9


curriculum vitae for Timothy R. Hoover

Curriculum Vitae

Timothy R. Hoover
Personal 

born March 31, 1960 in Roaring Spring, Pennsylvania

US citizen

married, three children

current address:
Department of Microbiology


University of Georgia


Athens, Georgia  30602

phone number
(706) 542-2675

FAX number
(706) 542-2674

e-mail address
trhoover@uga.edu

Education
B.A. (Biology), 1978-1982, graduated magna cum laude, Susquehanna University, Selinsgrove, PA
Ph.D. (Biochemistry), 1982-1988, University of Wisconsin-Madison (research advisor, Paul W. 


Ludden)

post-doctoral fellow, 1988-1991, University of California at Berkeley (research advisor, Sydney G. 

Kustu)

Awards
Proctor & Gamble Fellowship, Department of Biochemistry, University of Wisconsin, 1984-1985

Post-doctoral Fellowship from the Burroughs-Wellcome Fund, Life Sciences Research Foundation, 

Baltimore, Maryland, 1989-1991

Faculty Undergraduate Advisor Award, 2007

CURO Excellence in Undergraduate Research Mentoring Award, Master Level Faculty Award, 2007

Positions Held
Head, 2012-present, Department of Microbiology, University of Georgia
Professor, 2010-present, Department of Microbiology, University of Georgia
Associate Head, 2001-2012, Department of Microbiology, University of Georgia
Undergraduate Coordinator, 1998-2012, Department of Microbiology, University of Georgia
Associate Professor, 1998-present, Department of Microbiology, University of Georgia
Assistant Professor, 1991-1998, Department of Microbiology, University of Georgia
Post-doctoral Associate, 1988-91, Department of Microbiology and Immunology, and Department 

of Plant Pathology, University of California at Berkeley
Research Assistant, 1982-88, Department of Biochemistry, University of Wisconsin
Bibliography
I. Research articles

1. Hoover, T. R. and P. W. Ludden.  1984.  Derepression of nitrogenase by addition of malate to cultures of Rhodospirillum rubrum grown with glutamate as the carbon and nitrogen source.  J. Bacteriol. 159: 400-403.


2. Hoover, T. R., V. K. Shah, G. P. Roberts, and P. W. Ludden.  1986.  NifV-dependent, low-molecular-weight factor required for in vitro synthesis of the iron-molybdenum cofactor of nitrogenase.  J. Bacteriol. 167: 999-1003.


3. Hoover, T. R., A. D. Robertson, R. L. Cerny, R. N. Hayes, J. Imperial, V. K. Shah, and P. W. Ludden.  1987.  Identification of the V factor needed for synthesis of the iron-molybdenum cofactor of nitrogenase as homocitrate.  Nature (London) 329: 855-857.


4. Hoover, T. R., J. Imperial, P. W. Ludden, and V. K. Shah.  1988.  Homocitrate cures the NifV- phenotype in Klebsiella pneumoniae.  J. Bacteriol. 170: 1978-1979.


5. Hoover, T. R., J. Imperial, J. Liang, P. W. Ludden, and V. K. Shah.  1988. Dinitrogenase with altered substrate specificity results from the use of homocitrate analogues for in vitro synthesis of the iron-molybdenum cofactor.  Biochemistry 27: 3647-3652.


6. Hoover, T. R., J. Imperial, P. W. Ludden, and V. K. Shah.  1989.  Homocitrate is a component of the iron-molybdenum cofactor of nitrogenase.  Biochemistry 28: 2768-2771.


7. Imperial, J., T. R. Hoover, M. S. Madden, P. W. Ludden, and V. K. Shah.  1989. Substrate reduction properties of dinitrogenase activated in vitro are dependent upon the presence of homocitrate or its analogues during iron-molybdenum cofactor synthesis.  Biochemistry 28: 7796-7799.


8. Santero, E., T. Hoover, J. Keener, and S. Kustu.  1989.  In vitro activity of the nitrogen fixation regulatory protein NIFA.  Proc. Natl. Acad. Sci. USA 86: 7346-7350.


9. Hoover, T. R., E. Santero, S. Porter, and S. Kustu.  1990.  The integration host factor stimulates interaction of RNA polymerase with NIFA, the transcriptional activator for nitrogen fixation operons.  Cell 63: 11-22.


10. Santero, E., T. R. Hoover, A. K. North, D. K. Berger, S. Porter, and S. Kustu.  1992.  Role of integration host factor in stimulating transcription from the 54-dependent nifH  promoter.  J. Mol. Biol. 227: 602-620.


11. Gu, B., ¶J. H. Lee, T. R. Hoover, D. Scholl, and B. T. Nixon.  1994.  Rhizobium meliloti DctD, a 54-dependent transcriptional activator, may be negatively controlled by a subdomain in the C-terminal end of its two-component receiver module.  Mol. Microbiol. 13: 51-66.


12. ¶Lee, J. H., D. Scholl, B. T. Nixon, and T. R. Hoover.  1994.  Constitutive ATP hydrolysis and transcription activation by a stable, truncated form of Rhizobium meliloti DCTD, a 54-dependent transcriptional activator.  J. Biol. Chem. 269: 20401-20409.


13. ¶Lee, J. H. and T. R. Hoover.  1995.  Protein crosslinking studies suggest that Rhizobium meliloti C4-dicarboxylic acid transport protein D, a 54-dependent transcriptional activator, interacts with 54 and  subunits of RNA polymerase.  Proc. Natl. Acad. Sci. USA 92: 9702-9706.


14. ¶Ashraf, S., M. Kelly, ¶Y.-K. Wang, and T. R. Hoover.  1997.  Genetic analysis of the Rhizobium meliloti nifH promoter, using the P22 challenge phage system.  J. Bacteriol. 179: 2356-2362.


15. ¶Wang, Y.-K. and T. R. Hoover.  1997.  Alterations within the activation domain of the 54-dependent activator DctD that prevent transcriptional activation.  J. Bacteriol. 179: 5812-5819.


16. ¶Wang, Y.-K., ¶J. H. Lee, J. M. Brewer, and T. R. Hoover.  1997.  A conserved region in the 54-dependent activator DctD is involved in both binding to RNA polymerase and coupling ATP hydrolysis to activation.  Mol. Microbiol. 26: 373-386.


17. ¶Gao, Y., ¶Y.-K. Wang, and T. R. Hoover.  1998.  Mutational analysis of the phosphate-binding loop of Rhizobium meliloti DctD, a 54-dependent activator.  J. Bacteriol. 180: 2792-2795


18. ¶Leary, B. A., N. Ward-Rainey, and T. R. Hoover.  1998.  Cloning and characterization of Planctomyces limnophilus rpoN: complementation of a Salmonella typhimurium rpoN mutant strain.  Gene 221: 151-157.


19. ¶Kelly, M. T. and T. R. Hoover. 1999.  Mutant forms of Salmonella typhimurium 54 defective in transcription initiation but not promoter binding activity.  J. Bacteriol. 181: 3351-3357.


20. Sojda, J., III, B. Gu, ¶J. Lee, T. R. Hoover, and B. T. Nixon. 1999.  A rhizobial homolog of IHF stimulates transcription of dctA in Rhizobium leguminosarum but not in Sinorhizobium meliloti.  Gene 238: 489-500.


21. ¶Kelly, M. T. and T. R. Hoover. 2000. The amino-terminus of Salmonella enterica serovar typhimurium 54 is required for interaction with an enhancer-binding protein and binding to fork junction DNA. J. Bacteriol. 182: 513-517.


*22. ¶Kelly, M. T., ‡J. A. Ferguson, III, and T. R. Hoover. 2000. Transcription initiation-defective forms of 54 that differ in activity from a heteroduplex DNA template. J. Bacteriol. 182: 6503-6508.

23. Bundy, B. M., L. S. Collier, T. R. Hoover, and E. L. Neidle. 2002. Synergistic transcriptional activation by a single regulatory protein in response to two distinct metabolites. Proc. Natl. Acad. Sci. USA 99: 7693-7698.


24. ¶Wang, Y.-K., S. Park, B. T. Nixon, and T. R. Hoover. 2003.  Nucleotide-dependent conformational changes in the 54-dependent activator DctD. J. Bacteriol. 185: 6503-6508.

25. ¶Xu, H., B. Gu, B. T. Nixon, and T. R. Hoover. 2004. Purification and characterization of the AAA+ domain of Sinorhizobium meliloti DctD a 54-dependent activator. J. Bacteriol. 186: 3499-3507.

26. ¶Brahmachary, P., ¶M. Dashti, J. Olson, and T. R. Hoover. 2004.  Helicobacter pylori FlgR is an enhancer-independent activator of 54-RNA polymerase holoenzyme. J. Bacteriol. 186: 4535-4542.

*27. ¶Xu, H., ¶M. T. Kelly, B. T. Nixon, and T. R. Hoover. 2004. Novel substitutions in the 54-dependent activator DctD that increase dependence on upstream activation sequences or uncouple ATP hydrolysis from transcriptional activation. Mol. Microbiol. 54: 32-44.

28. ¶Pereira, L. and T. R. Hoover. 2005.  Stable accumulation of 54 in Helicobacter pylori requires the novel protein HP0958. J. Bacteriol. 187: 4463-4469.

29. ¶Pereira, L., ¶P. Brahmachary, and T. R. Hoover. 2006. Characterization of Helicobacter pylori 54 promoter-binding activity. FEMS Microbiol. Lett. 259: 20-26.


30. De Carlo, S., B. Chen, T. R. Hoover, E. Kondrashkina, E. Nogales, and B. T. Nixon. 2006. The structural basis for regulated assembly and function of the transcriptional activator NtrC. Genes & Dev. 20: 1485-1495.

31. Badger, J. H., T. R. Hoover, Y. V. Brun, R. M. Weiner, M. T. Laub, G. Alexandre, J. Mrázek, Q. Ren, I. T. Paulsen, K. E. Nelson, H. M. Khouri, D. Radune, J. Sosa, R. J. Dodson, S. A. Sullivan, M. J. Rosovitz, R. Madupu, L. M. Brinkac, A. S. Durkin, S. C. Daugherty, S. P. Kothari, M. G. Giglio, L. Zhou, D. H. Haft, J. D. Selengut, T. M. Davidsen, Q. Yang, N. Zafar, and N. L. Ward. 2006. Comparative genomic evidence for a close relationship between the dimorphic prosthecate bacteria Hyphomonas neptunium and Caulobacter crescentus. J. Bacteriol. 188: 6841-6850.
32. Chen, B., M. Doucleff, D. E. Wemmer, S. De Carlo, H. H. Huang, E. Nogales, T. R. Hoover, E. Kondrashkina, L. Guo, and B. T. Nixon. 2007. ATP ground- and transition-states of bacterial enhancer binding AAA+ ATPases support complex formation with their target protein, 54.  Stucture 15: 429-440.
33. ¶Smith, T. G., J.-M. Lim, M. V. Weinberg, L. Wells, and T. R. Hoover. 2007. Direct analysis of the extracellular proteome of two strains of Helicobacter pylori. Proteomics 7: 2240-2245.
34. Burtnick, M. N., J. S. Downey, P. J. Brett, J. A. Boylan, J. G. Frye, T. R. Hoover, and F. C. Gherardini. 2007. Insights into the complex regulation of rpoS in Borrelia burgdorferi. Mol. Microbiol. 65: 277-293.

35. ¶Brahmachary, P., G. Wang, S. L. Benoit, M. V. Weinberg, R. J. Maier, and T. R. Hoover. 2008. The human gastric pathogen Helicobacter pylori has a potential acetone carboxylase that enhances its ability to colonize mice. BMC Microbiol. 8:14.
36. Bagwell, C., S. Bhat, G. M. Hawkins, B. W. Smith, T. Biswas, T. R. Hoover, E. Saunders, C. S. Han, O. Tsodikov, and L. J. Shimkets. 2008. Survival in nuclear waste, extreme resistance, and potential applications gleaned from the genome sequence of Kineococcus radiotolerans SRS30216. PLoS ONE 3(12):e3878.
37. ¶Smith, T. G., ¶L. Pereira and T. R. Hoover. 2009. Helicobacter pylori FlhB  processing-deficient variants affect flagellar assembly but not flagellar gene expression. Microbiology 155: 1170-1180.

38. McBride, M. J., G. Xie, E. C. Martens, A. Lapidus, B. Henrissat, R. G. Rhodes, E. Goltsman, W. Wang, J. Xu, D. W. Hunnicutt, A. M. Staroscik, T. R. Hoover, Y.-Q. Cheng, and ‡J. L. Stein. 2009. Novel features of the polysaccharide-digesting gliding bacterium Flavobacterium johnsoniae revealed by genome sequence analysis. Appl. Environ. Microbiol. 75: 6864-6875.
39. ¶Pereira, L., ¶J. Tsang, J. Mrázek, and T. R. Hoover.  2011. The zinc-ribbon domain of  Helicobacter pylori HP0958: requirement for  RpoN accumulation and possible roles of homologs in other bacteria. Microbial Informatics Exp. 1: 8.
40. ¶Tsang, J., ¶T. G. Smith, ¶L. E. Pereira, and T. R. Hoover. 2013. Insertion mutations in Helicobacter pylori flhA reveal strain differences in RpoN-dependent gene expression. Microbiology 159: 58-67.
II. Book chapters

1. Shah, V. K., T. R. Hoover, J. Imperial, T. D. Paustian, G. P. Roberts, and P. W. Ludden.  1988.  Role of nif gene products and homocitrate in the biosynthesis of iron-molybdenum cofactor.  In  Proceedings of the VIIth International Congress on Nitrogen Fixation, H. Boethe and W. E. Newton, eds. (Fischer-Verlag, Stuttgart), pp. 115-120.


2. Santero, E., T. Hoover, and S. Kustu.  1990.  Mechanism of transcription from nif  promoters: involvement of IHF.  In  Nitrogen Fixation: Achievements and Objectives, P. M. Gresshoff, L. E. Roth, G. Stacey, and W. E. Newton, eds. (Chapman and Hall, New York), pp. 459-466.


3. Weiss, D. S., K. E. Klose, T. R. Hoover, A. K. North, S. C. Porter, A. B. Wedel, and S. Kustu.  1992.  Prokaryotic enhancers. In  Transcriptional Regulation, S. L. McKnight and K. R. Yamamoto, eds. (Cold Spring Harbor Laboratory Press, Cold Spring Harbor, N.Y.), pp. 667-694.


4. Hoover, T. R. 2000.  Control of nitrogen fixation genes in Klebsiella pneumoniae.  In Prokayotic Nitrogen Fixation: A Model System for the Analysis of a Biological Process, E. Triplett, ed., (Horizon Scientific Press, Wymondham, UK).

5. Hoover, T. R. 2001.  Bacterial transcription factors.  In Encyclopedia of Genetics, S. Brenner and J. Miller, editors-in-chief (Academic Press, London, UK), pp. 163-165.


6. ¶Smith, T. G. and T. R. Hoover. 2009. Deciphering bacterial flagellar gene regulatory networks in the genomic era. In Advances in Applied Microbiology, A. I. Laskin, S. Sariaslani and G. M. Gadd, eds. (Academic Press, San Diego), vol. 67, pp. 257-295.

III. Invited Reviews

1. Hoover, T. R., J. Imperial, P. W. Ludden, and V. K. Shah.  1988.  Biosynthesis of the iron-molybdenum cofactor of nitrogenase.  BioFactors 1: 199-205.


2. Hoover, T. R. and P. W. Ludden.  1988.  Biosynthesis and maturation of the nitrogenase enzyme complex.  Comments Agric. and Food Chemistry 1: 265-287.


3. ¶Kelly, M. T. and T. R. Hoover.  1999.  Bacterial enhancers function at a distance.  ASM News 65: 484-489.


4. ¶Xu, H. and T. R. Hoover. 2001. Transcriptional activation at a distance in bacteria.  Curr. Opin. Microbiol. 4: 138-144. 


5. ‡Beck, L. L., ¶T. G. Smith, and T. R. Hoover. 2007. Look, no hands! Unconventional transcriptional activators in bacteria. Trends Microbiol. 15: 530-537.


6. ‡Anderson, J. K., ¶T. G. Smith, and T. R. Hoover. 2010. Sense and sensibility: flagellum-mediated gene regulation. Trends Microbiol. 18: 30-37.

7. Buck, M. and T. R. Hoover. 2010. An ATPase R-finger leaves its print on transcriptional activation. Structure 18: 1391-1392.

¶Denotes co-author who was a graduate student in my lab.

‡Denotes co-author who was an undergraduate student in my lab.

*Denote publications in which the contributions of undergraduates in my lab were acknowledged.

Grants 

Complete:

"Transcriptional Activation at the Dicarboxylic Acid Transport (dctA) Gene of Rhizobium", University of Georgia Research Foundation Junior Faculty Research 
Grant; $7,000; January 1, 1992 - December 31, 1992


"Transcriptional Activation at the Dicarboxylate Transport Gene of Rhizobium", United States Department of Agriculture, $250,000; September 15, 1992 - August 31, 1996; (Competitive renewal began 9/15/94); principal investigator


“Cell Envelope Proteins of Planctomycetes”, University of Georgia Research Foundation Junior Faculty Research Grant; $7,000; January 2, 1997 - December 31, 1997


"Transcriptional Activation by Rhizobium meliloti DCTD", National Science Foundation, $682,076; September 15, 1995 - August 31, 1999; principal investigator


"Prokayotic Diversity - An Organismal Approach" (Research Training Grant), National Science Foundation, $2,030,782; October 1, 1994 - September 30, 1999; one of twenty-five participants


“Metal Regulation in Host Colonization by B. burgdorferi”, National Institutes of Health, $611,051; March 1, 1999 – February 28, 2002; role: PI (grant originally awarded to Frank Gherardini)

“Transcriptional Activation with Sigma54-Holoenzyme”, National Science Foundation, $320,000; September 1, 1999 - August 31, 2002; role: PI


“Acetone Metabolism in Helicobacter pylori”, National Institutes of Health, $147,200; June 1, 2003 – May 31, 2005; role: PI


“REU Site: Research in Prokaryotic Biology”, National Science Foundation, $209,892; May 1, 2002 – April 30, 2005; role: co-PI (Ellen Neidle, PI)

“REU Site: Research in Prokaryotic Biology”, National Science Foundation, $225,045; 04/01/05-03/31/08; role: PI (Wendy Dustman, co-PI)


“Microbial Genome Sequencing: Genome Sequence of the Budding Bacterium Hyphomonas neptunium”, National Science Foundation, $325,000; September 1, 2002 – August 31, 2004 (no cost extension until 8/31/05); role: PI (Yves Brun and Naomi Ward, co-PIs)

“Transcriptional Control of the Helicobacter pylori RpoN Regulon”, National Institutes of Health (AI080923), $145,000; December 15, 2008 – December 14, 2010 (no-cost extension until 12/14/2011); role: PI

Active:
 “Genome-wide analysis of the Salmonella RpoN Regulon”, National Science Foundation (MCB1051175), $682,664; February 1, 2011 – January 31, 2014; role: PI

“REU Site: Research in Prokaryotic Biology”, National Science Foundation (DBI1062589), $300,000; May 27, 2011 – May 26, 2014; role: PI (I stepped down as PI for this grant in December 2012 due to my additional administrative responsibilities as department head; Ellen Neidle is current the PI for the grant)
Former and Current Graduate Students

Former graduate students

Shovon Ashraf; M.S. 1995; Thesis title: "Analysis of 54-Dependent Promoters using P22 Challenge Phage"; Present position: Technical Specialist, Sterne, Kessler, Goldstein & Fox, P.L.L.C., Washington, D.C.

Joon H. Lee; Ph.D. 1996; Thesis title: "In Vitro Study of DCTD, a 54-Dependent Transcriptional Activator"; Present position: Research Scientist, Department of Ophthalmology, Yonsei University, Korea


Ying-Kai Wang; Ph.D. 1997; Thesis title: “Genetic and Biochemical Characterization of Rhizobium meliloti DctD, a 54-Dependent Activator”; Present position: Research Scientist, Bristol-Meyer-Squibb, New Haven, Connecticut


Yan Gao; M.S. 1998; Thesis title: “Mutational Analysis of the Phosphate-Binding Loop of Rhizobium meliloti DctD, a 54-Dependent Activator”; Present position: Research Scientist, Syngenta, Research Triangle Park, North Carolina

Beth Leary; M.S. 1998; Thesis title: “Preliminary Molecular and Ultrastructural Analyses of Planctomyces limnophilus”; Present position: unknown


Mary T. Kelly, Ph.D. 1999; Thesis title: “Mutational analysis of a sigma factor that functions with bacterial enhancer-binding proteins”; Present position: Director, National Competitive Grants Program Operations, Australian Research Council

Mona Dashti, Ph.D. 2001; Thesis title: “An unusual 54-dependent activator from Helicobacter pylori and its role in flagellar biogenesis”; Present position: Assistant Professor, Department of Microbiology, Kuwait University, Kuwait


Andrea Polacchini de Oliveira, M.S. 2003; Thesis title: “Characterization of SisK and SisR, an NtrB/C-type regulatory system in the Lyme disease spirochete”; Present position: Research Technician, University of Pennsylvania

Hao Xu, Ph.D. 2003; Thesis title: “Characterization of the AAA+ domain of the Sinorhizobium meliloti 54-dependent activator DctD”; Present position: Assistant Research Scientist, Department of Biochemistry and Molecular Biology, University of Georgia

Priyanka Brahmachary, Ph.D. 2004; Thesis title: “Novel aspects of flagellar biogenesis and virulence in Helicobacter pylori”; Present position: at home with children
Jennifer Treglown, Ph.D. 2004; Thesis title: “Responses to environmental stress triggers differential expression and cellular damage in Borrelia burgdorferi”; Present position: Post-doctoral associate, University of Southern California

James Warren, III, Ph.D. 2004; Thesis title: “A molecular genetic approach to stabilizing bioactive peptides via protein-based motifs”; Present position: unknown

Lara Pereira, Ph.D. 2005; Thesis title: “Control of the RpoN flagellar regulon in Helicobacter pylori”; Present position: Post-doctoral associate, Emory Vaccine Center
Todd G. Smith, Ph.D. 2009; Thesis title: “Regulation of the Helicobacter pylori RpoN regulon by the flagellar protein export apparatus”; Present position: Post-doctoral associate, Center for Disease Control, Atlanta, GA

Current graduate students

Katherine Miller, Ph.D. student

Jennifer Tsang, Ph.D. student

Resident Instruction

Courses of Instruction


Experimental Microbiology Laboratory (MIBO 4600L/6600L).  Laboratory techniques used for the basic study of bacterial metabolism and physiology, including methods for monitoring cell growth, enzyme induction, protein purification, and isolation of specific groups of bacteria.  Revised the course and taught 100% of course: 1998 – 2001; Taught 50% of course: 2002-present.


Principles of Biology II (BIOL 1108). Introductory biology course for students majoring in biological sciences and related fields. Course focuses on microbial diversity and physiology; plant and animal diversity, growth, reproduction and physiology; and ecology. Taught 25% of course: 2011.


Reading Biomedical Research Literature for Dummies (FYOS 1001). Seminar course for first-year students to introduce students to various types of biomedical research literature; strategies for reading scientific papers and graphed data; and how to a curriculum vitae and prepare personal statement. Taught 100% of the course: 2011.

Microbe Literature (FYOS 1001). Seminar course for first-year students that uses popular novels to introduce topics relevant to microbiology, including biomedical ethics, responsible conduct of research, pathogenesis, epidemiology and bioterrorism. Taught 100% of the course: 2012. 

Microbial Genetics (MIBO 4450/6650).  Basic principles gene regulation in bacteria with emphasis on mechanisms of transcriptional, post-transcriptional, translational and post-translation control. Computer lab component focuses on methods used for genomic analysis.  Taught 17% of course: 2005 – 2010; helped revise the course.


Fundamentals of Microbiology (MIB 409/609).  Basic principles and techniques of general microbiology, with emphasis on growth, nutrition, inheritance, ultrastructure, and physiology of representative types of microorganisms.  Taught 50% of course: 1992 - 1998, twice per year


Microbiology and Health Care (MIB 250).  Microbiology course designed for nursing students.  Taught 100% of course: 1992, 1995


Advanced Microbial Physiology (MIB 861).  Graduate level course on bacterial metabolism, including fermentative processes, respiration, photosynthesis, methanogenesis, and nitrogen and sulfur metabolism.  Taught 30% of course: 1992 - 1998


Seminar in Microbiology (MIB 816).  Techniques involved in effective seminar presentation, including preparation of visual aids, logical development of topic, and delivery.  Each student presents a practice session to the class, as well as a formal seminar to the department.  Taught 50% of course: 1993 - 1995


Seminar in Prokaryotic Diversity (MIB 817).  Examination of selected topics in microbial metabolism and genetics through review of literature, student presentations, and invited speakers.  Taught 50% of course: 1996, 1997; Helped to develop the course.

Microbes from the Old Testament to the New York Times (FRES 1010).  Survey of microorganisms and their impact on society for freshman.  Taught 100% of course: 2001, 2002 and 2003; Developed the course.

Public and University Service

Public Service

Judge for Georgia Science and Engineering Fair, 1993-2004

Mentor for Howard Hughes Summer Undergraduate Research Program, 1994


Mentor for Chancellor’s Initiative Summer Research Program for Minority Undergraduate 


Students, 1997


Mentor for Peach State Louis Stokes Alliance for Minority Participation, 2007

Advisory Committee for Georgia Performance Standards in Microbiology (recommended

curriculum standards for high school microbiology courses), 2008

Editorial Board for Journal of Bacteriology, 2000 - 2010
Ad hoc reviewer for research proposals from:


National Science Foundation


Science Foundation Ireland


United States Department of Agriculture


Utah State University Office of Research


The Marsden Fund of the Royal Society of New Zealand


The Israel Science Foundation


Biotechnology and Biological Sciences Research Council (United Kingdom)


Wellcome Trust (United Kingdom)


United States Civilian Research and Development Foundation


Fondazione Cariplo (Italy)


Swiss National Science Foundation


National Sciences and Engineering Research Council of Canada


Ad hoc reviewer for:


Applied and Environmental Microbiology


Archives of Biochemistry and Biophysics


Archives of Microbiology


BMC Genomics


BMC Microbiology 


Current Microbiology


EMBO Journal


EMBO Reports


Eukaryotic Cell

FEMS Microbiology Letters

FEMS Microbiology Reviews

Gene

Journal of Bacteriology


Journal of Basic Microbiology

Journal of Industrial Microbiology and Biotechnology

Journal of Molecular Biology


Journal of Proteome Research


Microbiology
Microbiology and Molecular Biology Reviews


Molecular Microbiology


Molecular Plant-Microbe Interactions


Nucleic Acids Research 


PLoS ONE

Proceedings of the National Academy of Science
Pseudomonas (book chapter review)

Research in Microbiology

Structure
The Desk Encyclopedia of Microbiology (book proposal review)

Trends in Microbiology


Review panel for Nitrogen Fixation/Nitrogen Metabolism Program of USDA, 1995


Ad hoc member of review panel for Microbial Physiology Program of NIH, February, 1997

Review panel for NSF/USDA Microbial Genomes, May, 2003; June, 2006; June 2007
Review panel for Science Foundation Ireland, March, 2005; February, 2006
Organizing Committee for the 1997 Steenbock Symposium, University of Wisconsin-Madison,
Madison, Wisconsin, June 11-14, 1997
Review panel for World Class University International, Korean Science and Engineering

Foundation, November 2008; November, 2010

Service to the University


Undergraduate academic advisor - Microbiology majors, 1993 - present


Search Committee, Department of Microbiology, 1993, 2000


Safety Representative, Department of Microbiology, 1993 - 1998

Departmental Representative to the Faculty Senate of Franklin College of Arts and Sciences,

1994 - 1997


Professional Concerns Committee of the Faculty Senate, 1994 - 1996


Committee on Committees of Faculty Senate, June 1996 - May, 1997


Steering Committee of the Faculty Senate, 1996-1997


Graduate Affairs Committee, Department of Microbiology, 1994 - 1998


Undergraduate Affairs Committee, Department of Microbiology, 1996 - 2012

Undergraduate Coordinator, Department of Microbiology, 1998 - 2012

Co-organizer, seminar series in Department of Microbiology, 1994 - 1998


Seminar Committee for Research Training Grant ("Prokayotic Diversity - An Organismal 


Approach"), 1995 – 1999

Instructor for Summer Workshop in Microbial Physiology for Research Training Grant in

“Prokaryotic Diversity – An Organismal Approach”, 1999


Mentor, Honors Program, 2000 - present 


Associate Department Head, Department of Microbiology, 2001 - 2012
Co-Director, Summer Research Experience for Undergraduates in Prokaryotic Biology,

Department of Microbiology, University of Georgia, 2001 – 2004
Director, Summer Research Experience for Undergraduates in Prokaryotic Biology,

Department of Microbiology, University of Georgia, 2004 - 2007

Member, Biomedical and Health Sciences Institute, University of Georgia, 2002 - present

Curriculum Committee for Molecular Medicine, Biomedical and Health Sciences Institute,

University of Georgia, 2002 – 2004
Office of Vice-President for Research special committee to investigate a potential ethics

violation, 2007

Search Committee, Lecturer in Biology at UGA Griffin campus, 2007

Awards Committee, Department of Microbiology, 2007-2012
Life Sciences Area Committee for Appointment and Reappointment to the Graduate Faculty,

University of Georgia, 2007-2010

Outstanding Undergraduate Academic Advisor Award Selection Committee, University of

Georgia, 2008
Center for Undergraduate Research Opportunities (CURO) Excellence in Undergraduate Research Mentoring Award Selection Committee, University of Georgia, 2008 and 2009
Five-year Review Committee for the University of Georgia Cancer Center, 2008

Member of Pre-medicine Curriculum Committee, 2010 - present

CURO Faculty Torchbearer, University of Georgia, 2010 - 2011
CURO Council, University of Georgia, 2010 – 2011
Reviewer, CURO Best Paper Award, University of Georgia, 2011

University Review Committee, Life Sciences (Promotion and Tenure Committee), University of Georgia, 2011
Reviewer, CURO Summer Research Fellowships, University of Georgia, 2012

Department Head, Department of Microbiology, University of Georgia, 2012 - present
