

TO: Members of the Academic and Research Advancement Committee
of the Board of Visitors

Toykea S. Jones, Chair
Robert S. Corn, Vice Chair
Lisa B. Smith (ex-officio)
Kay A. Kemper (ex-officio)
R. Bruce Bradley
Unwanna B. Dabney
Jerri F. Dickseski
Alton J. Harris
Maurice D. Slaughter
Sebastian Kuhn (*Faculty Representative*)

FROM: Augustine O. Agho
Provost

DATE: September 9, 2019

The purpose of this memorandum is to provide you with background information for our meeting on Thursday, September 19, 2019. The committee will meet from 9:45-11:00 a.m. in the Kate and John R. Broderick Dining Commons, Committee Room A (Room 2203).

I. Approval of Minutes of the June 13, 2019 Meeting

The minutes of the June 13, 2019 meeting will be presented for approval as previously distributed.

II. Closed Session

The members of the Academic and Research Advancement Committee will receive information related to the items to be discussed in closed session.

III. Reconvene in Open Session and Vote on Resolutions

IV. Consent Agenda

Included in the consent agenda materials are resolutions recommending 45 faculty appointments, 47 administrative appointments, the appointment of two Batten Chairs in the Batten College of Engineering and Technology, and five emeritus/emerita appointments.

V. Vote on Consent Agenda Resolutions

VI. Regular Agenda

The regular agenda includes a recommendation to rename the Office of International Programs the Center for Global Engagement.

VII. Vote on Regular Agenda Resolution

VIII. Information Items

Information items include two requests for Leave of Absence Without Compensation, the report from the Provost, and the report from the Vice President for Research. The report from the Vice President for Research will include a presentation on activities at the Virginia Modeling, Analysis & Simulation Center (VMASC) from Eric Weisel, Executive Director and Associate Vice President.

IX. Topics of Interest to Board of Visitors Members

Committee members will have an opportunity to discuss topics of interest.

C: John R. Broderick
Donna Meeks

OLD DOMINION UNIVERSITY
BOARD OF VISITORS
ACADEMIC AND RESEARCH ADVANCEMENT COMMITTEE
SEPTEMBER 19, 2019
AGENDA

9:45-11:00 a.m. – Kate and John R. Broderick Dining Commons, Committee Room A (Room 2203)

- I. APPROVAL OF THE MINUTES OF JUNE 13, 2019
- II. CLOSED SESSION
- III. RECONVENE IN OPEN SESSION AND VOTE ON RESOLUTIONS
- IV. CONSENT AGENDA
 - A. Faculty Appointments (p. 4-12)
 - B. Administrative Appointments (p. 13-22)
 - C. Appointment of Batten Chairs in the Batten College of Engineering and Technology (p. 23-26)
 - D. Emeritus/Emerita Appointments (p. 27-30)
- V. VOTE ON CONSENT AGENDA RESOLUTIONS
- VI. REGULAR AGENDA
 - A. Recommendation to Rename the Office of International Programs the Center for Global Engagement (p. 31-32)
- VII. VOTE ON REGULAR AGENDA RESOLUTION
- VIII. INFORMATION ITEMS
 - A. Requests for Leave of Absence without Compensation (p. 33)
 - B. Report from the Provost
 - C. Report from the Vice President for Research
 1. Presentation on activities at the Virginia Modeling, Analysis & Simulation Center (VMASC) from Eric Weisel, Executive Director and Associate Vice President
- IX. Topics of Interest to Board of Visitors Members

September 19, 2019

FACULTY APPOINTMENTS

RESOLVED that, upon the recommendation of the Academic and Research

Advancement Committee, the Board of Visitors approves the following faculty appointments.

<u>Name and Rank</u>	<u>Salary</u>	<u>Date</u>	<u>Term</u>
Dr. Mauriell Amechi Visiting Assistant Professor of Educational Foundations and Leadership	\$64,000	7/25/19	10 mos

Dr. Amechi received a Ph.D. in Educational Leadership and Policy Analysis from the University of Wisconsin-Madison, an M.A. in Higher Education and Student Affairs from Ohio State University and a B.A. in Communication from the University of Illinois at Urbana-Champaign. Previously he was a Visiting Assistant Professor in the Department of Leadership and Higher Education at the University of Redlands.

Dr. Karina Arcaute Senior Lecturer – Engineering Fundamentals Division	\$95,000	7/25/19	12 mos
---	----------	---------	--------

Dr. Arcaute received a Ph.D. in Materials Science and Engineering and a Master of Science in Mechanical Engineering from the University of Texas at El Paso and a Bachelor of Science in Chemical Engineering from Instituto Tecnológico de Chihuahua. Previously she was an Assistant Professor in the Department of STEM Education and Professional Studies at Old Dominion University. (Salary includes a stipend of \$20,000 for serving as Director of First Year Programs for the Batten College of Engineering and Technology)

Mr. Luis E. Becerra Lecturer of Nursing	\$66,300	7/25/19	10 mos
--	----------	---------	--------

Mr. Becerra received a Master of Science in Nursing from Walden University and a Bachelor of Science in Nursing from Old Dominion University. Previously he was an Adjunct Faculty member in the School of Nursing at Old Dominion University.

Dr. Lorri J. Birkholz Assistant Professor of Nursing Tenure Track	\$75,480	7/25/19	10 mos
---	----------	---------	--------

Dr. Birkholz received a Doctor of Nursing Practice from Old Dominion University, a Master of Science in Nursing, Nursing Leadership and Administration from the University of Texas Arlington and a Bachelor of Science in Nursing from the University of Wisconsin-Green Bay. Previously she was a Lecturer in the School of Nursing at Old Dominion University.

Mr. Kory B. Castro Lecturer of Chemistry and Biochemistry	\$50,000	7/25/19	10 mos
--	----------	---------	--------

Mr. Castro received a Master of Science in Chemistry and a Bachelor of Science in Chemistry, Biochemistry, and Biology from Old Dominion University. Previously he was an Instrumental Technician Teaching Assistant and Biochemistry Lab Teaching Assistant at Old Dominion University. (new position)

Dr. Denise Chernitzer Lecturer of Nursing	\$65,000	7/25/19	10 mos
--	----------	---------	--------

Dr. Chernitzer received a Doctor of Nursing Practice, a Master of Science in Nursing, Pediatric Nurse Practitioner, and a Bachelor of Science in Nursing from Old Dominion University. Previously she was a Family Nurse Practitioner at Oyster Point Family Practice and Teaching Assistant in the School of Nursing at Old Dominion University.

Ms. Steffani Dambruch Instructor of English	\$43,300	7/25/19	10 mos
--	----------	---------	--------

Ms. Dambruch received an M.A. in English, Literature and a B.A. in English, Literature and Creative Writing from Old Dominion University. Previously she was an Adjunct Instructor in the Department of English at Old Dominion University.

Dr. Sönke Dangendorf Assistant Professor of Ocean, Earth and Atmospheric Sciences Tenure Track	\$81,000	12/25/19	10 mos
---	----------	----------	--------

Dr. Dangendorf received a Ph.D. in Coastal Engineering and a Diploma in Civil Engineering from the University of Siegen. Previously he was Assistant Professor/Lecturer and Researcher in the Department of Civil Engineering, Research Institute for Water and Environment at the University of Siegen, Germany.

Ms. Lauren Eusner Lecturer of Dental Hygiene	\$61,000	7/25/19	10 mos
---	----------	---------	--------

Ms. Eusner received an M.S. in Biomedical Sciences-Research from Eastern Virginia Medical School and a B.S. in Dental Hygiene from Old Dominion University. Previously she was an Adjunct Assistant Professor in the School of Dental Hygiene at Old Dominion University.

Dr. Christopher J. Freeman Lecturer of Chemistry and Biochemistry	\$50,000	7/25/19	10 mos
--	----------	---------	--------

Dr. Freeman received a Ph.D. and a B.S. in Chemistry from Virginia Commonwealth University. Previously he was an Adjunct Instructor in the Department of Natural Sciences at

Virginia Union University and in the Department of Chemistry at Virginia Commonwealth University.

Ms. Gina R. French Lecturer of Marketing	\$100,000	8/25/19	9 mos
---	-----------	---------	-------

Ms. French received an M.B.A., a B.S. in Management and a B.S. in Marketing from Virginia Tech. Previously she was Chief of Staff in the Pamplin College of Business at Virginia Tech. (Designated as Assistant Director of the Thurmond Negotiation Lab and Loyalty Science Lab.)

Dr. Jianfeng Gao Visiting Assistant Professor of Economics	\$72,808	7/25/19	10 mos
---	----------	---------	--------

Dr. Gao received a Ph.D. in Economics from Virginia Tech, an M.A. in Economics from the Chinese Academy of Social Sciences and a B.S. in Management Information Systems from Xi'an Jiaotong University. Previously he was a Consultant for the Africa Unit of Social Protection and Labor Global Practice at The World Bank.

Dr. Ralph Grove Senior Lecturer of Computer Science	\$65,000	7/25/19	10 mos
--	----------	---------	--------

Dr. Grove received a Ph.D. in Computer Science and Engineering and an M.S. in Engineering Math and Computer Science from the University of Louisville and a B.S. in Computer Science from Purdue University. Previously he was an Instructor of Computer Engineering at TED University, Turkey.

Dr. Victoria J. Hill Assistant Professor of Ocean, Earth and Atmospheric Sciences Tenure Track	\$81,000	7/25/19	10 mos
---	----------	---------	--------

Dr. Hill received a Doctor of Philosophy from Southampton Solent University, UK and a Bachelor of Science in Marine Biology and Oceanography from the University of North Wales, UK. Previously she was a Visiting Assistant Professor in the Department of Ocean, Earth and Atmospheric Sciences at Old Dominion University.

Ms. Kathryn M. Hughes Lecturer of Counseling and Human Services	\$48,000	7/25/19	10 mos
--	----------	---------	--------

Ms. Hughes received a Master of Social Work from Virginia Commonwealth University and a B.A. in Spanish from George Mason University. Previously she was a self-employed Therapist/Owner.

Dr. Victoria Jennings \$58,000 7/25/19 10 mos
Visiting Assistant Professor of Communication
and Theatre Arts

Dr. Jennings received a Ph.D. in Communication Arts and Sciences from The Pennsylvania State University, an M.A. in Communication Studies from San Diego State University and a B.S. in Communication Studies from the University of Texas at Austin. Previously she was an Instructor in the Department of Communication Arts and Sciences at The Pennsylvania State University and President/Founder of *Patientia Perfectus*.

Dr. Rebecca R. John \$62,000 8/10/19 12 mos
Lecturer/Associate Director
of the Office of Clinical Experiences
Darden College of Education and Professional Studies

Dr. John received a Ph.D. in Curriculum and Instruction from Old Dominion University, an M.S.Ed. in Curriculum, Instruction and Assessment from Walden University and a B.A. in Linguistics and Elementary Education from the College of William and Mary. Previously she was an Adjunct Professor in Early Childhood Development at Tidewater Community College and a Graduate Teaching Assistant for Teaching and Learning at Old Dominion University.

Dr. Viviana V. Johnson \$90,000 7/25/19 10 mos
Clinical Assistant Professor of Medical
Diagnostic and Translational Sciences

Dr. Johnson received an M.D. from the University of Colorado School of Medicine and an A.B. in Biology from Harvard-Radcliffe College. Previously she was a Clinical Assistant Professor for the Cytotechnology Program at Old Dominion University.

Dr. Jocquelin V. Jones \$78,668 7/25/19 10 mos
Clinical Associate Professor of Nursing

Dr. Jones received a D.N.P. from Florida Atlantic University, an M.S.N. from Gwynedd Mercy College and a B.S.N. from the University of Pittsburgh. Previously she taught in the Neonatal Nurse Practitioner Program at Old Dominion University.

Dr. Runit Singh Kakar \$93,000 12/25/19 10 mos
Assistant Professor of Rehabilitation Sciences
Tenure Track

Dr. Kakar received a Ph.D. in Kinesiology (Biomechanics) from the University of Georgia and a Bachelor of Physical Therapy from Guru Gobind Singh Indraprastha University, India. Previously he was an Assistant Professor in the Department of Physical Therapy at Ithaca College.

Ms. Deborah Ann Krzyzaniak Senior Lecturer of Medical Diagnostic and Translational Sciences	\$77,915	7/25/19	10 mos
---	----------	---------	--------

Ms. Krzyzaniak received a Master of Science in Medical Laboratory Sciences from Old Dominion University and a Bachelor of Science in Cytotechnology from Medical University of South Carolina. Previously she was Program Director for the Cytotechnology Program at Old Dominion University. (Salary includes \$500 for serving as Cytotechnology Program Director)

Ms. Kathleen O'Neil Larkin Professor of Practice Department of Finance	\$95,000	7/25/19	10 mos
--	----------	---------	--------

Ms. Larkin received a Juris Doctor from St. John's University School of Law and a B.A. in English from Boston College. Previously she was an Instructor in the Department of Finance and General Business at Missouri State University. (new position)

Dr. Patricia Laverdure Assistant Professor of Rehabilitation Sciences Tenure Track	\$115,000	12/25/19	12 mos
--	-----------	----------	--------

Dr. Laverdure received a Doctor of Occupational Therapy from Creighton University and a Bachelor of Science in Occupational Therapy from the University of New Hampshire. Previously she was an Assistant Professor and Director of Fieldwork at Virginia Commonwealth University and is a Licensed Occupational Therapist. (Designated as Director of the Occupational Therapy Program) (new position)

Ms. Nicole Llanos Lecturer of Nursing	\$65,000	7/25/19	10 mos
--	----------	---------	--------

Ms. Llanos received a Master of Science in Nursing and a Bachelor of Science in Nursing from Western Governors University. Previously she was a part-time Clinical Instructor at Rutgers University, Rowan College, and Jersey College.

Dr. Luisa Lucero Lecturer of Community and Environmental Health	\$59,740	7/25/19	10 mos
--	----------	---------	--------

Dr. Lucero received a Ph.D. in Public Administration and Policy from Old Dominion University, an M.A. in Political Science from the University of Guelph and a B.A. in Philosophy and Political Science from Mansfield University of Pennsylvania. Previously she was a Lecturer in the School of Community and Environmental Health at Old Dominion University.

Ms. Elizabeth H. Marshall Lecturer of Nursing	\$65,000	7/25/19	10 mos
--	----------	---------	--------

Ms. Marshall received a Master of Science – Perinatal Clinical Nurse Specialist from Virginia Commonwealth University and a Bachelor of Science in Nursing from the University of Virginia. Previously she was an Adjunct Clinical Faculty member in the School of Nursing at Old Dominion University.

Dr. Virginia Massaro Lecturer of Teaching and Learning	\$51,000	7/25/19	10 mos
---	----------	---------	--------

Dr. Massaro received a Ph.D. in Education from Virginia Commonwealth University, an M.A.T. in Early Childhood Education from James Madison University and a B.A. in Psychology from the University of North Carolina at Chapel Hill. Previously she was an Instructor of Record and Teaching Assistant at Virginia Commonwealth University. (Joint appointment with Thomas Nelson Community College)

Mr. Kole A. Matheson Lecturer of English	\$45,000	7/25/19	10 mos
---	----------	---------	--------

Mr. Matheson received an M.A. in Applied Linguistics and a B.A. in English from Old Dominion University. Previously he was an Instructor in the Department of English at Old Dominion University.

Dr. Peter A. Mollica Assistant Professor of Medical Diagnostic and Translational Sciences Tenure Track	\$85,000	7/25/19	10 mos
---	----------	---------	--------

Dr. Mollica received a Ph.D. in Biomedical Sciences and a B.S in Biology from Old Dominion University. Previously he was a Research Specialist in the Stem Cell Laboratory at Old Dominion University and a Molecular Laboratory Technologist at Sentara Norfolk General.

Dr. Brian Frederick Maximilian Olechnowski Senior Lecturer of Biological Sciences	\$52,000	7/25/19	10 mos
--	----------	---------	--------

Dr. Olechnowski received a Ph.D. in Ecology and Evolutionary Biology from Iowa State University and a B.S. in Natural Resources – Applied Ecology from Cornell University. Previously he was an Assistant Professor of Biology at Fairleigh-Dickinson University.

Ms. Jordana Roberto Lecturer Darden College of Education and Professional Studies	\$45,000	7/25/19	12 mos
---	----------	---------	--------

Ms. Roberto received an M.S.Ed. in Counseling - Mental Health Counseling and a B.S. in Sociology from Old Dominion University. Previously she was an Academic Advisor at Old

Dominion University.

Dr. Tinnikka Robertson-Jones Clinical Assistant Professor of Nursing	\$68,286	7/25/19	10 mos
---	----------	---------	--------

Dr. Robertson-Jones received a Doctor of Nursing Practice from Chatham University, a Master of Science in Nursing from Eastern University and a Bachelor of Science in Nursing from the University of Detroit Mercy. Previously she was an Assistant Professor in the School of Nursing at Hampton University.

Ms. Ashley C. Ross Lecturer of Biological Sciences	\$45,000	7/25/19	10 mos
---	----------	---------	--------

Ms. Ross received a Master of Science in Biological Sciences and a Bachelor of Science in Biology from Old Dominion University. Previously she was an Adjunct Instructor in the Department of Biological Sciences at Old Dominion University.

Dr. Brittany Samulski Assistant Professor of Rehabilitation Sciences Tenure Track	\$80,000	7/25/19	10 mos
---	----------	---------	--------

Dr. Samulski received a Doctor of Physical Therapy from Old Dominion University and a B.S. in Psychology and a B.S. in Spanish Language from the University of Virginia; she is expected to receive a Ph.D. in Kinesiology and Rehabilitation from Old Dominion University. Previously she was a Graduate Teaching Assistant and Adjunct Faculty member in the School of Rehabilitation Sciences at Old Dominion University. (Ph.D. must be completed by May 2020)

Mr. Kaushik Sethunath Lecturer of Music	\$43,000	8/10/19	10 mos
--	----------	---------	--------

Mr. Sethunath received an M.A. in Audio Technology from American University and a B.Sc. in Physics from Savitribai Phule Pune University, India. Previously he was an Intern at VisiSonics Corporation and an Audio Visual Technician at American University.

Ms. Leanne Stone Lecturer of Nursing	\$65,000	7/25/19	10 mos
---	----------	---------	--------

Ms. Stone received a Master of Science in Nursing from Old Dominion University and a Bachelor of Science in Nursing from the University of Virginia. Previously she was a Registered Nurse at Children's Hospital of the King's Daughters and a Clinic Nurse Substitute at the City of Virginia Beach Schools.

Ms. Dana Taylor-Oliveira Lecturer of Communication Disorders and Special Education	\$35,000	6/25/19	12 mos
--	----------	---------	--------

Ms. Taylor-Oliveira received an M.S.Ed. in Speech Language Pathology from Old Dominion University and a B.A. in Speech Communication from George Mason University. Previously she was an Outpatient Pediatric Speech-Language Pathologist at Southeastern Therapy for Kids. (Clinical Supervisor, Speech and Hearing Clinic. Half-time appointment.)

Dr. Herbert H. Toler, Jr. Visiting Assistant Professor of History	\$55,000	7/25/19	10 mos
--	----------	---------	--------

Dr. Toler received a Ph.D. in American History and an M.Phil in American History from Columbia University, an M.A. in Church History from Union Theological Seminary, an M.A. in American History from Howard University and a B.A. in American History from Hampton University. Previously he was an Adjunct Professor at New York University and an Adjunct Instructor at City College, City University of New York.

Dr. Hannah R. Torres Assistant Professor of Political Science and Geography Tenure Track	\$63,500	7/25/19	10 mos
---	----------	---------	--------

Dr. Torres received a Doctor of Philosophy in Geography and Environmental Science and Policy from the University of South Florida, a Master of Environmental Management from Duke University and a Bachelor of Science in Education from Florida State University. Previously she was an NSF Postdoctoral Researcher and an Adjunct Faculty member in the Department of Sociology at the University of Central Florida.

Ms. Sabrina Wooten Adjunct Instructor College of Arts and Letters	\$3,294 per course	8/25/19	5 mos
---	-----------------------	---------	-------

Ms. Wooten received a Master of Public Administration and a Master of Arts in Business Management from Regent University, a B.S. in Political Science from Old Dominion University and is a Ph.D. candidate in Public Policy and Administration at Walden University. She is an Incubator EDU Program Instructor at the Entrepreneurship and Business Academy at Kempsville High School and a City Council member in Virginia Beach.

September 19, 2019

ADMINISTRATIVE FACULTY APPOINTMENTS

RESOLVED that, upon the recommendation of the Academic and Research Advancement Committee, the Board of Visitors approves the following administrative faculty appointments.

<u>Name and Rank</u>	<u>Salary</u>	<u>Effective Date</u>	<u>Term</u>
Mr. Gregory Allen Assistant Director of Sports Performance and Instructor	\$40,000	7/10/2019	12 mos

Mr. Allen received a B.S. in Exercise Science from West Virginia Wesleyan College and an M.S.Ed. in Exercise Science and Health Promotion from the California University of Pennsylvania. Previously, he worked as an Assistant Sports Performance Coach for ODU Athletics. (new position)

Ms. Shamiece Banks Coordinator for Fraternity and Sorority Life and Instructor	\$38,000	6/10/2019	12 mos
--	----------	-----------	--------

Ms. Banks received an M.Ed. in Higher Education Leadership from Valdosta State University and a B.A. in Psychology from Wichita State University. Previously she served as a Graduate Assistant for the National Panhellenic Council.

Ms. Andilynn Beadles Assistant Athletic Trainer and Instructor	\$40,000	7/25/2019	12 mos
--	----------	-----------	--------

Ms. Beadles received a B.S. in Athletic Training from the University of Kansas and an M.S. in Athletic Training from Nova Southeastern University. Previously, she worked as an Assistant Athletic Trainer for the University of Maine.

Mr. Kevin Beazley Assistant Wrestling Coach and Assistant Instructor	\$42,562	6/10/2019	12 mos
--	----------	-----------	--------

Mr. Beazley received a B.S. in Sport Management from Old Dominion University and an M.S. in Sport Management from the University of Michigan. Previously, he worked as a Wrestling Coach for the Shamrock Select Wrestling Club in Novi, MI.

Mr. Logan Boydston Study Abroad Coordinator and Instructor	\$42,500	7/25/2019	12 mos
--	----------	-----------	--------

Mr. Boydston received a B.A. in History from Georgia College and State University and an M.S. in International Relations from Troy University. Previously, he worked as an Education Abroad Coordinator for Georgia Institute of Technology.

Mr. Michael Brady Assistant Vice President, Facilities Management and Construction and Instructor	\$188,000	7/25/2019	12 mos
---	-----------	-----------	--------

Mr. Brady received a B.S. in Marine Engineering from the United States Naval Academy and an M.S. in Civil and Environmental Engineering from the University of Illinois. Previously, he served as Assistant Director of Engineering Services and Director of Facilities Management at Old Dominion University. Prior to joining ODU, Mr. Brady was the Director of Production Operations for the Naval Facilities Engineering Command Atlantic in Norfolk, VA and served as a Naval Officer in the Civil Engineer Corps.

Mr. David Burke First Assistant Women's Crew Coach and Assistant Instructor	\$47,287	8/25/2019	12 mos
---	----------	-----------	--------

Mr. Burke received a B.S. in History from Northeastern University. Previously, he worked as the Assistant Men's Rowing Coach and Recruiting Coordinator for Cornell University.

Mr. Phillip Cannon Residence Hall Director and Instructor	\$32,000	7/10/2019	12 mos
---	----------	-----------	--------

Mr. Cannon received a B.A. in History from UNC Chapel Hill and an M.Ed. in Student Affairs from Clemson University. Previously, he worked as a Graduate Assistant for Clemson University's Office of Student Accessibility Services.

Dr. Amy Cavanaugh Psychologist/Groups Coordinator and Assistant Professor	\$60,500	9/25/2019	12 mos
---	----------	-----------	--------

Dr. Cavanaugh earned a B.S in Psychology from Eastern Michigan University, an M.A. in Counseling from Ball State University, and a Ph.D. in Counseling Psychology from Western Michigan University. Previously, she worked as the Training Coordinator and Staff Psychologist for the University of North Carolina at Wilmington.

Mr. Jonathan Clay International Admissions Advisor and Recruitment Coordinator and Assistant Instructor	\$40,000	7/10/2019	12 mos
---	----------	-----------	--------

Mr. Clay received a B.S. in Exercise Science from Old Dominion University. Previously, he worked as an Admissions Counselor for the Office of Admissions at Old Dominion University.

Ms. Elise Coleman-White Director of Engineering Services, Center for Learning and Teaching and Instructor	\$62,000	8/25/2019	12 mos
--	----------	-----------	--------

Ms. Coleman-White received a B.A. in Psychology from Roanoke College and an M.S. in Information Systems from the University of San Francisco. Previously, she worked as an ATS Network Center Operations Technician for the University's ITS Department.

Ms. LaToya Cotman Professional Counselor and Instructor	\$52,000	8/12/2019	
---	----------	-----------	--

Ms. Cotman received a B.S. in Psychology from Old Dominion University and an M.Ed. in Marriage and Family Therapy from the College of William and Mary. Previously, she worked as an Outpatient Therapist for Zoe Therapy Services in Richmond, VA.

Ms. Ashley Deloatch Instructor of Early Care and Education and Assistant Instructor	\$38,000	7/10/2019	12 mos
---	----------	-----------	--------

Ms. Deloatch received a B.S. in IDS-Early Childhood Education from Old Dominion University. Previously, she worked as a volunteer for the University's Children's Learning and Research Center.

Ms. Ashlyn Dorsey \$39,500 7/25/2019 12 mos
Admissions Coordinator for Student Guides and the Campus Experience
and Instructor

Ms. Dorsey received a B.A. in Geography and an M.A. in Higher Education Administration from West Virginia University. Previously, she worked as an Admissions Counselor for Old Dominion University.

Ms. Katherine Elder \$55,000 8/25/2019 12 mos
Associate Director of Alumni Outreach
and Instructor

Ms. Elder received a B.S. in Psychology and an M.P.A. from Old Dominion University. Previously, she worked as the Manager of Cruise Operations and Marketing for the City of Norfolk Nauticus Division.

Ms. Michelle Forbes \$40,000 8/10/2019 12 mos
Academic Success Advisor,
Strome College of Business
and Instructor

Ms. Forbes received a B.A. in Communications from Virginia Wesleyan College and an M.A. in Humanities from Old Dominion University. Previously, she worked as an Academic Advisor for the Strome College of Business.

Ms. Virginia Formella \$44,000 7/10/2019 12 mos
Advisor/Success Coach, Center
for Major Exploration
and Instructor

Ms. Formella received a B.S. in Mathematics and an M.A. in Mathematics Curriculum and Instruction from Virginia Tech. Previously, she worked as an Academic Advisor for the Department of Civil and Environmental Engineering at Virginia Tech.

Ms. Rebecca Gaona \$32,640 8/10/2019 12 mos
Assistant Director for Athletic Media Relations
and Assistant Instructor

Ms. Gaona received a B.S. in Communication from Monmouth University. Previously, she worked as the Assistant Director of Athletic Communications for Old Dominion University.

Dr. Annamarie Ginder Athletic Compliance Coordinator and Assistant Professor	\$42,800	8/25/2019	12 mos
--	----------	-----------	--------

Ms. Ginder received a B.A. in both English and Spanish from Virginia Tech and a J.D. from the Charleston School of Law. Previously, she worked as a Compliance Coordinator for ODU Athletics.

Ms. D’Nae Gordon Instructor of Early Care and Education and Instructor	\$44,880	8/25/2019	12 mos
--	----------	-----------	--------

Ms. Gordon received a B.S. in Early Childhood Education from East Stroudsburg University of Pennsylvania and an M.S. in Curriculum and Instruction from Western Governor’s University. Previously, she worked as a Pre-Kindergarten teacher for Norfolk Public Schools.

Ms. Mary Healey Assistant Director of Fitness and Wellness and Instructor	\$47,858	7/25/2019	12 mos
---	----------	-----------	--------

Ms. Healey received a B.S. in Exercise Science from the University of West Florida and an M.S. in Sport and Exercise Behavior from Southern Illinois University. Previously, she worked as the Coordinator of Group Exercise for James Madison University.

Mr. Michael Hermann Senior Associate Athletic Director for External Relations and Revenue Generation and Instructor	\$125,000	9/26/2019	12 mos
--	-----------	-----------	--------

Mr. Hermann received a B.A. in Communications from John Carroll University and an M.A. in Journalism from Kent State University. Previously, he worked as the Vice President and Director of Athletics for Kansas Wesleyan University. He also was Associate Director of Athletics for Seattle University, Director of Athletics for Towson University, and Director of Athletics for Niagara University.

Ms. Jenn Hoover Associate Director of Admissions - Operations and Instructor	\$60,000	7/10/2019	12 mos
--	----------	-----------	--------

Ms. Hoover received a B.A. in English from Marietta College and an M.S.Ed. in Higher Education from Old Dominion University. Previously, she worked as an Office Manager for the University’s Office of Student Transition and Family Programs. (new position)

Ms. Lauren Irvine Admissions Counselor and Assistant Instructor	\$37,506	7/10/2019	12 mos
---	----------	-----------	--------

Ms. Irvine received a B.S. in Communication from Old Dominion University. Previously, she worked as an Office Assistant for ODU Big Blue Summer Camp.

Ms. Cynthia Kilgore Shaikh Professional Counselor and Instructor	\$52,000	8/25/2019	12 mos
--	----------	-----------	--------

Ms. Kilgore Shaikh received a B.S. in Psychology from Longwood University and an M.S. in Rehabilitation Counseling from the Medical College of Virginia. Previously, she worked as a Clinician for the Hanover Community Services Board.

Ms. Ragan Killen Professional Counselor/Outreach Coordinator and Instructor	\$52,000	7/25/2019	12 mos
---	----------	-----------	--------

Ms. Killen received a B.S. in Psychology from James Madison University and an M.S.Ed. in Counseling - Clinical Mental Health Counseling from Old Dominion University. Previously, she served as a Professional Counselor for the University's Office of Counseling Services.

Ms. Jessica Livsey Head Men's and Women's Swimming Coach and Assistant Instructor	\$65,000	8/10/2019	12 mos
---	----------	-----------	--------

Ms. Livsey received a B.S. in Recreation and Tourism Studies from Old Dominion University. Previously, she was the Assistant Men's and Women's Swim and Dive Coach for Old Dominion University. Ms. Livsey has also worked as the Assistant Men's and Women's Swim Coach for Davidson College and as the Assistant Men's and Women's Swim and Dive Coach for Allegheny College.

Ms. Dorothy C. Lockaby Head, Liaison Services University Libraries	\$75,000	9/10/19	12 mos
--	----------	---------	--------

Ms. Lockaby received an M.S. in Library and Information Science from Simmons College and a B.A. in English from the University of New Hampshire. Previously she was Director of the Preston Library at Virginia Military Institute.

Mr. Clayton Lott Admissions Counselor and Assistant Instructor	\$37,506	8/10/2019	12 mos
--	----------	-----------	--------

Mr. Lott received a B.S. in Psychology from Old Dominion University. Previously, he worked as a Campus Ambassador for Old Dominion University.

Ms. Amy Matzke-Fawcett Coordinator of Strategic Communications and Outreach, College of Arts and Letters and Instructor	\$52,000	6/10/2019	12 mos
--	----------	-----------	--------

Ms. Matzke-Fawcett received a B.A. in Communication from Virginia Tech and is expected to receive an M.A. in Lifespan and Digital Communication from Old Dominion University. Previously, she worked as the Communications Coordinator for the Office of Research at Old Dominion University.

Dr. Bill Means Director of Career Development Services and Assistant Professor	\$98,000	8/10/2019	12 mos
--	----------	-----------	--------

Dr. Means received a B.S. in Psychology from Tennessee State University, an M.S. in Adult Education from North Carolina A&T State University, and an Ed.D. in Educational Leadership from the University of North Carolina at Charlotte. Previously, he worked as the Director of Career Services and Employment Services for Delaware State University. Dr. Means has also worked as the Director of the Office of Diversity of Inclusion at Queens University of Charlotte.

Ms. Shelby Meier Instructor of Early Care and Education and Assistant Instructor	\$38,000	8/25/2019	12 mos
--	----------	-----------	--------

Ms. Meier received a B.S. in Psychology from Old Dominion University. Previously, she worked as the Lead Assistant Teacher for ODU's Children's Learning and Research Center.

Dr. Ron Moses II Associate Athletic Director of Student-Athlete Academic Support Services and Assistant Professor	\$75,000	7/10/2019	12 mos
---	----------	-----------	--------

Dr. Moses received a B.S. in Education from the University of Georgia, an M.S. in Recreation and Sports Administration from Western Kentucky University, and a Ph.D. in Counseling and Student Development from Kansas State University. Previously, he served as the Director of Football Academics for the University of Missouri at Columbia and Assistant Director of Football Academics for Georgia State University.

Ms. Kerri Musick
Academic Advisor, College of Sciences
and Instructor

\$42,167 6/10/2019 12 mos

Ms. Musick received a B.S. in Public Administration and Social Studies from Eastern Michigan University and an M.S. in Higher Education Administration from Pennsylvania State University. Previously, she worked as the Coordinator for Experiential Learning at Christopher Newport University.

Mr. Keith Pierce
Director of News and Media Relations
and Instructor

\$75,000 8/10/2019 12 mos

Mr. Pierce received a B.A. in Communications from La Salle University. Previously, he worked as the Director of Communications and Marketing for the Batten College of Engineering and Technology. Prior to joining ODU, Mr. Pierce was the Public Relations and Marketing Manager for Virginia Tech and President of his own public marketing consulting firm.

Mr. Jacob Reeves
Coordinator for LGBTQIA+ Programs and Services,
Student Engagement and Enrollment Services
and Instructor

\$38,000 7/25/2019 12 mos

Mr. Reeves received a B.A. in English and an M.A. in Student Affairs Administration from Appalachian State University. Previously, he worked as a Graduate Assistant for the Henderson Springs LGBT Center at Appalachian State University. (new position)

Dr. Preston Reilly
Program Coordinator, Student
Engagement and Enrollment Services
and Assistant Professor

\$45,000 7/10/2019 12 mos

Dr. Reilly received a B.A. in Psychology from Bowling Green State University, an M.S. in Higher Education from Florida State University, and a Ph.D. in Higher Education from Old Dominion University. Previously, he worked as a Doctoral Graduate Assistant for the University's Dean of Students Office.

Mr. Aidyn Scott
Residential Conduct Coordinator
and Instructor

\$34,000 6/10/2019 12 mos

Mr. Scott received a B.A. in Communication Studies from Lynchburg College and an M.S.Ed. in Higher Education Administration from Florida International University. Previously, he worked as a Resident Director for Miami University's Office of Residence Life.

Ms. Leslie Sharpe Assistant Director of Administrative Services Housing and Residence Life and Instructor	\$50,000	7/10/2019	12 mos
--	----------	-----------	--------

Ms. Sharpe received a B.S. in Communication from East Carolina University and an M.S.Ed. in Higher Education from Old Dominion University. Previously, she was Assistant Director of Undergraduate Admissions.

Mr. Justin Shreve Assistant Director for Residence Education and Instructor	\$52,000	6/10/2019	12 mos
---	----------	-----------	--------

Mr. Shreve received a B.A. in Biology from Guilford College and an M.Ed. in Student Personnel Administration from the University of North Carolina at Greensboro. Previously, he worked as a Hall Director for VCU's Residential Life and Housing division.

Mr. David Shirley Assistant Director of Assessment and Data Analysis, Institutional Effectiveness and Assessment and Instructor	\$73,441	6/25/2019	12 mos
--	----------	-----------	--------

Mr. Shirley received a B.S. in Psychology from the University of Georgia and an M.Ed. in Counselor Education from Augusta State University. Previously, he worked as the General Education Assessment Coordinator for Georgia Southern University.

Ms. Adaya Sturkey Residence Hall Director and Instructor	\$32,000	7/17/2019	12 mos
--	----------	-----------	--------

Ms. Sturkey received a B.S. in Biology from Hampton University and an M.A. in Global Affairs from Tsinghua University. Previously, she served as an intern for the Residence Life Department at Hampton University.

Dr. Kathreen Tadrous Psychiatrist and Assistant Professor	\$200,000	9/10/2019	12 mos
---	-----------	-----------	--------

Dr. Tadrous received a B.S. in Chemistry and an M.S. in Biochemistry from Virginia Commonwealth University and an M.D. in Psychiatric Counseling from St. George's University School of Medicine in Grenada. Previously, she worked as a Child and Adolescent Psychiatry Fellow for Rutgers University. Dr. Tadrous is a professional member of both the American Medical Association and the American Psychiatric Association.

Mr. Peter Taylor Assistant Field Hockey Coach and Instructor	\$43,281	6/14/2019	12 mos
--	----------	-----------	--------

Mr. Taylor received a B.S. in Sport Administration and an M.Ed. in Sports Coaching from Griffith University in Queensland, Australia. Previously, he worked as a field hockey trainer and coach for the UVic British Columbia team.

Ms. Austin Vick Assistant Director of Admissions and Instructor	\$44,877	7/25/2019	12 mos
---	----------	-----------	--------

Ms. Vick received a B.S. in Human Development from East Carolina University and an M.Ed. in Counselor Education from Clemson University. Previously, she worked as the Admissions Coordinator for Campus Guides and the Student Experience at Old Dominion University.

Ms. Bridget Weikel Associate Dean of Students and Instructor	\$122,000	8/10/2019	12 mos
--	-----------	-----------	--------

Ms. Weikel earned a B.S in Secondary Education from the University of Maryland at College Park and an M.S. in Recreation and Leisure Services from Texas State University. Previously she served as the University's Director of Recreation and Wellness. Prior to joining ODU, Ms. Weikel worked as the Assistant Director of Campus Activities and Recreation Programs for Rider University's Office of Campus Life.

Ms. Tiffany Williams Director of Donor Relations and Assistant Instructor	\$60,000	8/25/2019	12 mos
---	----------	-----------	--------

Ms. Williams received a B.A. in Public Administration from Norfolk State University. Previously, she worked as the Director of Stewardship and Special Gifts for Virginia Wesleyan University and Assistant Director of Giving for Eastern Virginia Medical School.

September 19, 2019

APPOINTMENT OF BATTEN CHAIRS
BATTEN COLLEGE OF ENGINEERING AND TECHNOLOGY

RESOLVED that, upon the recommendation of the Academic and Research Advancement Committee, the Board of Visitors approves the appointment of the following individuals as Batten Chairs in the Batten College of Engineering and Technology for 2019-2020 through 2023-2024. A summary of each person's career is included below for information purposes.

The purpose of endowed chairs in the Batten College of Engineering and Technology is, "to attract, reward, and retain distinguished faculty members who will provide scholarship and leadership that enriches their department, the College, and the University. Endowed chair/professorship candidates are expected to have an established record of outstanding intellectual achievement in research and education, as measured by scholarly activity, an international professional reputation, and a demonstrated ability for leadership."

Mecit Cetin
Professor of Civil and Environmental Engineering and Batten Chair of Transportation Systems

Dr. Cetin is well qualified for this recognition, with a distinguished record of sustained research in transportation engineering that is recognized internationally and has demonstrated leadership in the College. He is an active and productive scholar who has authored/co-authored 25 journal papers, 37 full papers in peer-reviewed international conference proceedings, and 20 technical reports since 2014. His personal share of research expenditures reported by ODURF is \$1.42M for FY15-18.

He is an accomplished instructor in the classroom and is frequently sought by graduate students as advisor/mentor. He currently teaches two undergraduate and five graduate courses. Qualitative comments from his student evaluations consistently indicate he is an effective and supportive instructor, and he has received multiple Shining Star Awards. Dr. Cetin has graduated 6 Ph.D. and 10 M.S./M.E. students since 2014, and 4 additional Ph.D. candidates are anticipated to complete degree requirements by the end of 2019. He has served as member of 27 doctoral and master's committees during 2009-2019, including advising one student at a university in India and ODU students outside his home department at ODU (Computer Science, Physics, and Engineering Management).

Dr. Cetin has been Director of ODU's Transportation Research Institute (TRI) since 2013. The TRI focuses on surface transportation issues, with particular emphasis on transportation operations, intelligent systems, and traffic flow modeling and simulation. As Director, he has established collaborative endeavors with major institutions such as Virginia Tech, University of Virginia, and University of Maryland. He led the initiative to join the consortia of multiple universities and successfully competed for two UTC (University Transportation Center) grants funded by the USDOT, with the resulting ODU budget for these two projects alone exceeding \$1.2M.

Dr. Cetin has become an increasingly influential contributor with an international profile, particularly to the Transportation Research Board (TRB), a division of the National Academy of Sciences. He has served as a member of the Committee on Urban Transportation Data and Information Systems since 2011 and was Paper Review Coordinator (Associate Editor) for that Committee during 2015-2018. He became co-chair of the Big Urban Data subcommittee in 2018. He has been a member of the Committee on Artificial Intelligence and Advanced Computing Applications since 2011 and became co-chair of the Education and Outreach subcommittee in 2018. He was the workshop organizer and chair for the 2016 TRB Annual Meeting on Big Data Analytics and Applications: Role of Artificial Intelligence and Machine Learning, and continued to serve as co-chair in 2017, 2018, and 2019. Dr. Cetin was invited by the American Society of Civil Engineers to serve on their Transportation Safety Committee in 2018, another prestigious indicator of his stature in his profession. He was recognized with a Best Paper Award at the 18th World Congress of International Transportation Systems in 2011. His international reputation is evidenced further by regularly being called upon to serve as a paper reviewer, conference planner, and contributor to several prestigious organizations and conferences, such as the Institute for Electrical and Electronics Engineering and the Pan-American Conference.

Dr. Cetin holds a B.S. in Civil Engineering from Bogazici University in Istanbul, Turkey and an M.S. in Civil Engineering and Ph.D. in Transportation Engineering from Rensselaer Polytechnic Institute in Troy, NY.

For consideration of the appointment of new Batten Chairs in the College, the Interim Dean sent a college-wide invitation for applications. Five faculty submitted materials for consideration. The Interim Dean convened an ad hoc committee comprised of three Endowed Chairs (two from outside the College) and two Eminent Scholars to review all five applications. The ad hoc committee recommended two faculty for the designation, including Dr. Cetin. The Interim Dean and the University Named Chair Committee also endorse his appointment.

Proceeds from the Batten endowment funds will be used to provide a stipend of \$25,000 per year to Dr. Cetin in the academic years 2019-2020 through 2023-2024.

Khan Iftekharuddin**Professor of Electrical and Computer Engineering, Associate Dean for Research and Graduate Programs, and Batten Chair in Machine Learning**

Dr. Iftekharuddin is well qualified for this recognition, with a distinguished record of sustained and innovative research that is recognized internationally and has demonstrated exceptional leadership in the College. The ODU policy on Named Chairs in the Teaching and Research Faculty Handbook states, “Normally, named chairs do not hold an administrative post such as department chair, Dean or Provost.” While Dr. Iftekharuddin currently holds an administrative post, as Associate Dean for Research and Graduate Programs, he is fully engaged in the research, advising/mentoring, and professional service obligations expected of a Professor. In doing so, his achievements exceed what is “normally” expected from a faculty member serving in an administrative post.

Dr. Iftekharuddin maintains his own very active research program, including serving as PI or co-PI on four ongoing funded research projects with two new awards to be initiated this month. He is author/co-author on over 200 publications, with over 4700 citations. He has garnered over \$10M in external funding over his career, with a personal share of research expenditures reported by ODURF of \$1.67M for FY14-18. His research is highly interdisciplinary, covering psychology (perception), neuroradiology, computer science, and medicine, and his funding agencies are diverse as well, including NSF, NIH, NASA, DoD, DOT, and the Whitaker Foundation. He holds four patents, each with different groups of collaborators, another indicator of the range and breadth of his scholarly outreach, and he has been named Outstanding Researcher at three different universities.

Dr. Iftekharuddin has been a superb teacher, mentor, and advisor who inspires students at the undergraduate and graduate levels in his 7 years as Professor at ODU and over 20 years in higher education. He was named as Most Inspiring Faculty Member by the College’s top graduate in 2018. He is currently supervising the research of 8 Ph.D. students and 2 undergraduate students. He has graduated 3 Ph.D, 1 D.Eng, and 4 M.S. students since 2014, and his former students have continued to pursue careers at NIH, Hitachi Research Labs, NASA Langley, and one is a tenure-track faculty member at Tennessee State University. Dr. Iftekharuddin has consistently mentored local high school students and REU students and has several joint publications with undergraduates. In his role as Associate Dean for Research and Graduate Programs, he maintains oversight of the College’s graduate programs and research portfolio, as well as oversees Graduate Program Directors and graduate students.

He is an internationally-recognized scholar, evidenced by being recognized as a Fellow of SPIE (the International Society of Photo-Instrumentation Engineering). He is also active in service to his profession through serving as Senior Associate Editor for one journal and Associate Editor for three others. He organizes three symposium/conferences annually and is called upon regularly to serve on review panels for NIH and NSF.

Dr. Iftekharuddin also demonstrated exceptional leadership during his five years as chair of the Department of Electrical and Computer Engineering, notably expanding the department to recruit new faculty in emerging areas of research expansion, such as cybersecurity and networking, smart grid and power, and bioengineering. His leadership and commitment to advancement of his own multi-faceted research, while creating new incentive awards for researchers in his role as Associate Dean in the College, is commendable.

Dr. Iftekharuddin holds a B.Sc. in Electrical & Electronic Engineering from the Bangladesh Institute of Technology and an M.S. and Ph.D. in Electrical and Computer Engineering from University of Dayton, in Ohio.

For consideration of the appointment of new Batten Chairs in the College, the Interim Dean sent a college-wide invitation for applications. Five faculty submitted materials for consideration. The Interim Dean convened an ad hoc committee comprised of three Endowed Chairs (two from outside the College) and two Eminent Scholars to review all five applications. The ad hoc committee recommended two faculty for the designation including Dr. Iftekharuddin. The Interim Dean and the University Named Chair Committee also endorse his appointment.

Proceeds from the Batten endowment funds will be used to provide a stipend of \$25,000 per year to Dr. Iftekharuddin in the academic years 2019-2020 through 2023-2024.

September 19, 2019

EMERITUS/EMERITA APPOINTMENTS

RESOLVED that, upon the recommendation of the Academic and Research Advancement Committee, the Board of Visitors approves the title of emeritus/emerita for the following faculty members and faculty administrators/faculty professionals. A summary of their accomplishments is included.

<u>Name and Rank</u>	<u>Effective Date</u>
Beverly Forbes Associate Director Emerita for Experiential Education Programs	September 1, 2019
Loree Heller Professor Emerita of Medical Diagnostic and Translational Sciences	October 1, 2019
Richard Heller Eminent Scholar Emeritus and Professor Emeritus of Medical Diagnostic and Translational Sciences	October 1, 2019
Nancy Rudolph, Community and Student Success Director Emerita, Distance Learning	August 1, 2019
Ronald R. Woodard Director Emeritus of Transfer Services, Distance Learning	August 1, 2019

BEVERLY FORBES

Beverly Forbes received a B.S. in business education and an M.S. in education with a major in guidance and counseling with college student personnel from Old Dominion University. She joined Old Dominion University as a student worker in 1978 and became an administrative assistant in the Department of Electrical and Computer Engineering in 1979. In 1981, Forbes became the first engineering professional staff academic advisor.

In 2003, Forbes began working in the Career Management Center/Career Development Services as a coordinator, becoming an assistant director in 2004, career liaison to the Batten College of Engineering and Technology in 2005, and associate director of experiential education in 2006. She served as interim director of Career Development Services in 2014 and from 2016 to the present. Forbes received her Global Career Development Facilitator Certification in 2013, and

she became a Certified Career Services Provider in 2018. She served on the ODU LeADERS Task Force and the LeADERS Advisory Group.

Forbes was an advisor of the Golden Key International Honor Society for eight years (2007 – 2015) and served as the Region 2 Representative for the Golden Key Council of Advisors for three years (2011 – 2014). She served on the board of the ODU Association of University Administrators (AUA) beginning in 2005, and she served as President of AUA from 2011-2012.

LOREE HELLER

Loree Heller received a B.S. in Microbiology from Oregon State University, an M.S. in Medical Microbiology and Immunology from Long Island University, and a Ph.D. in Medical Sciences from the University of South Florida. Following work as a Medical Microbiologist in New York City and in Tampa, Florida, she carried out postdoctoral studies at the University of South Florida before joining their faculty as a Research Assistant Professor in 1997. She joined ODU in 2008 as an Associate Professor in the Frank Reidy Research Center for Bioelectrics and the School of Medical Diagnostic and Translational Sciences and was promoted to Professor in 2018.

Heller has trained and mentored student research at all levels in her laboratory; high school, undergraduate, Masters, and Ph.D. Her dedication to teaching and education is illustrated by her development and direction of undergraduate courses in the Medical Laboratory Sciences Program while maintaining an active and well-funded research program. She has been an active faculty participant on many key committees for the University and the College of Health Sciences, including the Institutional Biosafety Committee, the Institutional Animal Care and Use Committee, the College of Health Sciences Inclusive Excellence Committee, and the College of Health Sciences Research Council, which she chaired. Heller has been heavily engaged in community service activities, including service as chief judge at the Virginia State Science and Engineering Fair and hosting tours of her research lab by high school and middle school students.

In addition, Heller is an outstanding and highly regarded scholar and researcher. Her research interests include DNA electroporation and gene therapy methods, as well as their associated inflammation pathways. She holds six US patents, all issued while at ODU. Heller has served on grant review panels for the NIH and is a manuscript peer reviewer for many high-impact journals; in addition, she has made 18 presentations of her own research at scientific meetings and invited seminars. Heller has published over 50 peer-reviewed papers, over half since joining ODU. Her lab has been consistently well-funded at ODU, receiving over \$1.5M in grants as Principal Investigator and four grants totaling \$2.8M as Co-investigator.

RICHARD HELLER

Richard Heller received a B.S. in Microbiology from Oregon State University, an M.S. in Health Sciences from Long Island University, and an M.S. and a Ph.D. in Medical Sciences from the University of South Florida. Following Postdoctoral work at the University of South Florida, he

joined their faculty as an Assistant Professor in 1990. Heller rose through the ranks to Associate Professor in 1996 and Professor in 2002, serving in key leadership positions as Director of the Division of Surgical Research, Co-director of the Center for Molecular Delivery, and Co-director of the Florida Center of Excellence for Biomolecular Identification and Targeted Delivery. He joined Old Dominion University in 2008 as Director of the Frank Reidy Research Center for Bioelectrics and Professor of Medical Diagnostic and Translational Sciences. He continued his outstanding research, teaching, and scholarship, receiving the Frank Reidy Award for Outstanding Contribution to the field of Bioelectrics in 2013, ODU Eminent Scholar designation in 2014, and the ODU Faculty Research, Scholarship, and Creative Achievement award in 2018. In 2019, Heller received the Outstanding Contribution to Bioscience in Virginia Award from Virginia Bio for his work at ODU.

Heller has trained and mentored nine Ph.D. students as major or co-major professor, along with eight postdocs and many undergraduate researchers and medical resident researchers. He serves on numerous distinguished scientific advisory panels for both government (including NIH and Department of Defense) and biotech companies (including OncoSec Medical and Eccrine Systems, Inc.), and has made over 100 presentations at scientific meetings and invited seminars.

Heller's biomedical and bioelectrics research combines basic studies towards the understanding of cancer and cardiovascular disease with the development of treatments for these diseases using biotechnology approaches including gene therapy and vaccines. He holds 33 US patents, 18 of which were issued since joining ODU, and has published over 125 peer-reviewed articles, including about 50 at ODU. His lab has consistently maintained a very high level of extramural funding for his research, receiving 21 grant and contract awards totaling over \$16M since coming to ODU in 2008.

NANCY RUDOLPH

Nancy Rudolph, Community and Student Success Director with the Office of Distance Learning, received a Master of Science in Education-Counseling/Student Development in Higher Education and a Bachelor of Science in Recreation Administration from Radford University. She joined Old Dominion University in 2000 as the Site Director for the Old Dominion University Distance Learning Site at Lord Fairfax Community College at the Middletown and Fauquier campuses. Prior to coming to ODU, Rudolph served as Student Services Specialist at Lord Fairfax Community College.

Rudolph served as an efficient and effective academic advisor and student support provider for students attending ODU from a distance through various technologies during her years of service. She effectively managed an advising caseload of approximately 300 students in nine majors in the College of Arts and Letters. She successfully co-mentored a new advisor and worked collaboratively with her advising team and colleagues to proactively develop and deploy information to students through creative channels. Rudolph built and maintained relationships with community college administrators, faculty and staff that strengthened ODU's partnership in that western Northern Virginia region.

RONALD WOODARD

Ron Woodard served in the U.S. Army from 1980-1992. He received a B.S. in Business Management from the University of Maryland, University College (European Division) and an M.Ed. in Human Development from Northeastern University during his military service. After leaving the military, Woodard began working with Norfolk State University, providing support to the naval bases in Norfolk. This was followed by employment with St. Leo University, working at the same naval bases.

Woodard began his employment with Old Dominion University in 1997 as a Site Director at Mountain Empire Community College within the Office of Distance Learning. After three years, he was promoted to Regional Director, and later, took the role of Site Director at Paul D. Camp Community College. Woodard began working on ODU's main campus in 2010 in his final role of Director of Transfer Services with the Office of Distance Learning. He provided advising support to distance learning advisors; advised students on multiple degree programs; served on numerous search committees and a number of advising committees; and served as liaison to students at Paul D. Camp Community College and other community colleges in the Virginia Community College System.

September 19, 2019

APPROVAL TO RENAME THE OFFICE OF INTERNATIONAL PROGRAMS THE
CENTER FOR GLOBAL ENGAGEMENT

RESOLVED that, upon the recommendation of the Academic and Research
Advancement Committee, the Board of Visitors approves renaming the Office of
International Programs the Center for Global Engagement effective July 1, 2020.

Rationale: In the past few years, multiple universities, both large and small, have embraced the term “Global Engagement” instead of “International Programs” or “International Office.” These latter terms are now considered too limiting because they encouraged a belief that global activity is entirely academic, always international, particularly administrative, and/or doesn’t value the home campus or region. The terms can also be simply inaccurate. For example, ODU has recently joined many other universities in administering “study away” programs and has initiated community projects in Hampton Roads.

In our educational sector, “Center for Global Engagement” is perceived as more relevant and more welcoming. It is also seen as more inclusive. This has been the sentiment of a number of universities (e.g. James Madison University, Longwood University, and Radford University) that have retitled their departments. Others in the Commonwealth such as the University of Virginia, VCU, and Virginia Tech, while not using the exact title, “Center for Global Engagement,” nonetheless use Global/Global Engagement as the standard nomenclature for their activities.

Outside Virginia, the list of universities with Centers for Global Engagement (or very similar titles) is long and includes California Lutheran, CUNY, Duquesne, Florida International University, Florida State, Indiana State, Georgetown, Gonzaga, North Carolina State, San Francisco State, SUNY, Syracuse, Texas Tech, UC Berkeley, the University of Denver, the University of Mississippi, and the University of Utah. In fact, this is a trend throughout the world, a typical example being University College Dublin.

It is important to note that while “Global” resonates in many powerful ways, “international” and “internationalization” are both still in common use in our sector where there is a sense of “adding on” to USA

perspectives or being different from them. Thus, we still talk of “internationalizing the curriculum,” “international students,” and “international partners.” At the same time, even here there is academic and practical movement towards the use of the word “global.”

Renaming the Office of International Programs as the Center for Global Engagement will change not just the title but perceptions, both in and out of the unit, of the nature of our mission here at ODU. It will resonate better with ODU faculty and staff, domestic students, and the education community in the USA. It will also meet the expectations of international applicants and institutions that are coming to expect that “Center for Global Engagement” characterizes an institution that is in the vanguard rather than lagging behind.

September 19, 2019

REQUEST FOR LEAVES OF ABSENCE WITHOUT COMPENSATION

The President has approved the following requests for leave of absence without compensation.

<u>Name and Rank</u>	<u>Leave of Absence</u> <u>From</u> <u>To</u>	<u>Contract Salary</u>
MaryCatherine McDonald Assistant Professor Department of Philosophy and Religious Studies	Academic year 2019-2020	\$62,070
Reason for Leave:	To accept a unique fellowship and research opportunity funded by Loyola Marymount University.	
Larry Filer Associate Professor Department of Economics	Academic Year 2019-2020	\$130,000
Reason for Leave:	To accept the position of City Manager for the city of Norfolk and maintain academic affiliation with Old Dominion University to undertake research with faculty colleagues.	