[image: image1.jpg]

The Distinguished Scholar-Teacher Award

The Distinguished Scholar-Teacher Program, established in 1978, honors a small number of faculty members each year who have demonstrated notable success in both scholarship and teaching. By honoring the Distinguished Scholar-Teacher with this prestigious award, we reaffirm our commitment to excellence in teaching and scholarship.

The Distinguished Scholar-Teacher Program is sponsored by the Office of Academic Affairs and administered by the Associate Provost for Faculty Affairs.
[image: image2.jpg]

Distinguished Scholar-Teacher Lecture

William Goldman

“Playing Pool on Curved Surfaces
and
The Wrong Way to Add Fractions”
October 8, 2007

Opening Remarks

Dr. Ellin K. Scholnick

Associate Provost for Faculty Affairs

Introduction of

Dr. William Goldman

Dr. Patrick Michael Fitzpatrick

Professor, Department of Mathematics

Presentation

“Playing Pool on Curved Surfaces

and

 The Wrong Way to Add Fractions ”

Reception in the Atrium

Artwork by Evan Goldman
William Goldman

Bill Goldman is a Professor of Mathematics at the University of Maryland. His interests in Geometry and Topology began as an undergraduate at Princeton University, where he wrote his senior thesis on Geometric Structures on Manifolds. After graduating in 1977 he earned a Ph.D. in 1980 from the University of California at Berkeley. Bill taught for several years at M.I.T. before moving to the University of Maryland in 1986. He has held visiting positions at Oxford University, Institut des Hautes Etudes Scientifiques, the University of Colorado, and the Mathematical Sciences Research Institute.

Since 1977, Bill’s research has been continuously supported by fellowships and grants from the National Science Foundation. He also received a Sloan Foundation Fellowship in 1987. Bill has published over 70 research articles and one book, Complex Hyperbolic Geometry. In addition he was a managing editor of the research journal Transformation Groups from 2000-2001, and since 2004, has been Editor-In-Chief of Geometriae Dedicata.
In 2006, Bill was elected to the Council of the American Mathematical Society, and serves on the AMS Committee on Education. In the Department of Mathematics, he served as Associate Chair for Graduate Studies from 1995-1998 and currently directs the NSF-funded VIGRE project. In 2000, he co-founded the Experimental Geometry Lab, which he currently directs. Over the years he has supervised 21 doctoral theses and mentored numerous postdocs as well as undergraduate research projects.

Bill is married and has three children. In his spare time, he enjoys playing jazz piano.
