

Hill Price

Old Dominion University
Department of Computer Science
Norfolk, VA 23529-0162

Principle Investigator**Education**

Hill Price is a senior lecturer in the Computer Science Department at Old Dominion University. His education status includes a M.S. from ODU in 1984 as well as a B.S. from USNA in 1969.

Relevant Experience

Hill Price is proficient in teaching about eleven courses for Old Dominion University including many studies in the areas of Computer Graphics, Data Communications and Networks, and Object Oriented Design.

Co-Principle Investigators Listed Beyond This Point

Name: Yaser AlSuwayyan

Education: Old Dominion University
2001 - 2005
Computer Science Undergraduate

Experience: Ministry of Labor and Social Affairs - Kuwait
1993-1998
Managed and supervised educational activities for youth.

Public Authority for Applied Science and Technology - Kuwait
1994-1997
Computer Junior College program Graduate.

Kuwait Financial House - National Bank.
1999-2001
Technical Support - Help Desk representative

Name: Brian Blain

Education: Old Dominion University
Norfolk, VA
2001 – 2005
B.S. in Computer Science
Minor in Information Technology

Experience: Old Dominion University
Computer Science Tutor
February 2005 – Present

As a tutor I guide students in freshman and sophomore classes to solving programming assignments so they may gain a better understanding of the theories and content associated with C++.

NetTek
Programmer
October 2004 – January 2005

up
web
by

Through employment at NetTek I have learned to code asp as well as set database structured web applications. My responsibilities include creating pages that may incorporate admin screens or any other features requested the client(s).

Kmart
Electronics Associate
June 2003 – February 2004

My responsibilities as an Electronics Associate were to answer customer questions, stock shelves, create shelf layouts, checkout customers, and maintain the electronics department as a clean and welcoming place for customers to shop.

Name: Dennis Concepcion

Education: Old Dominion University
2002-2005
BS in Computer Science
Minor in Geography

University of Maryland at College Park
1997-1999
Major: Computer Science
Minor: Music and Arts

Experience: UMCP, Bursars Office
1997-1999
Web Developer

Freelance MIDI
2002-current
XG Accompaniment Arranger for Yamaha Electone Organ

Name: Wesley J. Ishom

Education: Old Dominion University
Norfolk, VA
2001 - 2005
B.S. in Computer Science

Experience: Jefferson Lab
Internship
March 2004 – September 2004

Safety
and

Worked independently to develop two customized databases. The first one was for the Policies and Manuals Group's Environmental Health and Manual Revisions. The other was for the tracking of processes, incidents, environmental aspects dubbed the Environmental Management System to meet new governmental regulations.

Tidewater Council, BSA
Summer Camp Staff
June 2002 – August 2002

Old Dominion University Bookstore
August 2001 – September 2001

Western Branch High School
Computer Lab Assistant
June 1998 – July 1998, January 2000 – June 2000

Hannaford Food and Drug Superstore
July 1999 – October 1999

Name: Jeffrey Jacobs

Education: Old Dominion University
Norfolk, VA
2001 - 2005
B.S. in Computer Science
Minor in Computer Engineering

Ocean Lakes High School
Virginia Beach, VA
1997 – 2001
Math and Science Magnet Program

Experience: Visualzen Inc.
Senior Software Engineer
January 2004 – Present
Responsible for software development, web application development, and database design.

Visualzen Inc.
Web Developer
February 2003 – December 2003
Responsible for web development

Old Dominion University
System Consultant
January 2003 – July 2003
Responsible for system administration of departmental computers

Name: Duong Tran

Education: 75 credits at Tidewater Community College
18 credits at Virginia Wesleyan College
Old Dominion University
Fall 2002 – Fall 2005 or Spring 2006
B.S. in Computer Science
Duong plans to take IT as my minor major.

Experience: Duong had about 5 years of experience in software testing from 1996 – 2001 and about 2 years as a computer consultant. Now, Duong is interesting in Unix and Linux systems. Duong is learning to build a Linux cluster in his cs495.

Tidewater Community College
Computer Assistant
2001 - 2003

His job was to assist students and patrons to use computers and software.

Biographical Sketches of Consultants

Educational Consultant

Richard C. Overbaugh, Ed.D.

Darden College of Education
Department of Education Curriculum & Instruction
Old Dominion University
Norfolk, VA 23529-0161

roverbau@odu.edu

<http://www.odu.edu/educ/roverbau/vita/vitae.htm> as of December 15, 2004

Mr. Overbaugh is a program coordinator and professor for instructional design and technology. He has implemented technology into the classroom and curricula in order to promote learning.

Technical Consultant

Garry Musgrave

Conceptron Associates: Independent Audio-Visual Design Consultants
1195 Durant Dr.
Coquitlam, BC Canada V3B 6R3

gmusgrave@conceptron.com

http://www.conceptron.com/profile/tech_resume.html as of December 15, 2004

Mr. Musgrave is an independent audio and visual consultant with over 20 years of experience. He is a member of many authorized professional associations as well as a certified technology specialist – design (CTS-D).

Biographical Sketches of Subcontractors

CS 250 Problem Solving and Programming

This is the second semester level of Problem Solving and Programming class. It is a 4 credit class with prerequisites for cs148 or cs150 and Math 162M

Students gain knowledge on topics that include the software life cycle, methods of functional decomposition, design documentation, abstract data types and classes, common data structures, dynamic data structures, and algorithmic patterns, and testing and debugging techniques. Students use C++ as the main programming language and C++ standard library and templates are introduced.

<http://www.cs.odu.edu/~advisor/program/catalog2004/cscurdesc2004.html>

CS 300U Computers in Society

This is the junior level intensive writing class. It is a 3 credit class with prerequisites for ENGL 110C, and COMM 101R

Students develop a sense of awareness of changes in world's society due to continuing implementation of computing technologies. They get to evaluate technological expansions in areas of governments, business/industry, education, medicine, transportation, communication, and entertainment. The topics that can be covered include but not limited to: intellectual property, software piracy, computer crimes and ethics. Students are required to research societal topics, and present results in written and oral formats.

<http://www.cs.odu.edu/~advisor/program/catalog2004/cscurdesc2004.html>

Glossary:

CS 149D Elements of Computer Science
CS 150 Introduction to Programming
ENG110. Explore Engineering and Technology I
COMM 101R Public Speaking
MTH162M Precalculus