, J. “Implementing the CAN Calibration Protocol”,

 CIS 695, Winter 2004.

 Adams, D. “Analysis and Recommendations for Applying Best

 Practices to Improve Software Development Process

 for Software Components that Contain External

 Computer Interfaces”, CIS 695, Summer 2003.

 Alomari, S. "Optimistic Algorithm for Distributed

 Transactions in Jini - Algorithms and

 Implementations", CIS 695, Winter 2003.

 Dibble, R. "Nine Men's Morris: A Software

 Implementation", CIS 695, Winter 2003.

 El-Mokadem, J. "Sharelink: Document Management and

 Collaboration", CIS 695, Winter 2003.

 Barna, M. "Analysis and Design of an Automobile Service

 Information System", CIS 695, Fall 2002.

 Fouani, S. "PC Controls Website", CIS 695, Fall 2002.

 Rayford, E. "Automated Testing System", CIS 695,
 Fall 2002.

 Vidershain, D. "On-line Photo Album", CIS 695, Fall 2002.

 Yakushev, A. "Commerce Park Library Program", CIS 695,

 Fall 2002.

 Imam, D. "Employee Stock Option Plan: OptionNet Web

 System", CIS 695, Summer 2002.

 Mohammed, G. "Proposal for a Private School Database

 Project", CIS 695, Summer 2002.

 Puroll, B. "Software Risk Management in the Development
 of Automotive ECUS", CIS 695, Summer 2002.

 Abad, M. "Implementing a Requirements Tracking Process",

 CIS 695, Winter 2002.

 Divinagracia, H. "Part Number Analysis Tool", CIS 695,

 Winter 2002.

 Luong, T. "Software Bugs and Software Change Control
 Issues Tracking System", CIS 695, Winter 2002.

 Otieno, D. "Project Sphere", CIS 695, Winter 2002.

 Jager, B. "Metrics of the BCBSM Find Your Representative

 Application", CIS 695, Fall 2001.

 Trescott, R. "Knowledge Management and Engineering an

 Important Commercial Offspring of Artificial

 Intelligence, CIS 695, Fall 2001 (MSSWE).

 Burrows, T. "Fast Draw Timer", CIS 695, Summer 2001.

 Hayton, S. "Artificial Intelligence in Abalone", CIS 695,

 Summer 2001.

 Allen, C., Petrtyl, D,, Rose, L. and White, J. “Nassi-

 Scheiderman Programming Tool”, CIS 4952/4962, Winter

 2011, (Client: UMD CIS Department).

 Briley, S., Kulczyk, C., and Sherron, M. “Kingdoms of

 Arkedonia”, CIS 4952/4962, Winter 2011,

 (Client: John Baugh).

 Hoffman, S., Papke, J., Paull, A., and Smith, N. “Suite

 Management System”, CIS 4952/4962, Winter 2011,

 (Client: Olympia Entertainment).

 McClure, B., Mills, J., Pearce, M., and Smudz, M. “The Nut

 House”, CIS 4952/4962, Winter 2011,

 (Client: Little Nutthings).

 Latrach, H. and Swanberg, C. “Library Instruction Game”,

 CIS 4952/4962, Winter 2011, (Client: UMD Library).

 Valentin, M. and Schwartz, M. “CryptoForAll”, CIS

 4952/4962, Winter 2011, (Client: Pillera &

 Associates, LLC).

 Anderson, N., Chan, L., Loila, J., and Tong, W. “Cooking

 Matters for Kids”, CIS 4952/4962, Fall 2010,

 (Client: Gleaners, Inc).

 DeMonaco, C., Foster, G., Girard, M., Supplee, D., Tabaka,

 T., and Tamouch, T. “University of Michigan-Dearborn

 Android and iPhone App”, CIS 4952/4962, Fall 2011,

 (Client: UMD Admissions).

 Elner, D., Huber, G., and Nuculaj. “Descriptionary

 ONLINE”, CIS 4952/4962, Fall 2010,

 (Client: David Lawerenchuk).

 Farrugia, B., Lance, J., Skelly, C., and Vezinza, A.

 “Penguicon Software Suite – The Bazaar”, CIS

 4952/4962, Fall 2010, (Client: Penguicon).

 Hagen, A. and Mitchell, K. “UM-D Wireless Printing”,

 CIS 4952/4962, Fall 2011, (Client: UMD ITS).

 Crispen, J., Haddad, D., Lazere, A., and Schiebold, A.

 “Concise Client Relation Management System”, CIS

 4952/4962, Fall 2010, (Client: Concixe Computer

 Consulting, LLC).

 Holbert, B., Keling, S., Rahmani,M., Samet, C., and

 West, A. “SIM-i-TRI”, CIS 4952/4962, Fall 2010,

 (Client: UMD IAVS).

 Muir, R., Hussein, A., and Okeke, U. “MemClip iPad

 Application”, CIS 4952/4962, Fall 2010, (Client:

 Adaptive Campus).

 Colony, C., Chmielowski, K., Tuglan, V., Vela, D., and

 Wesley, A. “MemCath Ad Platform”, CIS 4952/4962,

 Winter 2010, (Client: Adaptive Campus).

 Fareed, Z., Fesler, J., Payton, D., and Zhu, G. “Skills

 Inventory Upgrade Database”, CIS 4952/4962, Winter

 2010, (Client: Custom Business Solutions).

 Gilson, E., Palgut, J., and Welker, A. “The Drink

 Exchange”, CIS 4952/4962, Winter 2010,

 (Client: Tommy Torch LLC).

 Gruenke, P., Matthews, M., Palmer, P., and Thompson, K.

 “A Virtual Shopping Experience”, CIS 4952/4962,

 Winter 2010, (Client: Gleaners Inc,).

 Atkins, C., Decker, R., Holly, M., and Morillo, R. “Mimic:

 Electronic Medical System”, CIS 4952/4962, Summer

 2009, (Client: Dr. Edward Lichten).

 Duncan, L., Hicks, B., Kancharla, V., Koudlo, D., and
 Porter, B. “Personal Research Manager”, CIS
 4952/4962, Summer 2009, (Client: Adaptive Campus).

 Goodykoontz, G., Kaldobsky, J., and Mahaffey, D.
 “Cardiology Skill builder for the iPhone”, CIS
 4952/4962, Summer 2009, (Client: University of
 Michigan, Medical School LRC).

 Ansolis, D., Centala, D., Claus, A., Costello, S., and

 DeBoever, T. “Campus of Hope Food Challenge”,

 CIS 4952/4962, Winter 2009 (Client: Gleaners Inc.).

 Curly, A. and Martin, B. “Second Life Presenter”,
 CIS 4952/4962, Winter 2009,(Client: UMD CIS
 Department).

 Hawrot, B., Hill, T., Kassir, A., Masri, R., and Nolin, W.

 “Second Life Hunger Exhibit”, Winter 2009,

 (Client: Gleaners Inc.)

 Kowalski, T., Lawrenchuk, D, Stier, L. amd Xiong, K.
 “Fetch my Music”, CIS 4952/4962, Winter 2009,

 (Client: Ruck Technologies).

 McConnell, A., Pieprzak, C., and Zammitt, A. “Contractor

 Web-Based Ordering System”, CIS 4952/4962,
 Winter 2009. (Client: Fence Giant).

 Matyzewski, K. and Muhsen, M. “Comprehensible Outcome-

 Based Evaluation System”, CIS 4952/4962, Fall 2008,

 (Client: UMD CECS).

 Batsford, A., Dusaj, M., Harris, S., Korycinski, D., and

 Kremer, R. “Check Processing System”, CIS 4952/4962,

 Summer 2008 (Client: A & W Party Store).

 AlRamli, N., Bute, M., and Chaudhari, V. “Change Control

 System”, CIS 4952/4962, Summer 2008,

 (Client: Karmanos Cancer Institute).

 Lahoud, J., Ketchman, S., and Maczka, W. “The Landing –
 Social Networking Website”, CIS 4952/4962,
 Summer 2008(Client: Teicor Inc.).

 Gilbert, M. and Sable, M. “Pickle’s Pond Paradise Mini-

 Games”, CIS 4952/4962, Summer 2008,
 (Client: UMD CIS Department).

 Bonkowski, K.; Malenfant, A.; and Perry, P. “On-line Bid
 Room”, CIS 4951/4952, Winter 2008
 (Client: Fence Giant).

 Brogowski, J.; Russo, J.; and Yorick, K. “Document
 Viewer”, CIS 4961/4962, Winter 2008
 (Client: CEO Image).

 Charlton, C.; Farhat, H.; and Rodriguez, B. “Perfume Web

 Store”, CIS 4961/4962, Winter 2008

 (Client: Perfume Counter, Inc.).

 Davis, R.; Sabada, J.; and Whitehead, N. “Engine
 Diagnostic Tool”, CIS 4961/4962, Winter 2008,

 (Client: Detroit Diesel).

 Diener, H.; Hudec, S.; and Kisonas, R. “College Sports

 Recruitment Web Site”, CIS 4951/4952, Winter 2008,

 (Client: Go Daddy).

 Garcia, A.; Ghalib, B.; Musu, E.; and Stokes, A. “Speech
 Audio to Text Software”, CIS 4961/4962, Winter 2008,

 (Client: DSS Corporation).

 Duru, A.; Hojnacki, D.; and Sheets, J. “Faculty
 Assessment Web Site”, CIS 4961/4962, Fall 2007
 (Client: UMD CIS).
 Hardy, M.; Heiden, T.; and Mustafa, M. “Ida Party Tent

 Electronic Suite”, CIS 4961/4962, Fall 2007,

 (Client: Ida Party Tent).

 Manard, M.; Tarabah, S.; and Xie, X. “Street Smart
 Detroit”, CIS 4961/4962, Fall 2007,
 (Client: City Connect Detroit).

 VanTuyl, D. and Pasco, R. “Swipple.com”, CIS 4951/4952,

 Fall 2007, (Client: Swipple Art Company).

 Berryman, M.; Tluczek, S.; and Walker, J. “Engine Data

 Compression Tool”, CIS 4961/4962, Winter 2007,

 (Client: Detroit Diesel).

 Alff, M.; Isayeva, R.; Keitzman, D.; and Kowaleski, S.

 “Interactive Accreditation System”, CIS 495, Fall
 2006,(Client: UMD CIS).

 Assenmachner, M.; Faligowska, M.; Kropniak, J.; and
 Mezza, N. “Jeopardy Game System”, CIS 495, Fall
 2006, (Client: Detroit Area Council, BSA).

 Baidoun, M.; Blebea, L.; Brenner, I.; and Seblini, A.

 “Contact List Management System”, CIS 495, Fall
 2006, (Client: Orchard, Hiltz, McCliment, Inc.).

 Kinnunen, P. and Sanz, C. “City of Dearborn Police
 Department Database”, CIS 495, Fall 2006,
 (Client: City of Dearborn).

 Abughannam, N.; Choppa, M.; Leach, M.; and Martineau, N.

 “Graphical Document Browsing System”, CIS 495,

 Summer 2006, (Client: CEO Image Inc.).
 Alkatib, O.; Al-Shara, M.; Edwards, K.; Hadi, S.; and

 Moussa, E. “City Beautiful Award Database”, CIS 495,

 Summer 2006, (Client: City of Dearborn).

 Bhavsar, N.; Buckner, J.; and Harms, S. “Inventory
 Management System”, CIS 494, Summer 495,
 (Client: WAN Solutions).

 DeAngelis, D.; Kelley, D.; Odolean, A.; and Strimpel, D.

 “Chess Tournament Registration Website”, CIS 495,

 Summer 2006, (Client: Michigan Chess Association).
 Gabarra, F.; Hilt, D.; Khalaileh, R.; and Thomas, C.
 “Ford Motors Production Downtime Event Analysis”, CIS
 495, Summer 2006, (Client: Ford Motor Company).
 Hojnacki, R.; Lowe, J.; Nardecchia, J.; and Wilkins, P.
 “Arrow Database System”, CIS 495, Summer 2006,

 (Client: Arrow Building Company).
 Sarkisova, D.; Sater, H.; Siddiqui, B.; and Wright, E.

 “Web-Based Employee Management Tool”, CIS 495,

 Summer 2006, (Client: Dr. Myaghi, DDS).

 Attard, J.; Choike, J.; and Cross, C. “SimTraffic3D”,
 CIS 495, Fall 2005 (Client: UMD CIS).

 Casing, M.; Myslinski, S.; Pugh, T.; and Squillets, J.

 “Dealer Reporting Tool”, CIS 495, Fall 2005
 (Client: Urban Science).

 Coan, J.; Lesnieski, C,; and Wolford, J. “Home Inspection

 Scheduling Software”, CIS 495, Fall 2005
 (Client: City of Dearborn).

 Granz, J.; Hedges, A.; Smith, C.; and Symons, G.
 “Tracking Tool”, CIS 495, Fall 2005
 (Client: Blue Cross Blue Shield).

 Ahmad, M.; McTaggart, S.; and Patel, A. “Apartment
 Search.com”, Summer 2005, (Client: Tecknolink Inc.)

 Almawri, W.; Haddad, O.; and Patel, K. “Auto Repair and
 Towing Market Analysis Tool”, Summer 2005,
 (Client: EZ Go Towing).

 Assenov, I.; Le, L.; and Melkumov, T. “CEO Image File

 Viewer”, CIS 495, Summer 2005, (Client: CEO Image).

 Coffey, E.; Joneja, V.; Lorenzetti, C.; and Khaled, S.
 “UML Transformation Rule Editor”, Summer 2005,
 (Client: Yazaki).

 Cooper, S.; Fick, D.; Rak, R; and Sandrowicz, B. “On-line

 Assessment Tools”, Summer 2005, (Client: UMD CIS).

 Malcolm, A,; Muniga, C,; and Skinner, J. “Durr Systems
 Employee Training Database”, Summer 2005,
 (Client: Durr Systems).

 Beemer, M.; Othman, H.; Salameh, A.; and Vandall, J.
 “Wireless Harness”, CIS 495, Summer 2004
 (Client: UMD CIS).

 Cheaito, A.; Cheaito, M.; Jamal, R.; and Nasro, H. “Web

 Services Project”, CIS 495, Summer 2004,
 (Client: UMD CIS).

 Dodes, M.; Fayz, A.; and Waineo, M. "Data Import Module”,

 CIS 495, Summer 2004, (Client: CEO Image).

 Altoun, B.; Calhoun, D. and Elliot, R. “Automatic Disk
 Backup System”, CIS 495, Winter 2004,
 (Client: CEO Image).

 Awad, J.; Azimi, S.; Bhatti, M.; and Hatkar, R. “Cub
 Camping Interactive CD”, CIS 495, Winter 2004,
 (Client: Detroit Area Council, BSA).

 Barnes, D.; Bowers, P.; Kapur, S.; and Stashk, I.
 “Parametric Model Converter”, CIS 495, Winter 2004,
 (Client: UMD Advanced Vehicle Laboratory).

 Brown, C.; Grant, C.; and Musa, H. “On-line Store”, CIS
 495, Winter 2004, (Client: Oliver’s Pizza).

 Connors, B.; Suarez, B.; and Taylor, C. “On-line
 Psychiatry Journal Web Site”, CIS 495, Winter 2004,
 (Client: Muslim Mental Health).

 Cunningham, D.; Outland, G.; and York, P. "Data Import
 Module”, CIS 495, Winter 2004, (Client: CEO Image).

 Czarnomski, C.; Reasons, E.; and Zabelin, S, “On-line
 Tracking Database”, CIS 495, Winter 2004,
 (Client: Lockheed Martin).

 Ahwal, S.; Birbauer, K.; Towne, K.; and Turchen, J.
 “Hometown Digital”, CIS 495, Winter 2003,
 (Client: Hometown News).

 Alleban H.; Chaar, W.; and Safienddine, K. “?”

 CIS 495, Winter 2003, (Client: Vipul

 Pharmaceutical).

 Bergman, P.; Gorial, S.; and Gruden, J. “Small Business

 System”, CIS 495, Winter 2003, (Client: Midwest

 Maintenance).

 Castiglione, C.; Khreis, H.; and Kocherovsky, R. “CIS
 Website Re-Engineering”, CIS 495, Winter 2003,
 (Client: UMD CIS).

 Chenoweth, R.; Dein, A.; Ishibashi, R; and Sathe, S.
 "Tuition Assistance System", CIS 495, Winter 2003,
 (Client: CEO Image).

 Condon, J.; Corbett, A.; Furton, C.; and Williams, C.

 “Multicasting Disk Image Copying System”, CIS 495,

 Winter 2003, (Client: Southgate Public Schools).

 Costello, R. and Kakos, A. “Small Office Network Design”,

 CIS 495, Winter 2003, (Client: Creative Controls).

 Crabil, K.; Grewal, N.; and Ruck, G. “Web-Based
 Educational Management Tools”, CIS 495, Winter 2003,
 (Client: Shifa Foundation)

 Kaszyca, S.; Nizol, M.; and Patel, A. “Web Trouble
 Tracking System, CIS 495, Winter 2003,
 (Client: BRT Inc.).

 Ohou, E.; Osuagwu, U.; Patel, M.; and Shehu, D. "3D

 JavaDevelopment for CAD Collaboration", CIS 495,
 Winter 2003, (Client: UMD CIS).

 Ansolis, M. and Lee, P. "Banquet Planning System", CIS
 495, Summer 2002, (Client: Holiday Inn).

 Burhani, H.; Hamadeh, R.; Mass, M.; and Pierson, J. "Tree

 Animation Tool", CIS 495, Summer 2002.

 (Client: UMD CIS).

 Dozbush, R.; Hetra, K.; and Opper, P. "Hometown
 Intranet", CIS 495, Summer 2002.

 (Client: Observer and Eccentric Newspapers).

 Elamin, H.; Jawad, A.; Ibrahim, R.; and Trann, H.
 "Project Management Tool", CIS 495, Summer 2002.

 (Client: Atlas Copco Tools and Assembly).

 Foucher, C.; Munzeberger, B.; and Saims, M. "CPU32Bug

 Simulator", CIS 495, Summer 2002.

 (Client: UMD CIS).

 Granz, C.; Richardson, J.; and Scaria, T. "Web-Based
 Career Path Planning System", CIS 495, Summer 2002.

 (Client: Down River Schools).

 Lakhnkia, V.; Patel J.; and Patel, P. "Web-Based Project

 Management Tool", CIS 495, Summer 2002.

 (Client: Siemens ICN/Henry Ford Health Systems).

 Lee, W.; Mann, C.; Osipov, E.; and Redensky, E. "Web-

 Based Information System", CIS 495, Summer 2002.

 (Client: LDW & Associates).

 Mansour, R.; Sauerwald, C.; and West, S. "E-commerce
 Site", CIS 495, Summer 2002. (Client: The Wireless
 Store).

 Mounzer, R.; Nasser, H.; and Afini, J. "Waste Management

 Inspection Tracking System", CIS 495, Winter 2002

 (Client: Michigan Department of Environmental
 Quality).

 Peterson, R. and Sherman, K. "Image Processing Tool", CIS
 495,Summer 2002. (Client: CEO Image).

 Pesale, R. and McLaughlin, M. "Historical Society Web

 Site", CIS 495, Winter 2002 (Client: Allen County -

 Fort Historical Society Web Site).

 Schneider, C.; Patel, G.; and Lucaj, M. "EASI Project

 Request System", CIS 495, Winter 2002 (Client: DTE

 Energy).

 Sherman, B.; Kaatz, J.; and Brimacombe, B. "Workflow

 Management System", CIS 495, Winter 2002 (Client:

 CEO Image).

 Uddin, A.; Siddiqui, S.; Hussain, F.; and Zakhar, N.

 "Business Solutions Today Job Posting Web Site", CIS

 495, Winter 2002 (Client: Technolink).

 Agius, M.; George, D.; Nagy, J.; and Smojver, T. "The

 Wood Badge Game Show and Game Show Builder", CIS
 495, Summer 2001 (Client: Detroit Area Council BSA).

 DuFour, M.; Lundy, C.; and Roman, E. "ECM Technologies
 Web Site", CIS 495, Summer 2001 (Client:
 Technolink).

 Flilippine, S.; Chaaban, M.; Calus, R.; Casey, C.; and

 Oberoi. "On-Line Catalog Ordering System", CIS 495,

 Summer 2001 (Client: Exotica Bridal Salon).

 Fountain, I.; Lam, M.; and Widener, N. "Workflow

 Management System", CIS 495, Summer 2001
 (Client: CEO Image).

 Lloyd, B.; Bazzi, H.; Psakhis, B.; and Khalife, M.
 "Customer Feedback Automation Web Site", CIS 495,
 Summer 2001 (Client: Penske Automotive).

 Asher, R.; Kottamatsu, K.; Patel, M. and Patel, S. "Data

 Dictionary Editor", CIS 495, Winter 2001

 (Client: Work Force Software).
 Connors, P.; Leonard, M.; and Wallag, S. "Technical
 Information Intranet", CIS 495, Winter 2001

 (Client: Ford Motor Company).
 Czonka, B.; Jacobsen, D.; and Watson, B. "UPS Shipping

 Automation System", CIS 495, Winter 2001

 (Client: Run-Time Computing).
 Franklin, C.; Kallio, E.; Stobe, B. and Majeran, N. "Web-

 Based Adaptable Process Model", CIS 495, Winter 2001

 (Client: Roger Pressman and Associates).

 Lake, J.; Kozlowski, E.; and Patel, J. "Waste Management

 Inspection Tracking System", CIS 495, Winter 2001

 (Client: Michigan Department of Environmental
 Quality).

 Adam, P.; Gershanovich, I.; Nizich, J. and Wicsorek, K.

 "Workflow Management System", CIS 495, Winter 2001

 (Client: CEO Image).

 Ayoub, T.; Romanowski, M.; Shah, K.; and Tyree, K.
 "Auction Web Site", CIS 495, Summer 2000
 (Client: Farmer's Auction Service).

 Aoude, F.; Code, D.; and Van Dyne, A. "Java Applet to
 Animate Hash Table Operations", CIS 495, Summer 2000
 (Client: UMD CIS).

 Couch, J.; Ellis, M.; Ostrovetz, C.; and Wackro, C. "Web-

 Based Course Scheduling Voting System", CIS 495,
 Summer 2000 (Client: UMD CIS)

 Demich, R. and Roehr, L. "Screen Saver for Mardigian
 Library Kiosk", CIS 495, Summer 2000, (Client:
 Mardigian Library Art Museum).
 Kapadia, H.; Patel, J.; and Patel, T. "Graphics User
 Interface for Secure E-mail System", CIS 495,
 (Client: UMD CIS Computer Security Center).

 Campbell, G.; Morris, C.; Lawrence, T.; and Mehta, S.
 "Web-Based Query Generator", CIS 495, Winter 2000
 (Client: Hometown News).

 Deng, J.; Patel, B.; and Yu, R. "Waste Management
 Inspection Tracking System", CIS 495, Winter 2000
 (Client: Michigan Department of Environmental
 Quality).

 Dronsela, J. and Mohamed, G. "Java Applets to Support

 Mathematics Instruction", CIS 495, Winter 2000
 (Client: UMD Mathematics Department).

 Fuller, S.; Fracassa, R.; Farida, J.; and Trinh, C.
 "Database Management System to Report on Client
 Profitability", CIS 495, Winter 2000
 (Client: Koch-McNabb Resources).

 Nugent, A.; Crispen, N.; Kutcher, G.; and Murrad, D.
 "Java Applets to Animate Linear Data Structure
 Operations", CIS 495, Winter 2000
 (Client: UMD CIS).

 Schmoll, J.; Nelson, K.; Forster, M.; and Lord, W. "Game
 Forge: A Tool to Aid in the Development of DirectX
 Games", CIS 495, Winter 2000 (Client: UMD CIS).

 Beadle, T.; Hagbloom, C.; and Overby, J. "Print Support
 and Tracking System", CIS 495, Summer 1999

 (Client: Ford Motor Company).

 Clemons, K.; Nash, K.; and Scuereb, S. "DEQ Enforcement

 Monitoring Database", CIS 495, Summer 1999
 (Client: State of Michigan Department of

 Environmental Quality).

 Elzeny, D.; Hirata, N.; Mehi, D.; Raredon, J. and
 Williams, C. "Web-based C++ Programming Test Bed",
 CIS 495, Summer 1999 (Client: UMD CIS).

 Fatalevich, S.; Fouani, S.; and Wang, X. "CIS Lab
 Administrative Software", CIS 495, Summer 1999
 (Client: UMD CIS).
 Girrbach, K. "Emergency Roadside Service Bonus Tracking
 System", CIS 495, Summer 1999
 (Client: AAA Michigan).

 Leach, R.; Liang, S.; and Mathcynski, M. "Web-based
 Jewelry Store", CIS 495, Summer 1999.

 Russell, D. and Hirata, N. "Incident Tracking System",
 CIS 495, Summer 1999.

 Thomas, P. and Vyas, G. "Waranty and Support Information

 System", CIS 495, Summer 1999.

 Torman, E.; Vidershain, D.; and Yakushev, A. "Java-based

 Animated Sorting Tool", CIS 495, Summer 1999
 (Client: UMD CIS).
 Bauer, T.; Hinkle, D.; and Jager, B. "Digital Image
 Library Project", CIS 495, Winter 1999 \

 (Client: UMD ECE).

 Branham, J.; Schulde, A.; and Szoke, C. "Tree Animation

 Applications", CIS 495, Winter 1999
 (Client: UMD CIS).
 Chevela, C.; Davanzo, N.; and Hart, M. "Educational
 Technology Distance Learning Course", CIS 495,
 Winter 1999 (Client: UMD School of Education).

 Marchetti, M. and Miller, D. "Science Learning Center
 On-Line Modules", CIS 495, Winter 1999
 (Client: UMD Natural Science).

 Abushar, S.; Patel, T.; Sharplin, B; and Bdeir, M.
 "Web-based Conferencing System", CIS 495, Summer
 1998 (Client: UMD CIS).
 Andzalik, J.; Szlaga, M.; and Tran, H. "Windows NT Web
 Server" CIS 495, Summer, 1998 (Client: UMD School of
 Education).

 Grocki, M. and Jones, D. "Tree Animation Software", CIS
 495, Summer, 1998 (Client: UMD CIS).
 Hammelef, J.; Miller, S.; Tran, T; and Vitale, A.
 "Digital Image Library Project", CIS 495, Summer
 1998 (Client: UMD ECE).

 Abdelgawad, M.; Serlin, W.; and Starks, K. J. "Zenacomp
 Website Development Project", CIS 495, Winter 1998

 (Client: Zenacomp).

 Bergman, R,; Philpot, R.; and Tampus, M. "University of
 Michigan Course Information System", CIS 495, Winter
 1998 (Client: UMD CIS).

 Bodea, C.; Falis, M.; and Howell, B. "Instructor Class

 Scheduler", CIS 495, Winter 1998(Client: UMD CIS).
 Bozman, C.; Ehlert, A.; Horvath, S.; and Presnell, J.
 "United Technologies Automotive Intranet Project",
 CIS 495, Winter 1998 (Client: United Technologies
 Automotive).

 Crossman, J.; Hay, T.; and Ruthinowski, D. "Java-based

 Simulation of Dynamic Problems Involving Newton's
 Second Law", CIS 495, Winter 1998 (Client: UMD
 Natural Science).

 Dohring, A.; Espinosa, R.; and Ianni, M. "chEManime:
 Software for Animating Motion of Organic Molecules",
 CIS 495, Winter 1998 (Client: UMD Natural Science).

 Domeier, J. and Seratos, L. "Web Pages Supporting
 Instruction in Geological Science Courses", CIS 495,
 Winter 1998 (Client: UMD Natural Science).

 Dooley, D. and Fritz, W. "Virtual Community Software
 Prototype", CIS 495, Winter 1998.

 Ferrel, D.; Ging, D.; Holmes, D.; and Kiryakoza, S.
 "Zenacomp Intranet Project", CIS 495, Winter 1998,

 (Client: Zenacomp).

 Kakarlapudi, R. and El-Mokadem, J. "Mathematics On-line
 Homework Submission System", CIS 495, Winter 1998
 (Client: UMD Mathematics).

 Callahan, S.; Nasaer, N.; and Oros, I. "Shipping and
 Receiving System for Giffen International", CIS 495,
 Fall 1997 (Client: Giffen International).

 Daksiewicz, R.; Juska, P.; and Markarewicz, J. "Office of

 Facilities Planning - Floor Plan Project", CIS 495,
 Fall 1997 (Client: UMD Facilities Planning).

 Davis, M.; Mussani, I/; Putz, D.; and Samaan, D. "Xytec
 Website Project", CIS 495, Fall 1997
 (Client: Xytec).

 Achkar, M.; Naddaf, G.; Rahal, C.; and Rounisto, T.
 "Career Services Employer Database", CIS 495, Winter
 1997 (Client: UMD Career Planning and Placement
 Office).

 Atisha, N.; Lee, M.; and Murad, C. "Algorithm Animation

 Software", CIS 495, Winter, 1997
 (Client: UMD CIS).
 Cooper, M.; MacLennan, A.; Marquis, R.; Tustanowski, R.
 "Student Course Scheduling Project", CIS 495, Winter
 1997 (Client: UMD CIS).

 Dagher, L.; Hurley, P.; and Phillips, J. "E-mail List
 Manager", CIS 495, Winter 1997 (Client: UMD CIS).

 DeMeere, B. "Business Forecasting System", CIS 495,
 Winter 1997.

 Elhajji, A. "Prototype for an Underwater Keyboard", CIS
 495, Winter 1997 (Client: UMD Behavioral Sciences).

 Formosa, D.; Kelenski, M.; Spiers, J.; and Villareal, J.
 "Touch Screen Multimedia Kiosk", CIS 495, Winter
 1997 (Client: UMD Margian Library).

 Lau, W.; Lowder, T.; McLachlan, J.; and Vitale, K. "I. D.

 Components and Replacement Distributed Inventory
 Control System", CIS 495, Winter 1997.

 Luttermoser, D.; McDonald, L.; and Turczyn, D. "Algorithm

 Analysis Project", CIS 495, Winter 1997
 (Client: UMD CIS).
 Place, R. and Randolph, E. "United Parcel Service Rate
 Shopping Program", CIS 495, Winter 1997
 (Client: UPS Livonia).

 Anstett, T.; Freiberg, R.; Galyon, H.; Konopka, M.;
 Miller, B.; and Schunder, M. "Algorithm Animation
 Using Java", Winter 1996 (Client: UMD CIS).

 Barna, M.; Hartwig, K.; and Bhatia, R. "Campus Navigation

 System", CIS 495, Winter 1996 (Client: UMD CIS).
 Stoner, L. "System for Converting Data Files to Oracle

 Database", CIS 495, Winter 1996 (Client: UMD ITS).
RECENT PROFESSIONAL DEVELOPMENT

 Attendee, Educational Summit 2010 Game Developers

 Conference, San Francisco, CA, March, 2010.

 Attendee, Short Course on Interactivity, given by Chris

 Crawford, UM-Dearborn, CECS, Fenruary, 2010.

 Attendee, Educational Summit 2009 Game Developers

 Conference, San Francisco, CA, March, 2009.

 Attendee, Educational Summit 2008 Game Developers

 Conference, San Francisco, CA, March, 2008.

 Attendee, Educational Summit 2007 Game Developers

 Conference, San Francisco, CA, March, 2007.

 Attendee, Educational Summit 2006 Game Developers

 Conference, San Jose, CA, March, 2006.

 Attendee Rose-Hulman Best Assessment Practices Workshop,
 2005.
 Attendee IEEE/ACM Conference on Software Engineering
 Education and Training, 2005.

 Visiting Scholar, EECS 482 Operating Systems with

 P. Chen, University of Michigan, Ann Arbor, MI,

 Fall, 1998.
 Visiting Scholar, EECS 487 Interactive Computer Graphics

 with J. Harris and W. Williams, University of Michigan,

 Ann Arbor, MI, Fall, 1998.

 Visiting Scholar, EECS 494 Computer Game Design with

 J. Laird, University of Michigan, Ann Arbor, MI,

 Fall, 1998.

 Cooperative Learning Seminar, Natural Sciences

 Department, University of Michigan-Dearborn, Dearborn,

 MI, Summer, 1998.

 Attendee, Short Course on Microsoft Internet Information

 Server Administration, Mastering Computers Inc., Detroit,

 MI, January, 1998.

 Attendee, Short Course on Microsoft Windows NT Network

 Administration, Mastering Computers Inc., Detroit, MI,

 December, 1996.

 Attendee, Short Course on Principles and Techniques for

 User Interface Design, Electrical Engineering and

 Computer Science, University of Michigan, Ann Arbor, MI,

 June, 1996.

 Attendee, University of Michigan Cognitive Science

 Workshop, Ann Arbor, MI, June, 1992.

 Attendee, International Conference on Object-Oriented

 Manufacturing Systems, Calgary, Alberta, May, 1992.

 Attendee, Annual Conference of the Michigan Association

 of Computer Users in Learning, Grand Rapids, MI, April,

 1992.

 Visiting Scholar, EECS 381 Systems Programming with

 L. Flannigan, University of Michigan, Ann Arbor, MI,

 Fall, 1991.

 Visiting Scholar, EECS 493 User Interface Design and

 Analysis with D. Kieras, University of Michigan, Ann

 Arbor, MI, Fall, 1991.

 Visiting Scholar, EECS 587 Parallel Algorithms with

 Q. Stout, University of Michigan, Ann Arbor, MI, Fall,

 1991.

 Visiting Scholar, EECS 595 Natural Language Processing

 with W. Rounds, University of Michigan, Ann Arbor, MI,

 Fall, 1991.

 Visiting Scholar, EECS 598 Artificial Intelligence and

 Design with W. Birmingham, University of Michigan, Ann

 Arbor, MI, Fall, 1991.

Page 61 of 61

