

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
April 2010

ANN ARBOR CAMPUS

1. Recommendations for approval of new appointments and promotions for regular associate and full professor ranks, with tenure.

- (1) Hawes, Clement, professor of English language and literature, with tenure, and professor of history, with tenure, College of Literature, Science, and the Arts, effective September 1, 2010.
- (2) Rudelson, Mark, professor of mathematics, with tenure, College of Literature, Science, and the Arts, effective September 1, 2010.
- (3) Schmaltz, Tad M., professor of philosophy, with tenure, College of Literature, Science, and the Arts, effective September 1, 2010.
- (4) Sinha, Mrinalini, Alice Freeman Palmer Professor of History, effective September 1, 2010 through August 31, 2015, and professor of history, with tenure, College of Literature, Science, and the Arts, effective September 1, 2010.

2. Recommendations for approval of reappointments of regular instructional staff and selected administrative staff.

- (1) Camper, Sally A., Ph.D., James V. Neel Collegiate Professor of Human Genetics, Medical School, effective April 21, 2010 through June 30, 2015 (also chair, Department of Human Genetics, professor of human genetics, with tenure, and professor of internal medicine, without tenure.)
- (2) Colenback, Timothy L., assistant dean for student services, School of Social Work, effective April 1, 2010 through June 30, 2015.
- (3) Fearon, Eric R., M.D., Ph.D., Emanuel N. Maisel Professor of Oncology, Medical School, effective September 1, 2010 through August 31, 2015 (also professor of internal medicine, with tenure, professor of pathology, without tenure, and professor of human genetics, without tenure.)
- (4) Herman, William H., M.D., Stefan S. Fajans, M.D./GlaxoSmithKline Professor of Diabetes, Medical School, effective April 21, 2010 through August 31, 2015 (also professor of internal medicine, with tenure, Medical School, and professor of epidemiology, without tenure, School of Public Health.)
- (5) Hess, Jay L., M.D., Ph.D., Carl Vernon Weller Professor of Pathology, Medical School, effective July 1, 2010 through June 30, 2015 (also chair, Department of Pathology, and professor of pathology, with tenure.)

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
April 2010

ANN ARBOR CAMPUS

2. Recommendations for approval of reappointments of regular instructional staff and selected administrative staff.

- (6) Johnson, Timothy M., M.D., Lewis and Lillian Becker Professor of Dermatology, Medical School, effective May 19, 2010 through August 31, 2015 (also professor of dermatology, with tenure, professor of otorhinolaryngology, without tenure, and professor of surgery, without tenure.)
- (7) Li, Victor C., E. Benjamin Wylie Collegiate Professor of Civil Engineering, College of Engineering, effective May 1, 2010 through August 31, 2015 (also professor of civil and environmental engineering, with tenure, and professor of materials science and engineering, without tenure.)
- (8) Mason, Jeffrey MacKie, Arthur W. Burks Collegiate Professor of Information and Computer Science, School of Information, effective September 1, 2010 through August 31, 2015 (also professor of information, with tenure, School of Information, professor of economics, without tenure, College of Literature, Science, and the Arts, and professor of public policy, without tenure, Gerald R. Ford School of Public Policy.)
- (9) Stanley, James C., M.D., Marion and David Handleman Research Professor of Vascular Surgery, Medical School, effective April 21, 2010 through August 31, 2015 (also professor of surgery, with tenure.)
- (10) Weiss, Janet A., dean, Horace H. Rackham School of Graduate Studies, and vice provost for academic affairs-graduate studies, Office of the Provost and Executive Vice President for Academic Affairs, effective September 1, 2010 through August 31, 2015 (also Mary C. Bromage Collegiate Professor of Organizational Behavior and Public Policy, professor of organizational behavior and public policy, with tenure, Stephen M. Ross School of Business, and professor of public policy, without tenure, Gerald R. Ford School of Public Policy).

3. Recommendations for approval of joint or additional appointments or transfers of regular associate or full professors and selected administrative staff.

- (1) Boulton, Matthew L., associate professor of preventive medicine, without tenure, and associate professor of health management and policy, without tenure, School of Public Health, effective September 1, 2010 (also associate dean for practice, and associate professor of epidemiology, with tenure. School of Public Health, and associate professor of internal medicine, without tenure, Medical School.)

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
April 2010

ANN ARBOR CAMPUS

3. Recommendations for approval of joint or additional appointments or transfers of regular associate or full professors and selected administrative staff.

- (2) Buchman, Steven R., M.D., M. Haskell Newman Collegiate Professor of Plastic Surgery, Medical School, effective April 1, 2010 through August 31, 2015 (also professor of surgery, with tenure, and professor of neurosurgery, without tenure.)
- (3) Dalack, Gregory W., M.D., chair, Department of Psychiatry, Medical School, effective April 1, 2010 (also associate professor of psychiatry, with tenure.)
- (4) Hopp, Wallace J., Keith E. and Valerie J. Alessi Professor of Business Administration, Stephen M. Ross School of Business, effective May 1, 2010 through April 30, 2015 (also professor of operations and management science, with tenure, Stephen M. Ross School of Business, and professor of industrial and operations engineering, without tenure, College of Engineering.)
- (5) Horwitz, Jill R., professor of health management and policy, without tenure, School of Public Health, effective September 1, 2010 (also Louis and Myrtle Moskowitz Research Professor of Business and Law, and professor of law, with tenure, Law School.)
- (6) Janz, Nancy K., associate dean for academic affairs, School of Public Health, effective June 1, 2010 through May31, 2013 (also professor of health behavior and health education, with tenure.)
- (7) Lee, Cheryl T., M.D., Dr. Robert H. and Eva M. Moyad Research Professor of Urology, Medical School, effective April 1, 2010 through August 31, 2015 (also associate professor of urology, with tenure.)
- (8) MacDougald, Ormond A., John A. Faulkner Collegiate Professor of Physiology, Medical School, effective April 1, 2010 through August 31, 2015 (also professor of molecular and integrative physiology, with tenure, and professor of internal medicine, without tenure.)
- (9) Merajver, Sofia D., M.D., Ph.D., professor of epidemiology, without tenure, School of Public Health, effective September 1, 2010 (also professor of internal medicine, with tenure, Medical School.)
- (10) Pollack, Martha E., vice provost for academic and budgetary affairs, Office of the Provost and Executive Vice President for Academic Affairs, effective July 1, 2010 through June 30, 2015 (also professor of information, with tenure, School of Information, and professor of electrical engineering and computer science, with tenure, College of Engineering.)

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
April 2010

ANN ARBOR CAMPUS

3. Recommendations for approval of joint or additional appointments or transfers of regular associate or full professors and selected administrative staff.

- (11) Smith, Charles B., M.D., Ph.D., professor of nursing, without tenure, School of Nursing, effective May 1, 2010 (also professor of pharmacology, with tenure, Medical School.)

4. Recommendations for approval of leave of absences for regular instructional staff and selected academic administrative staff.

- (1) Dahm, Werner J.A., extension of a leave of absence beyond one year, effective October 1, 2010 through December 31, 2010 (professor of aerospace engineering, with tenure, College of Engineering.)

5. Establishing and renaming professorships and selected academic administrative positions.

- (1) Establishment of a Career Development Professorship as the Edward T. and Ellen K. Dryer Career Development Professorship in Ophthalmology and Visual Sciences, Medical School, effective April 1, 2010.
- (2) Establishment of an Endowed Professorship as the Charles and Rita Gelman Risk Science Professorship, School of Public Health, effective May 1, 2010.

FLINT CAMPUS

6. Establishing and renaming professorships and selected academic administrative positions.

- (1) Establishment of an Endowed Professorship as the Dorothea E. Wyatt Professorship in United States History, College of Arts and Sciences, effective August 1, 2010.

COMMITTEE APPOINTMENTS

- 7. Ann Arbor campus.

THE UNIVERSITY OF MICHIGAN

Regents Communication

1

Recommendations for approval of new appointments
and promotions for regular associate and full professor ranks,
with tenure

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment Approval
NAME: Clement Hawes
TITLES: Professor of English Language and Literature, and Professor of History, College of Literature, Science, and the Arts
TENURE STATUS: With Tenure
EFFECTIVE DATE: September 1, 2010
APPOINTMENT PERIOD: University Year

Approved by the Regents
April 15, 2010

On the recommendation of the Executive Committees of the Departments of English Language and Literature and History, and the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Clement Hawes as professor of English language and literature, with tenure, and professor of history, with tenure, College of Literature, Science, and the Arts, effective September 1, 2010.

ACADEMIC DEGREES

Clement Hawes received his Bachelor of Arts from Hendrix College in 1978. He attended Yale University where he completed his Master of Arts in 1980 and his Doctorate in 1986.

PROFESSIONAL RECORD

Professor Hawes began his teaching career as an assistant professor at Albion College (1986-1989) and as a visiting assistant professor at Brandeis University (1989-1990) before being appointed to the tenure track at Southern Illinois University (assistant professor, 1990-1996; associate professor 1996-2000). He was appointed as an associate professor at Pennsylvania State University in 2000 and promoted to professor in 2006.

SUMMARY OF EVALUATION

Professor Hawes is an outstanding scholar whose research focuses on challenging and restructuring conventional views of 18th-century English literary study. He is a major practitioner of interdisciplinary scholarship working across the fields of literary study, British history, the history of Ireland, and theories of colonialism and postcoloniality in light of Britain's early empire. Professor Hawes has written two books, edited two books, and is authoring and co-editing a fifth and sixth, respectively. He has published numerous articles in professional journals and written multiple book chapters for edited collections with further chapters forthcoming. Both of his major books are complemented by his equally distinguished edited collections of articles by the leading scholars in 18th-century British literature and history. His

edition of *Gulliver's Travels and Other Writings* by Jonathan Swift has become a standard on course reading lists at universities in the United States, Britain, and Ireland.

Professor Hawes is also an accomplished and committed instructor who seeks the best in his students, and their evaluations of his teaching are strong. He readily challenges students to engage with varied materials and draws them into thinking carefully within the disciplines as well as venturing across boundary lines—especially with respect to challenging students who may feel they already “know” what 18th-century literature contains. His ability to offer courses that range across the 18th century from the English to the French Revolution, and to broaden the study of British history to Ireland and the early colonies, will bring welcome new elements to both departments’ graduate and undergraduate curricula.

EXCERPTS FROM EXTERNAL LETTERS

Reviewer (A)

“Anyone – senior scholar, graduate scholar or advanced undergraduate – seeking to understand the Ranters would find Hawes’ *Mania and Literary Style* one essential point of departure. His editions of Swift and his recent article publications on Swift are also winning him recognition. However I am convinced that his best is to come and I am particularly impressed by his identification of scale as a scholarly problem to be addressed, and by his co-authored introduction to *Europe Observed* which provided ample testimony of his readiness to work on a global scale.”

Reviewer (B)

“...[I] consider him to be one of the brightest and most original scholars of...[his] generation. He has already accomplished far more than most academics of his age: his two fine monographs are from top academic publishers, he has several outstanding chapters and essays in internationally-renowned, peer-reviewed journals, he has co-edited a couple of collections and he has brought out a imaginative textbook edition of one of the great works of English and Irish literature, again with a major publishing house. This is an exceptional record. It shows Hawes to be...an original and highly intelligent scholar...who already has an impressive reputation in the international scholarly world. He has, in my view, immense potential.”

Reviewer (C)

“...he is one of the best scholars of eighteenth-century British literature and culture in his generation. He is very productive, and his interests are eclectic and wide-ranging... Given all his work, and the great deal of scholarship and writing that lies ahead, I believe that Hawes is a fine candidate for appointment to a Professorship with tenure at any first-rate research university. In your case in particular, his skills will be a wonderful complement to your strong cluster of faculty in early modern and eighteenth-century studies.”

Reviewer (D)

“Hawes is an outstanding scholar... already this is the profile of a scholar who to my mind very comfortably clears the bar for professorial rank at a major research university, to which he’ll bring ongoing distinction.”

Reviewer (E)

“Professor Hawes is a formidable scholar and critic and his vita is equally impressive in its listing of his many accomplishments. He is a well-known quantity in eighteenth-century British literary studies, a powerful and influential presence. ...I would rank him among the four or five most prominent scholars of his generation... ..[*The British Eighteenth Century and Global Critique*] is overall a dazzling performance, a deeply learned, thoughtful, and genuinely provocative meditation on the British eighteenth century and its relation to our own modernity.”

Reviewer (F)

“As his major publications will demonstrate, Professor Hawes has particular expertise in cosmopolitan and postcolonial theories and cultural investigations that link the study of modern and eighteenth-century writing. His interests and publications in these fields demonstrate a research profile that is cutting edge and expresses an emphasis that is currently much in demand in both the UK and the US. ...[he] would be an outstanding candidate for a senior teaching and research position. His...intellectual tenacity combined with an adventurousness and originality of approach, would make him hard to surpass.”

PUBLICATIONS

Europe Observed: Multiplicity Gazes in Early Modern Encounters, K. Chatterjee (co-ed.),
Bucknell University Press, 2008.

The British Eighteenth Century and Global Critique, Palgrave, 2005.

“Gulliver’s Travels” and Other Writings by Jonathan Swift, Houghton Mifflin, 2003.

Mania and Literary Style: The Rhetoric of Enthusiasm from the Ranters to Christopher Smart,
Cambridge University Press, 1996.

SUMMARY

Professor Hawes is an outstanding scholar and an excellent teacher. We are very pleased to recommend the appointment of Clement Hawes as professor of English language and literature, with tenure, and professor of history, with tenure, in the College of Literature, Science, and the Arts, effective September 1, 2010.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Terrence J. McDonald,
Arthur F. Thurnau Professor,
Professor of History and Dean
College of Literature, Science, and the Arts

Teresa A. Sullivan, Provost and
Executive Vice President for Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Faculty Appointment Approval

NAME: Mark Rudelson

TITLE: Professor of Mathematics, College of Literature, Science, and the Arts

TENURE STATUS: With Tenure

EFFECTIVE DATE: September 1, 2010

APPOINTMENT PERIOD: University Year

On the recommendation of the Executive Committees of the Department of Mathematics and the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Mark Rudelson as professor of mathematics, with tenure, College of Literature, Science, and the Arts, effective September 1, 2010.

ACADEMIC DEGREES

Mark Rudelson received his Master of Science from St. Petersburg State Polytechnic Institute in 1988 and his Doctorate from the Hebrew University of Jerusalem in 1997.

PROFESSIONAL RECORD

Professor Rudelson began his teaching career as a visiting assistant professor at Texas A&M University (1996-1998). He was appointed at the University of Missouri at Columbia as a postdoctoral fellow (1998-2000), assistant professor (2000-2003), associate professor (2003-2005), and is currently the Luther Marion Defoe Distinguished Professor of Mathematics (2005-present).

SUMMARY OF EVALUATION

Professor Rudelson's research combines probability theory, high-dimensional convex geometry, and functional analysis, and includes applications to computer science. His particular focus is convex geometry and the asymptotic theory of normed spaces. He has solved several major open problems, he has opened new directions of research, and he has introduced new methods that have since become standard tools for researchers working in these areas.

Professor Rudelson has focused on advanced courses and students have responded with very favorable evaluations. In winter 2006 he taught a seminar in analysis that elicited spectacular comments. His teaching in lower level courses is good, but he truly excels at upper-level undergraduate and graduate courses.

EXCERPTS FROM EXTERNAL LETTERS

Reviewer (A)

“Professor Rudelson has authored around 30 articles...several of the most recent ones are extremely significant. ... There is no doubt whatsoever that had Prof. Rudelson applied for one of the positions offered two years ago by my department, we would have been very happy to hire him. He should be appointed at UM.”

Reviewer (B)

“...Rudelson’s field of expertise is a deep subject that became increasingly important in recent years. He is technically strong and his opus includes several contributions on the appropriate level. ... I believe Rudelson will be a strong addition to your department.”

Reviewer (C)

“Mark is independent, creative, and a technical virtuoso. He attacks hard problems, not just ones that are difficult but often those that present barriers to developing a field. ...he is a first-rate mathematician; certainly one of the best researchers in North America in [his area of research]...”

Reviewer (D)

“Mark Rudelson’s mathematical interests cover a broad range of topics, from functional and geometric analysis to probabilistic approaches and Fourier analytic developments. ...[his] papers...are published in the top mathematical journals. Mark Rudelson is one of the world’s most active leaders in [his research area]...”

Reviewer (E)

“Professor Rudelson belongs to the group of the most brilliant mathematicians working in Geometric Functional Analysis today. ...[he] has an outstanding record of achievements, [is] full of ideas, [and is] extremely strong in his technical abilities. I always expect his papers with great interest...”

Reviewer (F)

“...Rudelson’s candidacy has my enthusiastic support. I am excited by the prospect of Michigan’s mathematics department becoming such a center for asymptotic convex geometry, and I believe that such an appointment will both lead to important research achievements, and also to the strong training of new researchers in this important field.”

Reviewer (G)

“Dr. Rudelson’s standing in the field has gone way up. He is now undoubtedly considered to be among the very best researchers worldwide in ‘high dimensional probability.’ The latter is a very competitive area in which many brilliant researchers have emerged recently. Rudelson’s high standing is reflected by his being chosen by the AMS [American Mathematical Society] to give a series of 10 lectures around his work... This is a clear sign of high level recognition from the community.”

Reviewer (H)

“He is technically extremely strong, has an excellent knowledge of the subject of Geometric Functional Analysis...as well as Probability and Random Matrices and has very high standards. His achievements to date are extremely impressive and seem to grow at an exponential rate.”

PUBLICATIONS

“The Littlewood-Offord problem and invertibility of random matrices,” with R. Vershynin, *Advances in Mathematics*, 218, 2008, pp. 600-633.

“Invertibility of random matrices: norm of the inverse,” *47th Annual of Mathematics*, 168(2), 2008, pp. 575-600.

“Geometric approach to error correcting codes and signal recovery,” with R. Vershynin, *International Mathematical Research Notices*, 64, 2005, pp. 4019-4041.

SUMMARY

Professor Rudelson is an exceptional mathematician and a strong teacher. We are very pleased to recommend the appointment of Mark Rudelson as professor of mathematics, with tenure, College of Literature Science, and the Arts, effective September 1, 2010.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Terrence J. McDonald,
Arthur F. Thurnau Professor,
Professor of History and Dean
College of Literature, Science, and the Arts

Teresa A. Sullivan, Provost and
Executive Vice President for Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Faculty Appointment Approval

NAME: Tad M. Schmaltz

TITLE: Professor of Philosophy, College of Literature, Science, and the Arts

TENURE STATUS: With Tenure

EFFECTIVE DATE: September 1, 2010

APPOINTMENT PERIOD: University Year

On the recommendation of the Executive Committees of the Department of Philosophy and the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Tad M. Schmaltz as professor of philosophy, with tenure, College of Literature, Science, and the Arts, effective September 1, 2010.

ACADEMIC DEGREES

Tad Schmaltz received his Bachelor of Arts from Kalamazoo College in 1983 and his Doctorate from the University of Notre Dame in 1988.

PROFESSIONAL RECORD

Professor Schmaltz began his teaching career as an adjunct assistant professor at Notre Dame (1988-1989) before joining the faculty at Duke University (assistant professor, 1989-1996; associate professor, 1996-2003; professor, 2003-present). He has been chair of the Department of Philosophy since 2007.

SUMMARY OF EVALUATION

Professor Schmaltz is a high profile philosopher who specializes in early modern philosophy, the period from Descartes to Kant. His research focuses primarily on Descartes, but includes an encyclopedic range of major and minor 16th- and 17th-century philosophers. He has compiled an impressive research dossier, including three books—one on the theory of the soul in Malebranche, and two on metaphysical issues that arise in Descartes' philosophy and those of his successors—as well as numerous articles in top peer-reviewed journals. An indication of his high standing in the field is his editorship of the *Journal of the History of Philosophy*, the leading general journal in this field today.

Professor Schmaltz is an excellent teacher with an extensive teaching profile at both the undergraduate and graduate levels. He is able to offer courses not only in all areas of early

modern philosophy, but also in the philosophy of mind, of science, and of religion. He is also a first-rate administrator and an excellent colleague.

EXCERPTS FROM EXTERNAL LETTERS

Reviewer (A)

“One of the exciting features of Schmaltz’s work in his book [*Descartes on Causation*] and in his philosophical conversation is his resourcefulness and his complete control of the texts. ...the honesty and assiduity with which Schmaltz tracks down the meaning of the texts he studies is admirable. ... If Michigan were to make this appointment, the department...would be taking a major step to ensure its continued strength in this foundational area.”

Reviewer (B)

“Tad’s work focuses on early-modern philosophy and philosophical theology, particularly Descartes, Malebranche and the later Cartesians. ... Tad has a very impressive list of publications. ...[he] has produced a long string of articles and three excellent books. ... A number of the articles Tad published are connected with themes in the books. But many of them are quite independent contributions to the literature.”

Reviewer (C)

“There is no question that Tad Schmaltz has established himself as a leader in the history of early modern philosophy with his work on Descartes, Malebranche, and the Cartesian tradition. To an almost unmatched degree, he succeeds in explaining the philosophical disputes of the seventeenth century within the full context of religious and political concerns that shaped them and the full range of figures who participated in them.”

Reviewer (D)

“...Tad’s work has been focused on Descartes and Cartesianism, the latter providing his research with a distinctive direction, and providing a very fruitful way of opening up questions that might have remained obscured. Coming to grips with Descartes via his immediate successors is quite a different—and, I believe, more illuminating—way of approaching the Cartesian corpus that which offers a genealogical approach... ...I would consider Tad to be an exceptionally good appointment. He is among the top five early-modern scholars of his generation...and there is every reason to think that he will continue to be one of the most active researchers in the area.”

Reviewer (E)

“All three of his books exhibit considerable learning, which deepens and broadens from the first book to the third. Many of his papers are examples of skilled intellectual history of philosophy. ... His most recent book places him on a trajectory to fit easily into a grouping with the best historians of early modern philosophy. If I were to compile a list of the most significant books and articles to appear recently in the history of philosophy, I would put Schmaltz’s second and third books on it... ...the appointment would strengthen the department and complement its present profile.”

Reviewer (F)

"There are no weaknesses of any significance and many strengths in this man's scholarship. ...he is able to combine the two styles of doing history of philosophy at a level that few are able to achieve with a single style. ... Schmaltz is undeniably, and by any measure, a star at what he does. ... Schmaltz's first two books will be permanent contributions to the literature. ... As for enhancement of your department, this appointment would make it...the best on the continent in early modern philosophy."

Reviewer (G)

"Professor Schmaltz is, without question, one of the very best scholars of early modern philosophy around. His published work is absolutely first rate, and he has been a leader in recent research trends in the field. ...[his] books and articles consistently exhibit the enviable combination of philosophical talent and scholarly skill that characterizes the finest work on seventeenth-century philosophy being done today. ... I should add that Schmaltz has also contributed to the field in terms of service, most recently through his editorship of the *Journal of the History of Philosophy*, the world's premier venue for work in the history of philosophy. ...he has been an extraordinarily effective editor."

PUBLICATIONS

Descartes on Causation, Oxford University Press, 2008.

Radical Cartesianism: The French Reception of Descartes, Cambridge University Press, 2002.

Malebranche's Theory of the Soul: A Cartesian Interpretation, Oxford University Press, 1996

"Descartes and Malebranche on mind and mind-body union," *Philosophical Review*, 101(2), 1992, pp. 281-325.

SUMMARY

Professor Schmaltz is a fine scholar and a strong teacher. We are very pleased to recommend the appointment of Tad M. Schmaltz as professor of philosophy, with tenure, in the College of Literature, Science, and the Arts, effective September 1, 2010.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Terrence J. McDonald,
Arthur F. Thurnau Professor,
Professor of History and Dean
College of Literature, Science, and the Arts

Teresa A. Sullivan, Provost and
Executive Vice President for Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Faculty Appointment Approval

NAME: Mrinalini Sinha

TITLES: Alice Freeman Palmer Professor of History, and Professor of History, College of Literature, Science, and the Arts

TENURE STATUS: With Tenure

EFFECTIVE DATE: September 1, 2010

APPOINTMENT PERIOD: University Year

On the recommendation of the Executive Committees of the Department of History and the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Mrinalini Sinha as the Alice Freeman Palmer Professor of History, effective September 1, 2010 through August 31, 2015, and professor of history, with tenure, College of Literature, Science, and the Arts, effective September 1, 2010.

ACADEMIC DEGREES

Mrinalini Sinha attended Delhi University where she completed her Bachelor of Arts in 1980 and Master of Arts in international studies in 1982. At the State University of New York she received her Master of Arts in history in 1983 and Doctorate in 1988.

PROFESSIONAL RECORD

Professor Sinha began her teaching career as a visiting instructor at Albion College (1988-1989). She was awarded a Rockefeller Postdoctoral Fellowship in the Humanities at the University of Minnesota (1990-1991) before being appointed as an assistant professor (1991-1996) at Boston College. She was promoted to associate professor in 1996. Following an appointment as a visiting associate professor (1996-1997) at Southern Illinois University, she was appointed as an associate professor (1997-2000) and promoted to professor in 2007. She has been a liberal arts research professor since 2008.

SUMMARY OF EVALUATION

Professor Sinha is an eminent historian of South Asia and a leading practitioner of transnational history. Her first book, *Colonial Masculinity: The "Manly Englishman" and the "Effeminate Bengali" in the Late Nineteenth Century* (1995) pioneered the importance of gender in the study of British Colonial India. She is considered to be one the most influential architects of gender history in the historical profession at large. Her second book, *Specters of Mother India: The Global Restructuring of an Empire* (2006), is widely acclaimed as establishing empire as central

to the social, cultural, political, and gender history of metropolitan England in the 19th and 20th centuries. Her articles and other professional writings are equally influential, as evidenced by her American Historical Association pamphlet, *Gender and Nation* (2006), which has become the standard reference guide for undergraduate and graduate students. Combined with her membership on editorial boards of premier journals in the field, and co-editorship of major new book series, such as *Critical Perspectives on Empire* (launched by Cambridge University Press in 2006), Professor Sinha is truly an outstanding successor to the previous distinguished occupants of the Palmer Chair.

Professor Sinha's undergraduate and graduate teaching record displays her sophistication and range as a scholar. She is a gifted teacher of world history; of the history of India, South and Southeast Asia, and Britain; of the comparative history of imperialism; of the history of gender and women; and of historical methodology and theory. She challenges students to become better historians and they commend her wisdom and her exceptional clarity in addition to giving her very strong evaluations, including some perfect scores.

EXCERPTS FROM EXTERNAL LETTERS

Reviewer (A)

"...I have the highest regard for Sinha's work. Her current project on forms of imperial citizenship will result in another important book in the years to come. She would be a wonderful addition to your department and your university...she would fit in extremely well while bringing new ideas and connections to your community. She is without question a leading historian."

Reviewer (B)

"I regard Mrinalini Sinha as one of the finest historians currently working on British India and the British imperial world... She is a smart, productive, trend-setting scholar. She also is a warm, articulate, engaging personality. She has written two highly original and important books, as well as a number of stimulating articles. ... Both of Sinha's books would appear on almost any list of the most significant works of colonial Indian and British imperial history published in recent years."

Reviewer (C)

"Sinha's interest in interconnected and transnational feminisms went on to shape her subsequent, and widely acclaimed *Specters of Mother India*. ...this book has not only won several prizes, but has been widely adopted in teaching. ... Without question, *Specters of Mother India* is a path-breaking study in the history of feminism and empire, transnationalism and India."

Reviewer (D)

"...[Sinha] is an original voice, and follows her own star. I think very well of a group of South Asianists [of her generation]...but I think Sinha has been more original and had more of an impact."

Reviewer (E)

"Simply stated *Specters of Mother India*, her second monograph, has become a foundational work in several different fields...women's history, gender studies, modern South Asian history,

British imperial history and transnational history. The book is an exemplar of transnational history... ..I think that Mrinalini Sinha is one of the two or three most influential historians of her generation in the area of modern South Asian and British imperial history. Her scholarly publications are widely cited. She is highly sought after as a lecturer and participant at conferences and on panels... ..Her grasp of several areas of geographical...historiography is extraordinary.”

Reviewer (F)

“...[*Colonial Masculinity*] demonstrates her great skill as an archival researcher: and for all her theoretical sophistication, evident in every sentence, one comes away from the book impressed most of all by all the richness of her historical reconstruction. *Colonial Masculinity* has perhaps come to serve as the template for the new imperial historiography, widely read and widely admired. ...there can be little doubt that she is one of the handful of the very best historians working in the field: indeed many would regard her as the best.”

PUBLICATIONS

Specters of Mother India: The Global Restructuring of an Empire, Radical History Series, Duke University Press, 2006.

Gender and Nation, American Historical Association and Committee on Women Historians, 2006.

“Nations in an imperial crucible,” in *Gender and Empire: The Oxford History of the British Empire Companion Series*, P. Levine (ed.), Oxford University Press, 2004, pp. 181-202.

Colonial Masculinity: The “Manly Englishman” and the “Effeminate Bengali” in the Late Nineteenth Century, Studies in Imperialism Series, Manchester University Press, 1995.

SUMMARY

Professor Sinha is an outstanding scholar and an excellent teacher. We are very pleased to recommend the appointment of Mrinalini Sinha as the Alice Freeman Palmer Professor of History, effective September 1, 2010 through August 31, 2015, and professor of history, with tenure, College of Literature, Science, and the Arts, effective September 1, 2010.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Terrence J. McDonald,
Arthur F. Thurnau Professor,
Professor of History and Dean
College of Literature, Science, and the Arts

Teresa A. Sullivan, Provost and
Executive Vice President for Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN

Regents Communication

2

Recommendations for approval of reappointments
of regular instructional staff and selected academic administrative staff

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Sally A. Camper, Ph.D.

CURRENT TITLES: Professor of Internal Medicine, without tenure, Professor of Human Genetics, with tenure, Chair, Department of Human Genetics, and James V. Neel Collegiate Professor of Human Genetics, Medical School

TITLE BEING RENEWED: James V. Neel Collegiate Professor of Human Genetics, Medical School

EFFECTIVE DATES: April 21, 2010 through June 30, 2015

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Sally A. Camper, Ph.D. as the James V. Neel Collegiate Professor of Human Genetics, Medical School, effective April 21, 2010 through June 30, 2015.

This collegiate professorship was established in 2005 to support the activities of the chair of the Department of Human Genetics. In 1956, Dr. Neel established the Department of Human Genetics at the University of Michigan and served as department chair until 1981. Dr. Camper was named department chair in 2005.

Dr. Camper received the Ph.D. degree in biochemistry from Michigan State University in 1983. She joined the faculty at the University of Michigan as an assistant professor of human genetics in 1988 and was promoted to associate professor, with tenure, in 1993. In 1994, she received a secondary appointment as associate professor of internal medicine. Dr. Camper was promoted to her current rank as professor of human genetics in 2000 and to professor of internal medicine in 2001.

Dr. Camper has provided important leadership in the Department of Human Genetics since becoming department chair. Her scientific expertise supports her status as a nationally and

internationally recognized investigator and educator. I am very pleased, therefore, to recommend the reappointment of Sally A. Camper, Ph.D. as the James V. Neel Collegiate Professor of Human Genetics, Medical School, effective April 21, 2010 through June 30, 2015.

Recommended by

James O. Woolliscroft, M.D.
Dean, Medical School

Recommendation endorsed by

Ora Hirsch Pescovitz, M.D.
Executive Vice President for
Medical Affairs

Teresa A. Sullivan, Ph.D., Provost
and Executive Vice President for
Academic Affairs

April 2010

Approved by the Regents
April 15, 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of a Professional Administrative Appointment
NAME: Timothy L. Colenback
CURRENT TITLE: Assistant Dean for Student Services, School of Social Work
TITLE BEING RENEWED: Assistant Dean for Student Services, School of Social Work
EFFECTIVE DATES: April 1, 2010 through June 30, 2015

On the recommendation of the Dean of the School of Social Work, and with the concurrence of the Executive Committee, we are pleased to recommend the reappointment of Timothy L. Colenback assistant dean for student services, School of Social Work, effective April 1, 2010 through June 30, 2015.

Mr. Colenback received his B.G.S. degree in 1982 and his M.S.W. degree in 1988, with a concentration in administration and supervision, from the University of Michigan. Mr. Colenback has also had professional work experience with the City of Detroit and the Head Start Program.

Mr. Colenback joined the School of Social Work in 1993 in the position of coordinator, academic programs. In this position, he demonstrated exceptional leadership qualities in conducting prospective student group sessions; coordinating publication production, the Career in Social Work Program, Social Work Day, and faculty/student/staff telephone calling of admitted students; expanding campus and local recruitment, the alumni employment and recruitment network, and the School of Social Work/Office of Student Services web page. He continues to demonstrate a very high level of expertise in the admissions process by planning and revising admissions scoring and criteria, reviewing all application files, training temporary admissions evaluators, and explaining the process to the students.

From November 1, 1999 through March 31, 2000, Mr. Colenback served as the School of Social Work interim assistant dean for student services; from April 1, 2000 to the present, Mr. Colenback has served as the assistant dean for student services. Mr. Colenback has clearly exhibited his commitment to improving the educational experience for students, his ability to provide the kinds of programs that will achieve that goal and his ability to meet the School of Social Work's recruitment goals. The School of Social Work therefore recommends the reappointment of Timothy L. Colenback as assistant dean for student services, School of Social Work, effective April 1, 2010 through June 30, 2015.

Recommended by:

Laura Lein
Dean, School of Social Work

Recommendation endorsed by:

Teresa A. Sullivan
Provost and Executive Vice President
for Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Eric R. Fearon, M.D., Ph.D.

CURRENT TITLES: Professor of Internal Medicine, with tenure, Professor of Pathology, without tenure, Professor of Human Genetics, without tenure, and Emanuel N. Maisel Professor of Oncology, Medical School

TITLE BEING RENEWED: Emanuel N. Maisel Professor of Oncology, Medical School

EFFECTIVE DATES: September 1, 2010 through August 31, 2015

On the recommendation of Max S. Wicha, M.D., Distinguished Professor of Oncology and Director of the University of Michigan Comprehensive Cancer Center, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Eric R. Fearon, M.D., Ph.D. as the Emanuel N. Maisel Professor of Oncology, Medical School, effective September 1, 2010 through August 31, 2015.

The Maisel Professorship in Oncology was established in 1990 to support the activities of an internationally recognized expert in cancer research. Dr. Fearon was first named to this prestigious professorship in 1995.

Dr. Fearon joined the faculty at the University of Michigan in 1995 as associate professor of internal medicine, human genetics, and pathology. He was promoted to his current professorial rank in 2001. He has an international reputation for his research on the genetics of colon cancer. Nationally, Dr. Fearon has served on a number of committees and study sections for the National Institutes of Health. At the University of Michigan, Dr. Fearon is a leader in the Comprehensive Cancer Center where he serves as deputy director, as well as associate director for basic science research. He has demonstrated outstanding leadership and has facilitated a number of major collaborations.

Dr. Fearon is widely regarded as one of the world's leading investigators in the molecular pathogenesis of human malignancies focusing on colon cancer. Over the past five years, he has continued to direct an outstanding research laboratory focusing on the molecular defects in colorectal cancer. His work has been published in high profile journals, and he frequently is invited to present at national and international venues.

In recognition of his research contributions and his leadership roles at the University of Michigan Comprehensive Cancer Center, I am pleased to recommend the reappointment of Eric R. Fearon, M.D., Ph.D. as the Emanuel N. Maisel Professor of Oncology, Medical School, effective September 1, 2010 through August 31, 2015.

Recommended by

James O. Woolliscroft, M.D.
Dean, Medical School

Recommendation endorsed by

Ora Hirsch Pescovitz, M.D.
Executive Vice President for
Medical Affairs

Teresa A. Sullivan, Ph.D., Provost
and Executive Vice President for
Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATIONS

Approved by the Regents
April 15, 2010

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: William H. Herman, M.D.

CURRENT TITLES: Professor of Epidemiology, without tenure, School of Public Health, Professor of Internal Medicine, with tenure, and Stefan S. Fajans, M.D./GlaxoSmithKline Professor of Diabetes, Medical School

TITLE BEING RENEWED: Stefan S. Fajans, M.D./GlaxoSmithKline Professor of Diabetes, Medical School

EFFECTIVE DATES: April 21, 2010 through August 31, 2015

On the recommendation of John M. Carethers, M.D., the John G. Searle Professor and Chair of the Department of Internal Medicine, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of William H. Herman, M.D., as the Stefan S. Fajans, M.D./GlaxoSmithKline Professor of Diabetes, Medical School, effective April 21, 2010 through August 31, 2015.

This professorship was established in June 2003 through a substantial gift from GlaxoSmithKline, as well as support from patients, friends, and colleagues of Dr. Fajans. The professorship is intended to support the activities of a senior investigator in the Division of Metabolism, Endocrinology, and Diabetes who is working in the field of diabetes research.

Dr. Herman received the M.D. degree from Boston University in 1979. He completed an internship and residency in internal medicine at the University of Michigan, as well as a residency in preventive medicine at the Centers for Disease Control in Atlanta, Georgia. After a two-year period at that facility as an epidemic intelligence service officer, Dr. Herman returned to the University of Michigan to pursue fellowship training in endocrinology and metabolism and in diabetes epidemiology. He first joined the faculty at the University of Michigan as an assistant professor of internal medicine during 1987-1991, followed by service as chief of the Epidemiology and Statistics Branch at the Centers for Disease Control and Prevention during 1991-1995. Dr. Herman returned to the University of Michigan faculty in 1995 as associate professor of internal medicine and associate professor of epidemiology. He was promoted to his current professorial rank in 2000.

Dr. Herman has contributed significantly to the field of diabetes epidemiology, specifically in the areas of disease surveillance and screening, and cost analysis. He has been director of the University of Michigan Diabetes Research and Training Center since 2000. His reputation continues to grow as evidenced by his numerous invited talks he has presented and peer-reviewed scholarly publications he has generated since his initial appointment to his prestigious professorship. In 2006, his outstanding achievements were recognized by the American Diabetes Association with receipt of the Kelly West Award which is that organization's highest honor in diabetes epidemiology. In 2007, Dr. Herman was awarded the Clinical and Health Services Research Award by the University of Michigan Health System.

Dr. Herman is a nationally and internationally recognized scientist, educator, and clinician in the area of diabetes epidemiology. I am pleased, therefore, to recommend his reappointment as the Stefan S. Fajans, M.D./GlaxoSmithKline Professor of Diabetes, Medical School, effective April 21, 2010 through August 31, 2015.

Recommended by

James O. Woolliscroft, M.D.
Dean, Medical School

Recommendation endorsed by

Ora Hirsch Pescovitz, M.D.
Executive Vice President for
Medical Affairs

Kenneth E. Warner, Ph.D.
Dean, School of Public Health

Teresa A. Sullivan, Ph.D., Provost
and Executive Vice President for
Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Jay L. Hess, M.D., Ph.D.

CURRENT TITLES: Professor of Pathology, with tenure, Chair,
Department of Pathology, and Carl Vernon Weller
Professor of Pathology, Medical School

TITLE BEING RENEWED: Carl Vernon Weller Professor of Pathology, Medical School

EFFECTIVE DATES: July 1, 2010 through June 30, 2015

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Jay L. Hess, M.D., Ph.D. as the Carl Vernon Weller Professor of Pathology, Medical School, effective July 1, 2010 through June 30, 2015.

Dr. Hess received the M.D. degree and the Ph.D. degree in molecular biology, both from Johns Hopkins University in 1989. From 1989-1991, he was a resident in anatomic pathology at the Brigham and Women's Hospital and also pursued clinical fellowship training in pathology at the Harvard Medical School during 1989-1993. He continued his training at the Brigham and Women's Hospital, first completing a fellowship in hematopathology during 1991-1992 and a fellowship in surgical pathology during 1992-1993. In 2005, Dr. Hess was recruited to the University of Michigan as a professor and chair of the Department of Pathology. At that time, he also was named the Carl Vernon Weller Professor of Pathology.

Dr. Hess is an outstanding educator, scientist, and pathologist, who has provided important leadership in the Department of Pathology since his recruitment to the University of Michigan. I am very pleased, therefore, to recommend the reappointment of Jay L. Hess, M.D., Ph.D. as the Carl Vernon Weller Professor of Pathology, Medical School, effective July 1, 2010 through June 30, 2015.

Recommended by

James O. Woolliscroft, M.D.
Dean, Medical School

Recommendation endorsed by

Ora Hirsch Pescovitz, M.D.
Executive Vice President for
Medical Affairs

Teresa A. Sullivan, Ph.D., Provost
and Executive Vice President for
Academic Affairs

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Timothy M. Johnson, M.D.

CURRENT TITLES: Professor of Dermatology, with tenure, Professor of Otorhinolaryngology, without tenure, Professor of Surgery, without tenure, and Lewis and Lillian Becker Professor of Dermatology, Medical School

TITLE BEING RENEWED: Lewis and Lillian Becker Professor of Dermatology, Medical School

EFFECTIVE DATES: May 19, 2010 through August 31, 2015

On the recommendation of John J. Voorhees, M.D., the Duncan and Ella Poth Distinguished Professor and Chair of the Department of Dermatology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Timothy M. Johnson, M.D. as the Lewis and Lillian Becker Professor of Dermatology, Medical School, effective May 19, 2010 through August 31, 2015.

This professorship was established in 2005 through a generous gift and pledge from Lewis and Lillian Becker. It is intended to facilitate programs to advance and accelerate medical research related to skin cancer epidemiology, therapy, education, and biology.

Dr. Johnson joined the faculty at the University of Michigan in 1990 as an assistant professor in the Departments of Dermatology, Surgery, and Otorhinolaryngology. He achieved his present professorial rank in 2003. Since 1990, he has served as director of the Cutaneous Surgery and Oncology Program in the Department of Dermatology. Dr. Johnson also directs the Multidisciplinary Melanoma Clinic and is clinical director of the Cutaneous Oncology Program in the University of Michigan Comprehensive Cancer Center.

Dr. Johnson's research specializes in melanoma and non-melanoma skin cancer and reconstruction and surgical repair of soft tissue defects utilizing flaps and grafts. He maintains an active research program yielding groundbreaking discoveries focused on melanoma, one of the most deadly and dangerous forms of skin cancer. He is the author or co-author of over 130 scholarly articles, published or in press.

Through patient care, research, education, and leadership, Dr. Johnson has developed one of the premier melanoma and non-melanoma skin cancer programs in the United States. I am pleased to recommend the reappointment of Timothy M. Johnson, M.D. as the Lewis and Lillian Becker Professor of Dermatology, Medical School, effective May 19, 2010 through August 31, 2015.

Recommended by

James O. Woolliscroft, M.D.
Dean, Medical School

Recommendation endorsed by

Ora Hirsch Pescovitz, M.D.
Executive Vice President for
Medical Affairs

Teresa A. Sullivan, Ph.D., Provost
and Executive Vice President for
Academic Affairs

April 2010

UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Victor C. Li

CURRENT TITLES: E. Benjamin Wylie Collegiate Professor of Civil Engineering, Professor of Civil and Environmental Engineering, with tenure, and Professor of Materials Science and Engineering, without tenure, College of Engineering

TITLE BEING RENEWED: E. Benjamin Wylie Collegiate Professor of Civil Engineering, College of Engineering

EFFECTIVE DATES: May 1, 2010 through August 31, 2015

The Dean and the Executive Committee of the College of Engineering request the reappointment of Victor C. Li as the E. Benjamin Wylie Collegiate Professor of Civil Engineering, College of Engineering, effective May 1, 2010 through August 31, 2015.

This professorship was established by the Regents in March 2005 to honor E. Benjamin Wylie, a distinguished retired faculty member of Civil Engineering. The professorship is funded by the College of Engineering.

Victor Li received a BA in economics and a BS in engineering from Brown University in 1977. In 1978 he received a MS in solid mechanics and in 1981 he received his PhD in solids and structures also from Brown University. In 1981, Dr. Li accepted a job as an assistant professor at the Massachusetts Institute of Technology, and was promoted to associate professor in 1985. In 1990, he joined the University of Michigan as an associate professor of civil and environmental engineering, and in 1993 was promoted to professor. During that time he served as a visiting professor in Denmark (1992), Japan (1996) and China (1997).

Professor Li is an expert on the properties of infrastructural materials and composites with a current focus on high performance material for rapid durable repair of bridges and structures. He is a fellow of both the American Society of Mechanical Engineers and of Civil Engineers and has an extensive publication record. Professor Li was awarded an honorary doctorate by the Technical University of Denmark in 2004 in the presence of the Queen of Denmark, the Stephen S. Atwood Award in 2005 by the College of Engineering, and the Distinguished Faculty Achievement Award by the University of Michigan in 2006.

Professor Li's academic achievements fully merit his reappointment as the E. Benjamin Wylie Collegiate Professor of Civil Engineering, College of Engineering, effective May 1, 2010 through August 31, 2015.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

David C. Munson, Jr.
Robert J. Vlasic Dean of Engineering
College of Engineering

Teresa A. Sullivan
Provost and Executive Vice President
for Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Jeffrey MacKie Mason

CURRENT TITLES: Arthur W. Burks Collegiate Professor of Information and Computer Science, Professor of Information, with tenure, School of Information, Professor of Economics, without tenure, College of Literature, Science, and the Arts, and Professor of Public Policy, without tenure, Gerald R. Ford School of Public Policy

TITLE BEING RENEWED: Arthur W. Burks Collegiate Professor of Information and Computer Science, School of Information

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2010 through August 31, 2015

The faculty of the School of Information recommends the reappointment of Jeffrey MacKie Mason as the Arthur W. Burks Collegiate Professor of Information and Computer Science, School of Information, for a five-year renewable term, effective September 1, 2010 through August 31, 2015.

Arthur W. Burks was a professor of philosophy at the University of Michigan from 1954-1986 and professor of computer and communication sciences at the University of Michigan from 1967-1986. The Arthur W. Burks Collegiate Professorship in Information and Computer Science was established by the Regents in June 2000.

Professor Mason was educated at Dartmouth College (A.B. Magna Cum Laude, 1980), the University of Michigan (M.P.P. 1982) and the Massachusetts Institute of Technology (Ph.D. 1986). He has been on the University of Michigan faculty since 1986, where he earned tenure in the Department of Economics and was on the core faculty of the Ford School of Public Policy. In 1996 he became a charter faculty member in the School of Information, where his tenure now resides; he has also retained appointments in the Department of Economics and the School of Public Policy.

In addition to his contributions to forming the School of Information, Professor Mason was the founding director of the Program for Research on the Information Economy, a cross-campus

research program supporting multi-disciplinary research on social, economic and technical issues concerning new information technologies. He led the development of the Information Economics, Management and Policy Program at the School of Information, which has evolved into the Incentive Centered Design and the Information Policy specializations within these school, and which serve as amongst the first Master's programs of their kind in the country. Professor Mason has done influential research on taxation and corporate finance as well as path-breaking work on the economics of information and information technologies. He has chaired several international research conferences on information economics and electronic commerce in, is or has been an editor on four scholarly journals, and serves on two standing advisory boards for the National Science Foundation. He has been a Hoover National Fellow at Stanford and received an IBM University Partner Fellowship for two years. He has recently been named a recipient of a 2010 Rackham Distinguished Faculty Achievement Award. Since 2008, he has also served as associate chair for academic affairs in the School of Information.

We are pleased to recommend the reappointment of Jeffrey MacKie Mason as the Arthur W. Burks Collegiate Professor of Information and Computer Science, School of Information, for a five-year renewable term, effective September 1, 2010 through August 31, 2015.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Dean, School of Information

Teresa A. Sullivan
Provost and Executive Vice President for
Academic Affairs

Terrence J. McDonald
Arthur F. Thurnau Professor, Professor of
History and Dean, College of Literature,
Science, and the Arts

Susan M. Collins
Joan and Sanford Weill Dean, Gerald R. Ford
School of Public Policy

April 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Approval of Reappointment to a Research Professorship

NAME: James C. Stanley, M.D.

CURRENT TITLES: Professor of Surgery, with tenure, and Marion and David Handleman Research Professor of Vascular Surgery, Medical School

TITLE BEING RENEWED: Marion and David Handleman Research Professor of Vascular Surgery, Medical School

EFFECTIVE DATES: April 21, 2010 through August 31, 2015

On the recommendation of Michael W. Mulholland, M.D., Ph.D., the Frederick A. Collier Distinguished Professor and Chair of the Department of Surgery, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of James C. Stanley, M.D. as the Marion and David Handleman Research Professor of Vascular Surgery, Medical School, effective April 21, 2010 through August 31, 2015.

The Handleman Research Professor was established in 2005 through a generous gift and pledge from David and Charlene Handleman. This research professorship is intended to support an outstanding faculty member in the Section of Vascular Surgery and to recognize superior achievement in education, clinical care, and research. Dr. Stanley was named the first Handleman Research Professor in 2005.

Dr. Stanley received the M.D. degree from the University of Michigan, followed by an internship at Philadelphia General Hospital. He then returned to the University of Michigan to pursue residency training in surgery. He joined the Medical School faculty in 1972 and was promoted through the ranks to achieve his present title of professor of surgery in 1980. From 1989-2004, Dr. Stanley served as head of the Section of Vascular Surgery in the Department of Surgery.

Since becoming the Handleman Research Professor in 2005, Dr. Stanley has pursued a number of clinical and scholarly endeavors. During this period, he has initiated production of the 5th edition of Current Therapy in Vascular and Endovascular Surgery, which ranked second among all vascular surgery textbooks used in the United States. Over the last five years, Dr. Stanley also has authored or co-authored 28 scientific publications and contributed 24 chapters to the surgical literature on vascular disease. Most notable has been his involvement with European pediatric nephrologists with whom he has developed close collaborations, especially physicians

at the Great Ormond Street Hospital in London, England. All of these accomplishments have been carried out under the Handleman Professorship banner and have brought significant recognition to Dr. Stanley and to the University of Michigan.

The protected time afforded by the Handleman Professorship has permitted Dr. Stanley to continue his efforts in establishing a collaborative Pediatric Renovascular Hypertension Program at the University of Michigan. This program includes faculty from the Departments of Anesthesiology, Pediatrics and Communicable Diseases, Radiology, and Surgery, and Dr. Stanley has been the point person in the evolution and development of this program. It has attracted patients to the C.S. Mott Children's Hospital from every major children's hospital in the United States.

This research professorship was established to recognize superior achievement in education, clinical care, and research in the Section of Vascular Surgery. Dr. Stanley's outstanding contributions to this institution and to the specialty of vascular surgery certainly merit his reappointment as the Marion and David Handleman Research Professor of Vascular Surgery, Medical School, effective April 21, 2010 through August 31, 2015.

Recommended by

James O. Woolliscroft, M.D.
Dean, Medical School

Recommendation endorsed by

Ora Hirsch Pescovitz, M.D.
Executive Vice President for
Medical Affairs

Teresa A. Sullivan, Ph.D., Provost
and Executive Vice President for
Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN Approved by the Regents
REGENTS COMMUNICATION April 15, 2010

ACTION REQUEST: Reappointment of an Academic Administrative Appointment

NAME: Janet A. Weiss

CURRENT TITLES: Dean, Horace H. Rackham School of Graduate Studies, Vice Provost for Academic Affairs-Graduate Studies, Office of the Provost and Executive Vice President for Academic Affairs, Mary C. Bromage Collegiate Professor of Organizational Behavior and Public Policy, Professor of Organizational Behavior and Public Policy, with tenure, Stephen M. Ross School of Business, and Professor of Public Policy, without tenure, Gerald R. Ford School of Public Policy

TITLES BEING RENEWED: Dean, Horace H. Rackham School of Graduate Studies, and Vice Provost for Academic Affairs-Graduate Studies, Office of the Provost and Executive Vice President for Academic Affairs

EFFECTIVE DATES: September 1, 2010 through August 31, 2015

I am pleased to recommend the reappointment of Janet A. Weiss as dean of the Horace H. Rackham School of Graduate Studies, and vice provost for academic affairs-graduate studies, Office of the Provost and Executive Vice President for Academic Affairs, for a second five-year term, effective September 1, 2010 through August 31, 2015. This recommendation follows an extensive reappointment review process.

Since her appointment as dean and vice provost in 2005, Dean Weiss has led the repositioning of Rackham as a relevant and meaningful partner in developing and maintaining graduate education excellence. She implemented an academic review process for Rackham graduate programs, sharing institutional data and best practices, and partnering with faculty to improve the quality of graduate education. She has led Rackham's efforts to increase diversity by collaborative analysis with faculty and staff that culminated in the re-invention of the Rackham Merit Fellowship Program. She has supported the improvement of graduate student services by promoting initiatives that contribute broadly and actively to student success. Mentoring, interdisciplinary study, professional development programming, and financial aid are just a few of the areas that have seen advancement. Dean Weiss is respected among her fellow deans for her insight and understanding of policy, and her analytical approach to administrative and programmatic change.

Janet Weiss received a Ph.D. degree in psychology and social relations from Harvard University in 1977, and a B.A degree from Yale University in 1973. She was a member of the faculty of the School of Organization and Management at Yale University prior to joining the University of Michigan faculty in 1983. She served as associate provost for academic affairs from 2002 to 2005. From 1992 to 1997 she was an associate dean in the Business School, and before that she served as associate director of the Institute of Public Policy Studies (before it became the School of Public Policy). She has also been a fellow at the Center for Advanced Study in the Behavioral Sciences at Stanford University.

With her firm grasp and clear articulation of national and university issues in graduate education, Dean Weiss has provided active and principled leadership for the Rackham School of Graduate Studies. With enthusiasm, I recommend her reappointment as dean of the Horace H. Rackham School of Graduate Studies, and vice provost for academic affairs-graduate studies, Office of the Provost and Executive Vice President for Academic Affairs, effective September 1, 2010 through August 31, 2015.

Respectfully submitted,

A handwritten signature in cursive script, reading "Teresa A. Sullivan", written over a horizontal line.

Teresa A. Sullivan
Provost and Executive Vice President
for Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN

Regents Communication

3

Recommendations for approval of joint or additional appointments
or transfers of regular associate or full professors and selected
academic administrative staff

**THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION**

Approved by the Regents
April 15, 2010

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Matthew L. Boulton

CURRENT TITLES: Associate Professor of Epidemiology, with tenure, Associate Dean for Practice, School of Public Health, and Associate Professor of Internal Medicine, without tenure, Medical School

ADDITIONAL TITLES: Associate Professor of Preventive Medicine, without tenure, and Associate Professor of Health Management and Policy, without tenure, School of Public Health

EFFECTIVE DATE: September 1, 2010

We are pleased to recommend the additional appointments of Matthew L. Boulton, M.D., as associate professor of preventive medicine, without tenure, and associate professor of health management and policy, without tenure, School of Public Health, effective September 1, 2010.

Dr. Boulton received his B.S. degree in 1980 and his M.D. degree in 1987, both from the University of Nevada. In 1991, he received his M.P.H. from the University of Michigan. From 1998-2004, he served as chief medical executive, state epidemiologist, and director of the Bureau of Epidemiology for the Michigan Department of Community Health (MDCH), while also holding a clinical associate professor title in the School of Public Health. In his role at MDCH, Dr. Boulton coordinated the state's response to numerous public health threats, including West Nile Virus and SARS. In 2004, he joined the public health faculty as associate professor of epidemiology, with tenure, and associate dean for practice. He is also the director of the bioterrorism preparedness initiative at the University of Michigan. Dr. Boulton received an additional appointment as associate professor of internal medicine in 2007.

Dr. Boulton's research interests are in applied epidemiology, public health practice, infectious diseases, isolation and quarantine, emergency preparedness, and assessment of the public health workforce. He has a substantial grant funding record and his bibliography lists 45 articles in peer-reviewed journals, with five more submitted. He has an extensive record of invited lectures on public health issues presented at institutional, regional, national, and international venues.

In his role as associate dean for practice, Dr. Boulton has focused his efforts on developing a comprehensive strategy for the School of Public Health to improve the public health workforce, establish the academic health department model, and enhance applied research. For the last ten years he has served as director of the School of Public Health Preventive Medicine Residency, which was named Association of Teachers of Prevention and Research Outstanding Educational Program of the Year in 2007. In recognition of his academic, teaching, and service activities in

preventive medicine, we recommend his additional appointment as associate professor of preventive medicine.

Dr. Boulton recently received funding from the CDC to establish a new National Center of Excellence in Public Health Workforce Research. This work appears to be a better fit with the Department of Health Management and Policy than with Epidemiology, both in terms of the topic as well as the types of doctoral students that might be supported through the Center. In addition, Dr. Boulton has significant work experience in public health policy development and administrative management by virtue of his eight years serving as state epidemiologist and later as chief medical executive of Michigan's State Health Department. His additional appointment as associate professor of health management and policy will formalize linkages that already exist between the Department of Health Management and Policy and Dr. Boulton and his research/practice activities.

Dr. Boulton serves as principal investigator for the Michigan Center for Public Health Preparedness and the Michigan Public Health Training Center, which together train over 5000 public health practitioners annually. Dr. Boulton founded the China CDC Scholar Exchange, collaborating with the China CDC in Tianjin and Beijing to facilitate scholar exchange and joint applied research. In June 2009, Dr. Boulton was formally appointed by the Chinese government as senior advisor to the Tianjin CDC in recognition of his contributions to improving public health in China.

We are pleased to recommend the additional appointments of Matthew L. Boulton as associate professor of preventive medicine, without tenure, and associate professor of health management and policy, without tenure, School of Public Health, effective September 1, 2010.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Kenneth E. Warner, Ph.D.
Dean, School of Public Health

Teresa A. Sullivan, Ph.D.
Provost and Executive Vice President for
Academic Affairs

James O. Woolliscroft, M.D.
Dean, Medical School

April 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Steven R. Buchman, M.D.

CURRENT TITLES: Professor of Surgery, with tenure, and Professor of
Neurosurgery, without tenure, Medical School

ADDITIONAL TITLE: M. Haskell Newman Collegiate Professor of
Plastic Surgery, Medical School

EFFECTIVE DATES: April 1, 2010 through August 31, 2015

On the recommendation of Michael W. Mulholland, M.D., Ph.D., the Frederick A. Collier Distinguished Professor and Chair of the Department of Surgery, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Steven R. Buchman, M.D. as the M. Haskell Newman Collegiate Professor of Plastic Surgery, Medical School, effective April 1, 2010 through August 31, 2015.

This collegiate professorship was established in March 2010 to recognize the achievements of Dr. Newman. It is intended to support a faculty member in the Section of Plastic Surgery with special interests in pediatric plastic surgery.

Dr. Buchman received the M.D. degree from the Medical College of Virginia in 1985. He completed a general surgical internship, a general surgery residency, and a plastic surgery residency all at that institution. Following a one-year craniofacial fellowship at UCLA Medical Center, he came to the University of Michigan in 1993 as an assistant professor of surgery. He was promoted to associate professor of surgery, with tenure, in 1998, and advanced to his current professorial rank of professor of surgery in 2004. That same year, Dr. Buchman received a secondary appointment as professor of neurosurgery.

Dr. Buchman has achieved a distinguished reputation as a leader in the field of reconstructive craniofacial surgery. His expertise has been an important and vital resource to this institution's success in establishing a wide referral base and a large clinical practice in plastic surgery. Since 1993, Dr. Buchman has served as chief of pediatric plastic surgery and as director of the University of Michigan's Craniofacial Anomalies Program. In this latter role, he provides leadership to a team of specialists at this institution to ensure the physical health, growth, and development of children. In recognition of his clinical expertise, Dr. Buchman has been named in the reference guides America's Top Doctors-Plastic Surgery and Best Doctors in America on several occasions. He has held leadership positions in several professional

organizations, including past chair of the Plastic Surgery Research Council, and he currently is president-elect of the American Society of Maxillofacial Surgery.

As well as being committed to providing excellent patient care, Dr. Buchman is very involved in the training of future physicians. He has won several awards for his excellence in teaching, research, and clinical care. He has authored many book chapters and published a substantial number of articles in peer-reviewed journals. Dr. Buchman's expertise is well recognized as noted through the numerous invitations he has received to lecture on the science and practice of craniofacial surgery.

Dr. Buchman is a nationally and internationally recognized surgeon, investigator, and educator in the field of reconstructive craniofacial surgery. I am very pleased, therefore, to recommend his appointment as the M. Haskell Newman Collegiate Professor of Plastic Surgery, Medical School, effective April 1, 2010 through August 31, 2015.

Recommended by

James O. Woolliscroft, M.D.
Dean, Medical School

Recommendation endorsed by

Ora Hirsch Pescovitz, M.D.
Executive Vice President for
Medical Affairs

Teresa A. Sullivan, Ph.D., Provost
and Executive Vice President for
Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member
NAME: Gregory W. Dalack, M.D.
CURRENT TITLES: Associate Professor of Psychiatry, with tenure, and
Interim Chair, Department of Psychiatry, Medical School
RECOMMENDED TITLES: Associate Professor of Psychiatry, with tenure, and
Chair, Department of Psychiatry, Medical School
EFFECTIVE DATE: April 1, 2010

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Gregory W. Dalack, M.D. as chair of the Department of Psychiatry, Medical School, effective April 1, 2010.

Dr. Dalack received the M.D. degree from the College of Physicians and Surgeons of Columbia University. He completed a residency in psychiatry at Columbia-Presbyterian Medical Center, followed by a research fellowship in affective disorders at New York State Psychiatric Institute. Dr. Dalack joined the faculty at the University of Michigan in 1992 and was promoted to his current rank of associate professor of psychiatry, with tenure, in 2000.

Dr. Dalack is well experienced in the administration of the Department of Psychiatry. He has served as interim department chair since 2007 and as vice chair during 2006-2007. Since 2005, Dr. Dalack also has been associate chair for education and academic affairs in the Department of Psychiatry, and he previously served as chief of the psychiatry service at the Ann Arbor Veterans Affairs Healthcare System.

It is the judgment of the Executive Committee that Dr. Dalack is most qualified to serve in this administrative role. I am very pleased, therefore, to recommend his appointment as chair of the Department of Psychiatry, Medical School, effective April 1, 2010.

Recommended by

James O. Woolliscroft, M.D.
Dean, Medical School

Recommendation endorsed by

Ora Hirsch Pescovitz, M.D.
Executive Vice President for
Medical Affairs

Teresa A. Sullivan, Ph.D., Provost
and Executive Vice President for
Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Wallace J. Hopp

CURRENT TITLES: Herrick Professor of Manufacturing, Professor of Operations and Management Science, with tenure, Stephen M. Ross School of Business, and Professor of Industrial and Operations Engineering, without tenure, College of Engineering

RECOMMENDED TITLES: Keith E. and Valerie J. Alessi Professor of Business Administration, Professor of Operations and Management Science, with tenure, Stephen M. Ross School of Business, and Professor of Industrial and Operations Engineering, without tenure, College of Engineering

EFFECTIVE DATES: May 1, 2010 through April 30, 2015

On the recommendation of the Dean and Executive Committee of the Stephen M. Ross School of Business we are pleased to recommend the appointment of Wallace J. Hopp as the Keith E. and Valerie J. Alessi Professor of Business Administration, Stephen M. Ross School of Business, effective May 1, 2010 through April 30, 2015.

The Alessi Professorship was established in 1998 with a gift from Keith (MBA '79) and Valerie Alessi of Lexington, Virginia. The professorship is dedicated to increasing knowledge and understanding of business and economic theory and practice through instruction and research in these and related fields.

Wallace Hopp received his B.S. in physics from Michigan State University in 1978 and his M.S. in technology and human affairs from Washington University in 1979. He then moved to the University of Michigan, where he was granted a second M.S. in industrial and operations engineering in 1982 and a Ph.D. in industrial and operations engineering in 1984. After receiving his Ph.D., Professor Hopp joined Northwestern University as an assistant professor. He was promoted to associate professor in 1990 and to professor in 1993. Professor Hopp returned to the University of Michigan Stephen M. Ross School of Business in 2007 as professor of operations and management science and was named the Herrick Professor of Manufacturing.

Professor Hopp's research contribution to the field of Operations Management is a framework of principles and models that are termed factory *physics*. In addition to having had a strong impact on the way production and operations management is taught in industrial engineering and business curricula, this framework has provided a rigorous scientific structure for research and

practice related to lean manufacturing and supply chain management. His academic publications are many, varied and impactful. His early technical work broadened out over the years in many directions. He is well known for his work on applying queuing theory to manufacturing systems, including influential work on controlled Work in Progress systems (CONWIP) and his more recent work on assortment and supply chain management and workforce agility. He is currently expanding his research agenda to include issues of catastrophic failure in supply chains, innovations and social networks, and human resource management. He has published widely in the academic literature and is past editor-in-chief of the journal *Management Science*. Professor Hopp is co-author of the text *Factory Physics*, which was named the Institute of Industrial Engineers (IIE) Book of the Year in 1998, and is author of *Supply Chain Science*. He has won a number of teaching and research awards, including being named a fellow of INFORMS, IIE, the Society of Manufacturing Engineers, the Manufacturing and Service Operations Management Society and the Production and Operations Management Society.

The Dean and the Executive Committee of the Stephen M. Ross School of Business enthusiastically support the appointment of Wallace J. Hopp for his outstanding record of achievements and to support his continued professional development by appointing him the Keith E. and Valerie J. Alessi Professor of Business Administration, Stephen M. Ross School of Business, effective May 1, 2010 through April 30, 2015.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Robert J. Dolan, Dean
Stephen M. Ross School of Business

Teresa A. Sullivan, Provost and
Executive Vice President for Academic
Affairs

David C. Munson, Jr.
Robert J. Vlasic Dean of Engineering
College of Engineering

April 2010

**THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION**

**Approved by the Regents
April 15, 2010**

ACTION REQUEST: Joint Appointment for a Faculty Member

NAME: Jill R. Horwitz

CURRENT TITLES: Louis and Myrtle Moskowitz Research Professor of Business and Law, and Professor of Law, with tenure, Law School

ADDITIONAL TITLE: Professor of Health Management and Policy, without tenure, School of Public Health

EFFECTIVE DATE: September 1, 2010

On the recommendation of the Dean and Executive Committee of the School of Public Health, and with the endorsement of the Law School, we are pleased to recommend the joint appointment of Jill R. Horwitz, J.D., Ph.D., as professor of health management and policy, without tenure, School of Public Health, effective September 1, 2010.

Professor Horwitz received her M.P.P., J.D., and Ph.D. degrees from Harvard University in 1994, 1997 and 2002, respectively. She joined the University of Michigan Law School faculty as an assistant professor in 2003 and was promoted to professor in 2008. She was appointed the Louis and Myrtle Moskowitz Research Professor of Business and Law in 2009. Professor Horwitz is on the core faculty of the Robert Wood Johnson Foundation Clinical Scholars Program at the University of Michigan Medical School. In addition, she is a faculty research fellow at the National Bureau of Economic Research.

Professor Horwitz's scholarly interests include health law and policy, nonprofit law and policy, torts, and empirical law and economics. Her empirical research on hospital ownership and medical service provision has won several awards. She is already well connected with the Department of Health Management and Policy and a joint appointment will solidify and strengthen research and teaching relationships that already exist. She is a regular attendee at our health policy research seminar series and also has overlapping research interests with a number of our faculty. In addition, Professor Horwitz is currently serving on the search committee for our health economist position. She is interested in being more of a resource to our doctoral program and in mentoring (and hiring) our doctoral students. She also is interested in working with Robert Wood Johnson post-doctoral scholars as appropriate.

Through this appointment, we will strengthen both our research and teaching connections with the Law School while reaping the benefits of having another strong health economist and lawyer in our midst.

We are pleased to recommend the joint appointment of Jill R. Horwitz, J.D., Ph.D. as professor of health management and policy, without tenure, School of Public Health, effective September 1, 2010.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Kenneth E. Warner, Ph.D.
Dean, School of Public Health

Teresa A. Sullivan, Ph.D.
Provost and Executive Vice President
for Academic Affairs

Evan H. Caminker, J.D.
Dean, Law School

April 2010

**THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION**

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member

NAME: Nancy K. Janz

CURRENT TITLE: Professor of Health Behavior and Health Education, with tenure,
School of Public Health

ADDITIONAL TITLE: Associate Dean for Academic Affairs, School of Public Health

EFFECTIVE DATES: June 1, 2010 through May 31, 2013

I am pleased to recommend the appointment of Nancy K. Janz as associate dean for academic affairs, School of Public Health, effective June 1, 2010 through May 31, 2013.

Professor Janz received a Bachelor of Science in nursing in 1969, a Master of Science in nursing in 1972, and a Ph.D. in 1985, all from the University of Michigan. From 1972 through 1986, she served as a cardiovascular nurse clinician and cardiovascular clinical nurse specialist at the University Hospital. Professor Janz was appointed as an assistant research scientist in the Department of Health Behavior and Health Education in 1986. She joined the faculty as an assistant professor in 1991, was promoted to associate professor in 1998, and to professor in 2005. She served as interim co-chair of the Department of Health Behavior and Health Education from May 2003 to December 2004.

Professor Janz is an outstanding mentor and innovative teacher who receives strong student evaluations. Her courses are critical to the curriculum in the department and the school. She has provided significant service to the department and school, including service on the school's advisory committee on academic programs, strategic planning committee, and research council. At the university level, she has served on the Public Health Forum for Women's Health as well as several groups within the Comprehensive Cancer Center. Her national visibility and the regard in which she is held in the professional community are reflected in her service activities outside the academic setting.

Professor Janz is nationally recognized for her scholarly contributions to understanding the determinants of health behavior and furthering the effective design and evaluation of interventions. She has written about the use of the health belief model in understanding adherence to cancer screening, diabetes and cardiovascular disease regimens. Professor Janz has also been involved in the design and evaluation of theory-driven interventions to change health behaviors. She has been very successful in obtaining external funding to support this innovative work. For the last eight years Professor Janz has been the principal investigator of the Quality of Life Section of a multi-center, randomized, controlled clinical trial designed to compare medical therapy versus surgical therapy as the initial treatment of open-angle glaucoma. She also has been the co-PI on a series of studies funded by NHLBI to evaluate the impact of a disease-management education program on the quality of life of older women and heart disease. More recently, she has extended her work to breast cancer, with two research efforts examining the role

of decision-making and treatment choice on quality of life, and a theory-driven intervention for breast cancer survivors.

By virtue of her academic credentials and teaching and administrative experience, Professor Janz is highly qualified to deal with the duties of this position. It is a pleasure to recommend her appointment as associate dean for academic affairs, School of Public Health, effective June 1, 2010 through May 31, 2013.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Kenneth E. Warner, Dean
School of Public Health

Teresa A. Sullivan
Provost and Executive Vice-President for
Academic Affairs

April 2010

**THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION**

Approved by the Regents
April 15, 2010

ACTION REQUEST: Additional Appointment to a Research Professorship

NAME: Cheryl T. Lee, M.D.

CURRENT TITLE: Associate Professor of Urology, with tenure, Medical School

ADDITIONAL TITLE: Dr. Robert H. and Eva M. Moyad Research Professor of Urology, Medical School

EFFECTIVE DATES: April 1, 2010 through August 31, 2015

On the recommendation of David A. Bloom, M.D., the Jack Lapides Professor and Chair of the Department of Urology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Cheryl T. Lee, M.D. as the Dr. Robert H. and Eva M. Moyad Research Professor of Urology, Medical School, effective April 1, 2010 through August 31, 2015.

This research professorship was established in March 2010 through a gift agreement from the Thompson Foundation and Mr. Phil F. Jenkins. It is intended to support the activities of a tenured faculty member in the Department of Urology.

Dr. Lee received the M.D. degree from Albany Medical College of Union University in Albany, New York in 1991, followed by a surgical internship at the University of Michigan. She completed a surgical residency at the University of North Carolina, Chapel Hill, and returned to the University of Michigan in 1993 for a research fellowship and a urology residency. During 1997-2000, Dr. Lee was a urologic oncology fellow at the Memorial Sloan Kettering Cancer Center in New York. In 2000, she was appointed as an assistant professor of urology at the University of Michigan and was promoted to her current rank of associate professor of urology, with tenure, in 2006.

Dr. Lee serves as director of the Translational Bladder Cancer Program in the Department of Urology. Her primary research interest is the development of multimodality strategies to improve the efficacy of surgical management of bladder cancer patients. She is the principal investigator or co-investigator of numerous institutional clinical trials and is the site principal investigator and co-coordinating national investigator for a phase IV multicenter study for the management of postoperative ileus in patients undergoing radical cystectomy. Dr. Lee has

served as a peer reviewer for numerous scientific journals, is a member of the integration panel of the Prostate Cancer Research Program, and is an ad hoc grant reviewer for the American Association for Cancer Research.

Dr. Lee is dedicated to improving the care of patients with urologic malignancies through advocacy, education, and research. In this capacity, she has served as the president of the scientific advisory board of the Bladder Cancer Advocacy Network, as well as vice chair and, currently, as chair of the Bladder Cancer Think Tank for that group. She is active in the education of urologists as noted by her directorship of a postgraduate course at the annual meeting of the American Urological Association (AUA) and her membership on the AUA curriculum committee. She also serves on the examination committee of the prestigious American Board of Urology/American Urological Association and currently is chair of the oncology task force for that organization. Dr. Lee is a member of the board of directors for the Society of Urologic Oncology, and she has served as treasurer, secretary and, currently, as vice president of the urology subcommittee for the National Medical Association.

Dr. Lee is a nationally recognized leader in urologic oncology, particularly bladder cancer. She has made outstanding contributions to her specialty and to the teaching, research, and clinical care missions of the University of Michigan Medical School. I am very pleased, therefore, to recommend the appointment of Cheryl T. Lee, M.D. as the Dr. Robert H. and Eva M. Moyad Research Professor of Urology, Medical School, effective April 1, 2010 through August 31, 2015.

Recommended by

James O. Woolliscroft, M.D.
Dean, Medical School

Recommendation endorsed by

Ora Hirsch Pescovitz, M.D.
Executive Vice President for
Medical Affairs

Teresa A. Sullivan, Ph.D., Provost
and Executive Vice President for
Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATIONS

Approved by the Regents
April 15, 2010

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Ormond A. MacDougald, Ph.D.

CURRENT TITLES: Professor of Internal Medicine, without tenure, and
Professor of Molecular and Integrative Physiology,
with tenure, Medical School

ADDITIONAL TITLE: John A. Faulkner Collegiate Professor of Physiology,
Medical School

EFFECTIVE DATES: April 1, 2010 through August 31, 2015

On the recommendation of Bishr Omary, Ph.D., M.D., the H. Marvin Pollard Professor of Gastroenterology and Chair of the Department of Molecular and Integrative Physiology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Ormond A. MacDougald, Ph.D. as the John A. Faulkner Collegiate Professor of Physiology, Medical School, effective April 1, 2010 through August 31, 2015.

This collegiate professorship was established in March 2010 through a generous gift agreement from John A. and Margaret I. Faulkner. It is intended to support the research efforts of a senior faculty member in the Department of Molecular and Integrative Physiology.

Dr. MacDougald received the M.S. and Ph.D. degrees from Michigan State University in 1988 and 1992, respectively. From 1992-1996, he pursued postdoctoral training in the Department of Biological Chemistry at Johns Hopkins University. In 1996, Dr. MacDougald joined the faculty at the University of Michigan as assistant professor of physiology and was promoted to associate professor of molecular and integrative physiology, with tenure, in 2002. In 2005, he received a secondary appointment as associate professor of internal medicine, and he was promoted to his current professorial rank in 2006.

Dr. MacDougald is a nationally and internationally recognized investigator for his work on adipocyte differentiation and metabolism. His research is well funded by two R01 awards from the National Institute of Diabetes and Digestive and Kidney Diseases and corporate funding. His bibliography reflects 70 peer-reviewed journal articles, as well as numerous book chapters, reviews and abstracts. Institutionally, Dr. MacDougald received the Achievement in Basic Science Research Award presented by the Dean of the Medical School in 2005. Nationally, he serves on the editorial boards of *Obesity* and *The Open Bone Journal*, and he

provides peer-review service to numerous specialty journals. Dr. MacDougald has served as an ad hoc member of study sections, special panels, and projects for the National Institutes of Health. His expertise is further recognized through the invitations he receives to present at national and international venues.

Dr. MacDougald is well regarded for his dedication and commitment to education. For several years, he has provided lectures on integrative genomics and mammalian physiology to dental, pharmacy, and non-physiology graduate students and to students in the Program in Biological Sciences (PIBS) curriculum. He has served in numerous educational roles as lecturer, course co-director, and director of a seminar series, as well as directing a research laboratory experience for undergraduate students. He currently is chair of the molecular and integrative physiology graduate program and is praised for his contributions to the educational environment in the Department of Molecular and Integrative Physiology. Dr. MacDougald has been a member of a number of preliminary examination committees and graduate dissertation committees. He is the principal investigator on educational grants sponsored by the American Diabetes Association and the National Institutes of Health. As testament to his mentoring skills, many of his graduate students have attained faculty positions or prestigious fellowships at research institutions and academic institutions.

Dr. MacDougald carries on the exemplary traditions of Dr. Faulkner through his contributions to the research and educational missions of the Department of Molecular and Integrative Physiology. I am very pleased, therefore, to recommend the appointment of Ormond A. MacDougald, Ph.D. as the John A. Faulkner Collegiate Professor of Physiology, Medical School, effective April 1, 2010 through August 31, 2015.

Recommended by

James O. Woolliscroft, M.D.
Dean, Medical School

Recommendation endorsed by

Ora Hirsch Pescovitz, M.D.
Executive Vice President for
Medical Affairs

Teresa A. Sullivan, Ph.D., Provost
and Executive Vice President for
Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Joint Appointment for a Faculty Member
NAME: Sofia D. Merajver, M.D., Ph.D.
CURRENT TITLE: Professor of Internal Medicine, with tenure, Medical School
ADDITIONAL TITLE: Professor of Epidemiology, without tenure, School of Public Health
EFFECTIVE DATE: September 1, 2010

On the recommendation of the Dean and Executive Committee of the School of Public Health, and with the endorsement of the Medical School, we are pleased to recommend the joint appointment of Sofia D. Merajver, M.D., Ph.D. as professor of epidemiology, without tenure, School of Public Health, effective September 1, 2010.

Dr. Merajver received her Ph.D. degree in 1978 from the University of Maryland and her M.D. degree in 1987 from the University of Michigan. After serving as an associate research scientist in the University of Michigan Biophysics Research Division (1983-1987) and in the Endocrinology Laboratory of John Marshall in 1988, she joined the Department of Internal Medicine as an assistant professor in 1994, was promoted to associate professor in 1999 and to professor in 2004. She also serves as the director of the Breast and Ovarian Cancer Risk and Evaluation Program and as co-director of the Breast Cancer Research Program. In 2010, Dr. Merajver was appointed as director of the University's Center for Global Health.

Dr. Merajver is an expert in breast cancer genetics with research interests in the molecular genetics of breast cancer, gene function, cancer risk assessment, international breast cancer research, and prevention. Her laboratory studies aggressive forms of breast cancer, with inflammatory breast cancer being the primary model. She also performs clinical and translational research in breast cancer. Dr. Merajver's laboratory has discovered genetic alterations that contribute to an especially malignant phenotype of breast cancer called inflammatory breast cancer (IBC). Recently, the laboratory has been evolving towards an integrative approach to cancer phenotypes that incorporate cell signaling, in vitro metabolic experimentation, and mathematical modeling. She is especially well known as an educator and dedicated mentor of postdoctoral and predoctoral students and of junior faculty at the UM Medical School and the School of Public Health.

Dr. Merajver's interests are a good fit with the interests of many faculty and students in the Department of Epidemiology and her appointment will be a vital link between the Center for Global Health and the Department of Epidemiology.

We are pleased to recommend the joint appointment of Sofia D. Merajver, M.D., Ph.D. as professor of epidemiology, without tenure, School of Public Health, effective September 1, 2010.

RECOMMENDED BY:

Kenneth E. Warner, Ph.D.
Dean, School of Public Health

RECOMMENDATION ENDORSED BY:

Teresa A. Sullivan, Ph.D.
Provost and Executive Vice President
for Academic Affairs

James O. Woolliscroft, M.D.
Dean, Medical School

April 2010

Approved by the Regents
April 15, 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of an Administrative Appointment for a Faculty Member

NAME: Martha E. Pollack

CURRENT TITLES: Dean and Professor of Information, with tenure, School of Information, and Professor of Electrical Engineering and Computer Science, with tenure, College of Engineering

RECOMMENDED TITLES: Vice Provost for Academic and Budgetary Affairs, Office of the Provost and Executive Vice President for Academic Affairs, Professor of Information, with tenure, School of Information, and Professor of Electrical Engineering and Computer Science, with tenure, College of Engineering

EFFECTIVE DATES: July 1, 2010 through June 30, 2015

I am please to recommend for Regental approval the appointment of Martha E. Pollack as vice provost for academic and budgetary affairs in the Office of the Provost for an initial five-year term, effective July 1, 2010 through June 30, 2015.

As vice provost for academic and budgetary affairs, Professor Pollack will work collaboratively with the provost in setting policy pertaining to academic and budgetary issues; she will serve as direct liaison to deans and directors in many areas of academic and budgetary affairs.

Martha E. Pollack earned her A.B. degree *summa cum laude* with highest distinction in linguistics from Dartmouth College in 1979, and her M.S.E. and Ph.D. degrees in computer and information science from the University of Pennsylvania in 1984 and 1986, respectively. She joined the University of Michigan in 2000 as a faculty member in the College of Engineering. She served as associate chair for computer science and engineering in the Department of Electrical Engineering and Computer Science from 2004 to 2007; she was then appointed as dean and professor of information in the School of Information. Prior to coming to Michigan, Professor Pollack held a joint appointment for nine years at the University of Pittsburgh in the Department of Computer Science and the Intelligent Systems Program and six years as a senior researcher and computer scientist in the Artificial Intelligence Center at SRI International.

Professor Pollack's research has been in the area of Artificial Intelligence, with a focus both on foundational and algorithmic issues as well as on applications of AI to the design of assistive technology for people with cognitive impairment, a topic on which she has testified before the United States Senate Subcommittee on Aging. The author or co-author of more than 100 research papers, she is a fellow of the Association for the Advancement of Artificial Intelligence, and a recipient of an NSF Young Investigator's Award (1992), the University of Pittsburgh

Chancellor's Distinguished Research Award (2000), and the Influential Paper Award given by the International Foundation of Autonomous Agents and Multi-Agent Systems (2008). In 2007 she was the Grace Hopper Lecturer at the University of Pennsylvania and in 2009 the Gerald Stein Lecturer at Cornell University. Professor Pollack is currently president of the Association for the Advancement of Artificial Intelligence, a member of Board of Directors of the Computing Research Association, and a member of the National Science Foundation's Computer and Information Science and Engineering (CISE) Advisory Committee.

Professor Pollack has also been active in efforts to increase the representation of and climate for women and underrepresented minorities in science and engineering fields, including significant participation in the University of Michigan's ADVANCE program, as a member of the STRIDE committee and the Advisory Board.

Martha Pollack's accomplishments as a teacher, scholar, and administrator are nationally and internationally recognized. She brings excellent values, knowledge, and the commitment to perform under challenging budget conditions that the University continues to face. Given her perspective as a former dean, I am confident that Professor Pollack will provide extraordinary leadership in academic and budgetary matters. I recommend her appointment with enthusiasm, effective July 1, 2010 through June 30, 2015.

Respectfully submitted,

Teresa A. Sullivan
Provost and Executive Vice President
for Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Joint Appointment for a Faculty Member
NAME: Charles B. Smith, M.D., Ph.D.
CURRENT TITLE: Professor of Pharmacology, with tenure, Medical School
ADDITIONAL TITLE: Professor of Nursing, without tenure, School of Nursing
EFFECTIVE DATE: May 1, 2010

With support of the Executive Committees of the School of Nursing and the Medical School, we are pleased to recommend the joint appointment of Charles B. Smith, M.D., Ph.D. as professor of nursing, without tenure, School of Nursing, effective May 1, 2010.

Charles B. Smith currently holds the appointment of professor of pharmacology, with tenure, in the Department of Pharmacology at the Medical School. He was awarded a PhD in pharmacology from Harvard University in 1966. He joined the faculty at the University of Michigan in 1966 as an assistant professor, was promoted to associate professor, with tenure, in 1970 and advanced to professor, with tenure, in 1974. He also served as director of the Neural and Behavioral Sciences Program in the Medical School from 1981 to 1987.

Dr. Smith is a respected scholar, educator and contributor to the University community. During his tenure at the University, he has been recognized with the University of Michigan Distinguished Faculty Governance Award and the Harold R. Johnson Diversity Service Award from the University of Michigan.

In addition to his teaching and administrative work, Dr. Smith has been an active researcher and scholar. His major research interests have focused on central nervous system pharmacology, biogenic amines, biology of depression and mechanisms of action of antidepressant drugs, opioid receptors, and hypertension and antihypertension agents. His record of publications includes more than 200 articles in peer reviewed journals, chapters in books, and abstracts.

Over the past few years, Dr. Smith has made a commitment to becoming proficient in online education technologies for delivering his course content to School of Nursing students. The School of Nursing has benefited greatly from his hard work and dedication and, as such, would like to formally recognize Dr. Smith with this honorific joint appointment.

We respectfully request approval of the joint appointment of Charles B. Smith, M.D., Ph.D. as professor of nursing, without tenure, School of Nursing, effective May 1, 2010.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Kathleen Potempa
Dean, School of Nursing

Teresa A. Sullivan, Provost and Executive
Vice President for Academic Affairs

James O. Woolliscroft, M.D.
Dean, Medical School

April 2010

THE UNIVERSITY OF MICHIGAN

Regents Communication

4

Recommendations for approval of leaves of absence
for regular instructional staff and selected academic administrative staff

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Extension of Leave for a Faculty Member
NAME: Werner J.A. Dahm
CURRENT TITLE: Professor of Aerospace Engineering, with tenure, College of Engineering
TYPE OF LEAVE: Extension of a One-Year Leave
DATES OF CURRENT LEAVE: October 1, 2009 through September 30, 2010
TIME EXTENSION REQUESTED: October 1, 2010 through December 31, 2010

It is recommended that Werner J.A. Dahm be granted an extension of leave of absence effective October 1, 2010 through December 31, 2010.

Professor Werner J.A. Dahm is chief scientist with the U.S. Air Force, Washington, D.C. He serves as chief scientific advisor to the chief of staff and secretary of the Air Force, and provides assessments on a wide range of scientific and technical issues affecting the Air Force mission. In this role he identifies and analyzes technical issues and brings them to the attention of Air Force leaders, and interacts with other Air Force staff principals, operational commanders, combatant commands, acquisition, and science and technology communities to address cross-organizational technical issues and solutions. He also interacts with other services and the Office of the Secretary of Defense on issues affecting the Air Force in-house technical enterprise. He serves on the steering committee and senior review group of the Air Force Scientific Advisory Board, and is the principal science and technology representative of the Air Force to the civilian scientific and engineering community and to the public at large.

We request approval of this extension of leave of absence for Professor Werner J.A. Dahm.

Recommended by:

Recommendation endorsed by:

David C. Munson, Jr.
Robert J. Vlasic Dean of Engineering
College of Engineering

Teresa A. Sullivan
Provost and Executive Vice President
for Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN

Regents Communication

5

Establishing and renaming professorships and selected
academic administrative positions.

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Establishment of a Career Development Professorship

PROPOSED NAME: Edward T. and Ellen K. Dryer Career Development
Professorship in Ophthalmology and Visual Sciences,
Medical School

EFFECTIVE DATE: April 1, 2010

On the recommendation of Paul R. Lichter, M.D., the F. Bruce Fralick Professor and Chair of the Department of Ophthalmology and Visual Sciences, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the establishment of the Edward T. and Ellen K. Dryer Career Development Professorship in Ophthalmology and Visual Sciences, Medical School, effective April 1, 2010.

This professorship is being established through a generous gift agreement from the Edward T. and Ellen K. Dryer Charitable Foundation. It is intended to support and advance the work of junior faculty in the Department of Ophthalmology and Visual Sciences. A recipient will be appointed to a five-year, non-renewable term. This gift will play a lasting role in the growth of ophthalmology's research program and in the life of each individual who holds the professorship. Every five years, the chair of the Department of Ophthalmology and Visual Sciences will recommend a faculty member to the dean of the Medical School. It is the foundation's hope and the department's belief that this professorship will enable assistant and associate professors to develop and strengthen their research programs so that at the end of the five-year professorship term, they will be able to support their laboratories through governmental and private grants. The Dryer Charitable Foundation has generously established an additional endowed research fund, the proceeds of which will be used by the Dryer Professor for research activities.

Though the Dryers passed away within months of each other in 2001, the foundation they established in their estate plans continues to honor their values and impact the issues that touched their lives. Detroit natives, Edward T. and Ellen K. Dryer were hard-working, enterprising, and frugal. Mr. Dryer, an international banking executive, was struck by blindness in the middle of his career. Let go by his employer because of his condition, he created his own opportunities for success and made his living by investing in the stock market. Mrs. Dryer was an advertising pioneer who served as W.B. Doner & Company's first female media director. When she came home from work in the evening, she read to her husband the stock reports from the *Wall Street Journal*. Mr. Dryer also urged large publicly-traded companies to put their annual reports on audio tapes so that he and others could listen to them. He served for many years on the board of Recording for the Blind & Dyslexic (RFBID).

It will be an honor to celebrate the Dryers' lives through this professorship. It will provide support to assistant and associate professors in the development of important research in the field of ophthalmology. I am very pleased, therefore, to recommend the establishment of the Edward T. and Ellen K. Dryer Career Development Professorship in Ophthalmology and Visual Sciences, Medical School, effective April 1, 2010.

Recommended by

James O. Woolliscroft, M.D.
Dean, Medical School

Recommendation endorsed by

Ora Hirsch Pescovitz, M.D.
Executive Vice President for
Medical Affairs

Teresa A. Sullivan, Ph.D., Provost
and Executive Vice President for
Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Establishment of an Endowed Professorship

PROPOSED NAME: Charles and Rita Gelman Risk Science Professorship, School of Public Health

EFFECTIVE DATE: May 1, 2010

With the approval of the Executive Committee of the School of Public Health, we are pleased to recommend the establishment of the Charles and Rita Gelman Risk Science Professorship, School of Public Health, effective May 1, 2010.

The Charles and Rita Gelman Risk Science Professorship is funded with \$2 million provided by the Gelman Educational Foundation. The professorship will provide support for an outstanding faculty member whose primary appointment is in the School of Public Health. The first holder will be a scientist who will focus on the health effects of chemicals extant in the workplace and the wider environment.

Appointments to the Charles and Rita Gelman Risk Science Endowed Professorship will be made by the Dean and Executive Committee of the School of Public Health, with advice from faculty of the Department of Environmental Health Sciences. The holder will be selected from recognized persons with demonstrated teaching and research in the environment and/or related public health fields. The initial appointment period for the Gelman Risk Science Professor can be up to five years, and the appointment may be renewed.

We hereby recommend that the Regents formally establish the Charles and Rita Gelman Risk Science Professorship, School of Public Health, effective May 1, 2010.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Kenneth E. Warner
Dean, School of Public Health

Teresa A. Sullivan
Provost and Executive Vice President
for Academic Affairs

April 2010

THE UNIVERSITY OF MICHIGAN

Regents Communication

6

UNIVERSITY OF MICHIGAN - FLINT

Establishing and renaming professorships and selected
academic administrative positions.

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
April 15, 2010

ACTION REQUEST: Establishment of an Endowed Professorship

PROPOSED NAME: Dorothea E. Wyatt Professorship in United States History, College of Arts and Sciences

EFFECTIVE DATE: August 1, 2010

With the unanimous approval of the faculty of the Department of History and the Executive Committee of the College of Arts and Sciences, we are pleased to recommend the establishment of the Dorothea E. Wyatt Professorship in United States History, College of Arts and Sciences, effective August 1, 2010.

The College has been the recipient of a generous gift of a \$6,000,000 bequest from Dorothea E. Wyatt, a founding faculty member in history when the Flint College was established in 1956. The bequest is intended to improve the program of the Department of History of the University of Michigan-Flint. The determination of the exact uses of the bequest and the means and methods of best fulfilling and achieving the aforesaid uses and purposes shall be made by the chief administrative officer of the University of Michigan-Flint after consultation with the members of the faculty of the Department of History.

The professorship will be used to attract an outstanding candidate to the University of Michigan-Flint in the Department of History. Appointments to the Dorothea E. Wyatt Professorship will be made by the dean of the College of Arts and Sciences, upon recommendation of the chair of the Department of History and of the College Executive Committee. Appointments will be made for a three-year renewable term. Upon the resignation and/or retirement of the individual holding the professorship, the individual will assume the title as life-long; however, a search for a new recipient will commence.

In recognition of this significant gift from Dorothea E. Wyatt, we recommend that the Regents formally establish the Dorothea E. Wyatt Professorship in United States History, College of Arts and Sciences, effective August 1, 2010.

Recommended by:

D. J. Trela, Dean
College of Arts and Sciences

Recommendation endorsed by:

Vahid Lotfi, Interim Provost and
Vice Chancellor for Academic Affairs

Ruth J. Person, Chancellor
University of Michigan-Flint

April 2010

THE UNIVERSITY OF MICHIGAN

Regents Communication

7

COMMITTEE APPOINTMENTS