

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
May 2019**

ANN ARBOR, DEARBORN, AND FLINT CAMPUSES – Recommendations for approval

1. Promotions to the ranks of professor and associate professor, 2019 - 2020.

ANN ARBOR CAMPUS – Recommendations for approval

2. New appointments and promotions for regular associate and full professor ranks, with tenure.

- (1) Choi, Albert H., professor of law, with tenure, Law School, effective September 1, 2019.
- (2) Greer, Lindred L., associate professor of management and organizations, with tenure, Stephen M. Ross School of Business, effective September 1, 2019.
- (3) Rider, Christopher I., associate professor of strategy, with tenure, Stephen M. Ross School of Business, effective September 1, 2019.

3. Reappointments of regular instructional staff and selected academic and administrative staff.

- (1) Batra, Rajeev, Sebastian S. Kresge Professor of Marketing, Stephen M. Ross School of Business, effective June 1, 2019 through May 31, 2024 (also professor of marketing, with tenure).
- (2) Carethers, John M., M.D., John G. Searle Professor of Internal Medicine, Medical School, effective July 1, 2019 through August 31, 2024 (also C. Richard Boland Distinguished University Professor of Internal Medicine and Human Genetics, chair, Department of Internal Medicine, professor of internal medicine, with tenure, and professor of human genetics, without tenure).
- (3) Carpenter, James E., M.D., Harold W. and Helen L. Gehring Professor of Orthopaedic Surgery, Medical School, effective September 1, 2019 through August 31, 2020 (also chair, Department of Orthopaedic Surgery, and professor of orthopaedic surgery, with tenure).
- (4) Larson, Ronald G., George Granger Brown Professor of Chemical Engineering, College of Engineering, effective September 1, 2019 through August 31, 2024 (also A.H. White Distinguished University Professor of Chemical Engineering, professor of chemical engineering, with tenure, professor of macromolecular science and engineering, without tenure, and professor of mechanical engineering, without tenure).

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
May 2019

ANN ARBOR CAMPUS – Recommendations for approval

3. Reappointments of regular instructional staff and selected academic and administrative staff.

- (5) Lawrence, Theodore S., M.D., Ph.D., Isadore Lampe Collegiate Professor of Radiation Oncology, Medical School, effective July 1, 2019 through August 31, 2024 (also chair, Department of Radiation Oncology, and professor of radiation oncology, with tenure).
- (6) Misra, Amit, chair, Department of Materials Science and Engineering, College of Engineering, effective June 1, 2019 through May 31, 2022 (also professor of materials science and engineering, with tenure, and professor of mechanical engineering, without tenure).
- (7) Mobley, Harry L.T., Ph.D., Frederick G. Novy Collegiate Professor of Microbiology, Medical School, effective July 1, 2019 through June 30, 2020 (also Frederick G. Novy Distinguished University Professor of Microbiology, chair, Department of Microbiology and Immunology, and professor of microbiology and immunology, with tenure).
- (8) Opiari, Valerie P., M.D., Ravitz Foundation Endowed Professor of Pediatrics and Communicable Diseases, Medical School, effective September 1, 2019 through August 31, 2020 (also professor of pediatrics, with tenure).
- (9) Ragsdale, Stephen W., Ph.D., David Ballou Collegiate Professor, Medical School, effective September 1, 2019 through August 31, 2024 (also professor of biological chemistry, with tenure).
- (10) Titler, Marita G., Rhetaugh Graves Dumas Professor of Nursing, School of Nursing, effective June 1, 2019 through May 31, 2020 (also professor of nursing, with tenure).
- (11) Tremper, Kevin K., Ph.D., M.D., Robert B. Sweet Professor of Anesthesiology, Medical School, effective September 1, 2019 through August 31, 2020 (also chair, Department of Anesthesiology, and professor of anesthesiology, with tenure).
- (12) Ulrich, David O., Rensis Likert Collegiate Professor of Business Administration, Stephen M. Ross School of Business, effective May 1, 2019 through April 30, 2024 (also professor of business administration, without tenure).

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
May 2019

ANN ARBOR CAMPUS – Recommendations for approval

3. Reappointments of regular instructional staff and selected academic and administrative staff.

- (13) Walsh, James P., Gerald and Esther Carey Professor of Business Administration, Stephen M. Ross School of Business, effective June 1, 2019 through May 31, 2024 (also Arthur F. Thurnau Professor, and professor of organizational behavior, human resource management, corporate strategy and international business, with tenure).
- (14) Xi, Guohua, M.D., Richard C. Schneider Research Professor of Neurosurgery, Medical School, effective September 1, 2019 through August 31, 2024 (also professor of neurosurgery, with tenure).
- (15) Zak, Donald R., Burton V. Barnes Collegiate Professor, School for Environment and Sustainability, effective September 1, 2019 through August 31, 2024 (also Arthur F. Thurnau Professor, professor of natural resources, with tenure, School for Environment and Sustainability, professor of environment, without tenure, College of Literature, Science, and the Arts and School for Environment and Sustainability, and professor of ecology and evolutionary biology, without tenure, College of Literature, Science, and the Arts).

4. Joint or additional appointments or transfers of regular associate or full professors and selected academic and administrative staff.

- (1) Caird, Michelle S., M.D., interim chair, Department of Orthopaedic Surgery, Medical School, effective May 1, 2019 (also Larry S. Matthews, M.D. Collegiate Professor of Orthopaedic Surgery, and associate professor of orthopaedic surgery, with tenure).
- * (2) Cunningham, Rebecca, M.D., interim vice president for research, UM Office of Research, effective June 1, 2019 (also associate vice president for research, health sciences, UM Office of Research, professor of emergency medicine, with tenure, Medical School, and professor of health behavior and health education, without tenure, School of Public Health).
- (3) Dimick, Justin B., M.D., chair, Department of Surgery, Medical School, effective June 1, 2019 (also George D. Zuidema Professor of Surgery, professor of surgery, with tenure, Medical School, and professor of health management and policy, without tenure, School of Public Health).
- (4) Haefner, Hope K., M.D., Harold A. Furlong Professor of Women's Health, Medical School, effective May 1, 2019 through August 31, 2024 (also professor of obstetrics and gynecology, with tenure).

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
May 2019

ANN ARBOR CAMPUS – Recommendations for approval

4. Joint or additional appointments or transfers of regular associate or full professors and selected academic and administrative staff.

- * (5) Hoelscher, Diane C., interim associate dean for academic affairs, School of Dentistry, effective June 1, 2019 through June 30, 2020 (also clinical assistant professor).
- (6) Jagger, Pamela, associate professor of public policy, without tenure, Gerald R. Ford School of Public Policy, effective September 1, 2019 (also associate professor of environment and sustainability, with tenure, School for Environment and Sustainability).
- (7) LaVaque-Manty, Mika, director, Honors Program, College of Literature, Science, and the Arts, effective July 1, 2019 through June 30, 2022 (also Arthur F. Thurnau Professor, associate professor of political science, with tenure, associate professor in the Honors Program, without tenure, and associate professor of philosophy, without tenure).
- (8) Lu, Wei, professor of materials science and engineering, without tenure, College of Engineering, effective September 1, 2019 (also professor of electrical engineering and computer science, with tenure).
- (9) Mulholland, Michael W., M.D., Ph.D., senior associate dean of clinical affairs, Medical School, effective June 1, 2019 (also Frederick A. Coller Distinguished Professor of Surgery, professor of surgery, with tenure).
- (10) Murthy, Venkatesh L., M.D., Ph.D., Melvyn Rubenfire Professor of Preventive Cardiology, Medical School, effective May 1, 2019 through August 31, 2024 (also clinical associate professor, Department of Internal Medicine, and clinical associate professor, Department of Radiology).
- (11) Sun, Yi, M.D., Ph.D., Theodore S. Lawrence, M.D., Ph.D. and Patricia Krause Research Professor of Radiation Oncology, Medical School, effective May 1, 2019 through August 31, 2024 (also professor of radiation oncology, with tenure).
- (12) Ward, Brent B., Chalmers J. Lyons Professor of Oral and Maxillofacial Surgery, School of Dentistry, effective June 1, 2019 through May 31, 2024 (also associate professor of dentistry, with tenure, School of Dentistry, and associate professor of surgery, without tenure, Medical School).

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
May 2019**

ANN ARBOR CAMPUS – Recommendations for approval

4. Joint or additional appointments or transfers of regular associate or full professors and selected academic and administrative staff.

- (13) Winful, Herbert G., Joseph E. and Anne P. Rowe Professor of Electrical Engineering, College of Engineering, effective June 1, 2019 through May 31, 2024 (also Arthur F. Thurnau Professor, and professor of electrical engineering and computer science, with tenure).

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

- (1) Establishment of a collegiate professorship as the William G. Barsan Collegiate Professorship in Emergency Medicine, Medical School, effective May 1, 2019.
- (2) Establishment of a collegiate professorship as the Benedict R. Lucchesi Collegiate Professorship in Cardiovascular Pharmacology, Medical School, effective May 1, 2019.
- (3) Establishment of a collegiate research professorship as the Bram van Leer Collegiate Research Professorship, UM Office of Research, effective July 1, 2019.
- (4) Change in name of an existing endowed professorship as the William Wilhartz Professorship in English Language and Literature, College of Literature, Science, and the Arts, effective May 1, 2019 (currently the William Wilhartz Assistant Professorship in English Language and Literature).
- (5) Change in name of an existing endowed professorship as the William Wilhartz Professorship in Philosophy, College of Literature, Science, and the Arts, effective May 1, 2019 (currently the William Wilhartz Assistant Professorship in Philosophy).

DEARBORN CAMPUS – Recommendations for approval

6. Reappointments of regular instructional staff and selected academic and administrative staff.

- (1) Everett, Susan A., chair, Department of Education, College of Education, Health, and Human Services, effective July 1, 2019 through June 30, 2020 (also professor of education, with tenure).

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
May 2019**

DEARBORN CAMPUS – Recommendations for approval

- 7. Joint or additional appointments or transfers of regular associate or full professors and selected academic and administrative staff.**
- (1) Murphey, Yi Lu, interim vice provost for research, effective May 1, 2019 (also associate dean for graduate education and research, and professor of electrical and computer engineering, with tenure, College of Engineering and Computer Science).
 - (2) Remski, Joan C., chair, Department of Mathematics and Statistics, College of Arts, Sciences, and Letters, effective July 1, 2019 through June 30, 2022 (also professor of mathematics, with tenure).

COMMITTEE APPOINTMENTS

THE UNIVERSITY OF MICHIGAN

Regents Communication

1

ANN ARBOR, DEARBORN, AND FLINT CAMPUSES

Recommended promotions to the ranks

of professor and associate professor

2019-2020

UNIVERSITY OF MICHIGAN
2019 FACULTY PROMOTIONS
(sorted by department within each school/college)

A. Alfred Taubman College of Architecture and Urban Planning

Eleanor A. Abrons*	Associate Professor of Architecture, with tenure
Sean E. Ahlquist*	Associate Professor of Architecture, with tenure
Harley F. Etienne*	Associate Professor of Urban and Regional Planning, with tenure
Adam R. Fure*	Associate Professor of Architecture, with tenure
Lesli M. Hoey*	Associate Professor of Urban and Regional Planning, with tenure
El Hadi E. Jazairy*	Associate Professor of Architecture, with tenure
Steven Y. Mankouche	Professor of Architecture, with tenure
Jonathan W. McGee*	Associate Professor of Architecture, with tenure
Meredith L. Miller*	Associate Professor of Architecture, with tenure
Thomas J. Moran*	Associate Professor of Architecture, with tenure

Stephen M. Ross School of Business

Kyle Handley*	Associate Professor of Business Economics and Public Policy, with tenure
David W. Hess	Professor of Business Law, with tenure
Jun Li*	Associate Professor of Technology and Operations, with tenure
Ayşe Y. Orhun*	Associate Professor of Marketing, with tenure

School of Dentistry

Carlos Gonzalez-Cabezas	Professor of Dentistry, with tenure
-------------------------	-------------------------------------

School of Education

Vilma M. Mesa	Professor of Education, with tenure, School of Education, and Professor of Mathematics, without tenure, College of Literature, Science, and the Arts
Christina Weiland*	Associate Professor of Education, with tenure

College of Engineering

Ehsan Afshari	Professor of Electrical Engineering and Computer Science, with tenure
Laura K. Balzano*	Associate Professor of Electrical Engineering and Computer Science, with tenure
Dmitry Berenson*	Associate Professor of Electrical Engineering and Computer Science, with tenure
Jason J. Corso	Professor of Electrical Engineering and Computer Science, with tenure
Cynthia J. Finelli	Professor of Electrical Engineering and Computer Science, with tenure, College of Engineering, and Professor of Education, without tenure, School of Education
Fei Gao*	Professor of Nuclear Engineering and Radiological Sciences, with tenure
Seth D. Guikema	Professor of Industrial and Operations Engineering, with tenure, and Professor of Civil and Environmental Engineering, without tenure
Justin C. Kasper*	Professor of Climate and Space Sciences and Engineering, with tenure

College of Engineering Continued

Branko Kerkez*	Associate Professor of Civil and Environmental Engineering, with tenure
Eric A. Kort*	Associate Professor of Climate and Space Sciences and Engineering, with tenure
SangHyun Lee	Professor of Civil and Environmental Engineering, with tenure
Emmanuelle A. Marquis	Professor of Materials Science and Engineering, with tenure
Jason Mars*	Associate Professor of Electrical Engineering and Computer Science, with tenure
Barzan Mozafari*	Associate Professor of Electrical Engineering and Computer Science, with tenure
Kenn R. Oldham	Professor of Mechanical Engineering, with tenure
Necmiye Ozay*	Associate Professor of Electrical Engineering and Computer Science, with tenure
Rebecca L. Peterson*	Associate Professor of Electrical Engineering and Computer Science, with tenure
Cong Shi*	Associate Professor of Industrial and Operations Engineering, with tenure
Donald J. Siegel	Professor of Mechanical Engineering, with tenure, and Professor of Materials Science and Engineering, without tenure
Kathleen H. Sienko	Professor of Mechanical Engineering, with tenure
Greg M. Thurber*	Associate Professor of Chemical Engineering, with tenure, College of Engineering, and Associate Professor of Biomedical Engineering, without tenure, College of Engineering and Medical School
Fei Wen*	Associate Professor of Chemical Engineering, with tenure
Thomas F. Wenisch	Professor of Electrical Engineering and Computer Science, with tenure
Krista R. Wigginton*	Associate Professor of Civil and Environmental Engineering, with tenure

School of Information

Qiaozhu Mei	Professor of Information, with tenure, School of Information, and Professor of Electrical Engineering and Computer Science, without tenure, College of Engineering
Mark W. Newman	Professor of Information, with tenure, School of Information, and Professor of Electrical Engineering and Computer Science, without tenure, College of Engineering
Tanya Rosenblat	Professor of Information, with tenure, School of Information, and Professor of Economics, without tenure, College of Literature, Science, and the Arts

Law School

W. Nicholson Price	Professor of Law, with tenure
--------------------	-------------------------------

College of Literature, Science, and the Arts

Silas D. Alben	Professor of Mathematics, with tenure
Frederick R. Amrine	Professor of Germanic Languages and Literatures, with tenure
Naomi A. André	Professor of Afroamerican and African Studies, with tenure, Professor of Women's Studies, without tenure, and Professor in the Residential College, without tenure

*Denotes those receiving tenure

College of Literature, Science, and the Arts Continued

Brian K. Arbic	Professor of Earth and Environmental Sciences, with tenure, College of Literature, Science, and the Arts, and Professor of Climate and Space Sciences and Engineering, without tenure, College of Engineering
Sara J. Aton*	Associate Professor of Molecular, Cellular, and Developmental Biology, with tenure
Regina S. Baucom*	Associate Professor of Ecology and Evolutionary Biology, with tenure
C. Hoyt Bleakley Jr.	Professor of Economics, with tenure, College of Literature, Science, and the Arts, and Research Professor, Population Studies Center, Institute for Social Research
Jonathan R. Brennan*	Associate Professor of Linguistics, with tenure
Sarah A. Burgard	Professor of Sociology, with tenure, College of Literature, Science, and the Arts, Professor of Epidemiology, without tenure, School of Public Health, Professor of Public Policy, without tenure, Gerald R. Ford School of Public Policy, and Research Professor, Population Studies Center, Institute for Social Research
Rona Carter*	Associate Professor of Psychology, with tenure,
Marin K. Clark	Professor of Earth and Environmental Sciences, with tenure
Nilo Couret*	Associate Professor of Romance Languages and Literatures, with tenure
Maureen Devlin Hamalainen*	Associate Professor of Anthropology, with tenure
Mark Dincecco*	Associate Professor of Political Science, with tenure
Andreas Gailus	Professor of Germanic Languages and Literatures, with tenure
Stephen M. Garcia	Professor of Organizational Studies, with tenure, and Professor of Psychology, with tenure
Christopher L. Hill*	Associate Professor of Asian Languages and Cultures, with tenure
Wei Ho*	Associate Professor of Mathematics, with tenure
Nahomi Ichino*	Associate Professor of Political Science, with tenure
Reginald R. Jackson*	Associate Professor of Asian Languages and Cultures, with tenure
Joan Kee	Professor of History of Art, with tenure
Jaeun Kim*	Associate Professor of Sociology, with tenure
Lawrence M. La Fountain-Stokes	Professor of American Culture, with tenure, Professor of Romance Languages and Literatures, with tenure, and Professor of Women's Studies, without tenure
Lu Li	Professor of Physics, with tenure
David K. Lubensky	Professor of Physics, with tenure, and Professor of Biophysics, without tenure
Xiaoming Mao*	Associate Professor of Physics, with tenure
Sarah E. Moss	Professor of Philosophy, with tenure
Ellen Muehlberger	Professor of Middle East Studies, with tenure, Professor of History, with tenure, and Professor of Classical Studies, without tenure
Jayakrishnan Nandakumar*	Associate Professor of Molecular, Cellular, and Developmental Biology, with tenure
Nathan A. Niemi	Professor of Earth and Environmental Sciences, with tenure
Teresa L. Satterfield	Professor of Romance Languages and Literatures, with tenure

*Denotes those receiving tenure

College of Literature, Science, and the Arts Continued

Corinna Schindler*	Associate Professor of Chemistry, with tenure
Thomas A. Schwarz*	Associate Professor of Physics, with tenure
Perrin Selcer*	Associate Professor of History, with tenure, College of Literature, Science, and the Arts, and Associate Professor of Environment, without tenure, College of Literature, Science, and the Arts and School for Environment and Sustainability
Keren Sharon*	Associate Professor of Astronomy, with tenure
Vanessa Sih	Professor of Physics, with tenure
Lakisha M. Simmons*	Associate Professor of Women's Studies, with tenure, and Associate Professor of History, with tenure
Lyle A. Simmons	Professor of Molecular, Cellular, and Developmental Biology, with tenure
Eric P. Swanson	Professor of Philosophy, with tenure, and Professor of Linguistics, without tenure
James P. Tappenden	Professor of Philosophy, with tenure
Tyler R. Whitney*	Associate Professor of Germanic Languages and Literatures, with tenure
Emily E. Wilcox*	Associate Professor of Asian Languages and Cultures, with tenure
Jeffrey A. Wilson	Professor of Earth and Environmental Sciences, with tenure, and Curator, Museum of Paleontology

Medical School

Mahshid Abir, M.D.*	Associate Professor of Emergency Medicine, with tenure
Arun Anantharam, Ph.D.*	Associate Professor of Pharmacology, with tenure, Associate Professor of Internal Medicine, without tenure, Medical School, and Associate Professor of Biophysics, without tenure, College of Literature, Science, and the Arts
Douglas A. Arenberg, M.D.	Professor of Internal Medicine, with tenure
Stephanie Bielas, Ph.D.*	Associate Professor of Human Genetics, with tenure
Brenda L. Bohnsack, M.D., Ph.D.*	Associate Professor of Ophthalmology and Visual Sciences, with tenure
Erin Bonar, Ph.D.*	Associate Professor of Psychiatry, with tenure
Timothy M. Bruns, Ph.D.*	Associate Professor of Biomedical Engineering, with tenure
Andrew C. Chang, M.D.	Professor of Surgery, with tenure
Soo-Eun Chang, Ph.D.*	Associate Professor of Psychiatry, with tenure
Uhn-Soo Cho, Ph.D.*	Associate Professor of Biological Chemistry, with tenure
Aman Chugh, M.D.	Professor of Internal Medicine, with tenure
Christine T. Cigolle, M.D.*	Associate Professor of Family Medicine, with tenure, Associate Professor of Internal Medicine, without tenure, and Research Associate Professor, Institute of Gerontology, Medical School
Issam El Naqa, Ph.D.	Professor of Radiation Oncology, with tenure
Tobias Else, M.D.*	Associate Professor of Internal Medicine, with tenure
Patrice E. Fort, Ph.D.*	Associate Professor of Ophthalmology and Visual Sciences, with tenure, and Associate Professor of Molecular and Integrative Physiology, without tenure
Neera Ghaziuddin, M.B.B.S.	Professor of Psychiatry, with tenure
Irina Grigorova, Ph.D.*	Associate Professor of Microbiology and Immunology, with tenure

Medical School Continued

Lisa H. Harris, M.D., Ph.D.	Professor of Obstetrics and Gynecology, with tenure, Medical School, and Professor of Women's Studies, without tenure, College of Literature, Science, and the Arts
Jeffrey B. Hodgkin, M.D., Ph.D.*	Associate Professor of Pathology, with tenure, and Associate Professor of Internal Medicine, without tenure
Shigeki Iwase, Ph.D.*	Associate Professor of Human Genetics, with tenure
Emily M. Jutkiewicz, Ph.D.*	Associate Professor of Pharmacology, with tenure
John Y. Kao, M.D.	Professor of Internal Medicine, with tenure
Sachin Kheterpal, M.D.	Professor of Anesthesiology, with tenure
Jason S. Knight, M.D., Ph.D.*	Associate Professor of Internal Medicine, with tenure
Keith E. Kocher, M.D.*	Associate Professor of Emergency Medicine, with tenure
Frederick K. Korley, M.D., Ph.D.*	Associate Professor of Emergency Medicine, with tenure
Elizabeth Lawlor, M.D., Ph.D.	Professor of Pediatrics, with tenure, and Professor of Pathology, without tenure
Qing Li, M.D., Ph.D.*	Associate Professor of Internal Medicine, with tenure, and Associate Professor of Cell and Developmental Biology, without tenure
Donovan T. Maust, M.D.*	Associate Professor of Psychiatry, with tenure
Michael M. McKee, M.D.*	Associate Professor of Family Medicine, with tenure
Bruce S. Miller, M.D.	Professor of Orthopaedic Surgery, with tenure
Cheryl A. Moyer, Ph.D.*	Associate Professor of Learning Health Sciences, with tenure, and Associate Professor of Obstetrics and Gynecology, without tenure
Andrew G. Muntean, Ph.D.*	Associate Professor of Pathology, with tenure
Carrie Newman, Ph.D.*	Associate Professor of Pharmacology, with tenure
Erika Newman, M.D.*	Associate Professor of Surgery, with tenure
Daniel A. Orringer, M.D.*	Associate Professor of Neurosurgery, with tenure
Stephen C. J. Parker, Ph.D.*	Associate Professor of Computational Medicine and Bioinformatics, with tenure, and Associate Professor of Human Genetics, without tenure
Gurjit Sandhu, Ph.D.*	Associate Professor of Surgery, with tenure, and Associate Professor of Learning Health Sciences, without tenure
Vahakn B. Shahinian, M.D.	Professor of Internal Medicine, with tenure, and Professor of Urology, without tenure
Jeremy B. Sussman, M.D.*	Associate Professor of Internal Medicine, with tenure
Michael M.A. Sutton, Ph.D.	Professor of Molecular and Integrative Physiology, with tenure, and Research Professor, Molecular and Behavioral Neuroscience Institute, Medical School
Ryan A. Wilcox, M.D., Ph.D.*	Associate Professor of Internal Medicine, with tenure
Sunny Y. Wong, Ph.D.*	Associate Professor of Dermatology, with tenure, and Associate Professor of Cell and Development Biology, without tenure
Susan J. Woolford, M.D.*	Associate Professor of Pediatrics, with tenure
Bo Yang, M.D., Ph.D.*	Associate Professor of Cardiac Surgery, with tenure
Jieping Ye, Ph.D.	Professor of Computational Medicine and Bioinformatics, with tenure, Medical School, and Associate Professor of Electrical Engineering and Computer Science, without tenure, College of Engineering

School of Music, Theatre & Dance

Áine Heneghan* Associate Professor of Music, with tenure

*Denotes those receiving tenure

School for Nursing

Patricia Abbott*

Cynthia M. Arslanian-Engoren

Lisa K. Low

Associate Professor of Nursing, with tenure

Professor of Nursing, with tenure

Professor of Nursing, with tenure, School of Nursing, Professor of Obstetrics and Gynecology, without tenure, Medical School, and Professor of Women's Studies, without tenure, College of Literature, Science, and the Arts

Professor of Nursing, with tenure

Ellen M. Lavoie Smith

School of Public Health

Nancy L. Fleischer*

Aubree Gordon*

Andrew D. Jones*

Emily T. Martin*

Associate Professor of Epidemiology, with tenure

Associate Professor of Epidemiology, with tenure

Associate Professor of Nutritional Sciences, with tenure

Associate Professor of Epidemiology, with tenure

School of Public Health Continued

Ritesh Mistry*

Associate Professor of Health Behavior and Health Education, with tenure

Belinda Needham*

Associate Professor of Epidemiology, with tenure

Minal Patel*

Associate Professor of Health Behavior and Health Education, with tenure

Andrew M. Ryan

Associate Professor of Biostatistics, with tenure

Xiang Zhou*

Professor of Health Management and Policy, with tenure

Gerald R. Ford School of Public Policy

Betsey Stevenson

Professor of Public Policy, with tenure, Gerald R. Ford School of Public Policy, and Professor of Economics, without tenure, College of Literature, Science, and the Arts

School of Social Work

Andrew C. Grogan-Kaylor

Professor of Social Work, with tenure

Katherine E. Richards-Schuster*

Associate Professor of Social Work, with tenure

H. Luke Shaefer

Professor of Social Work, with tenure, School of Social Work, and Professor of Public Policy, with tenure, Gerald R. Ford School of Public Policy

Daphne C. Watkins Jacobs

Professor of Social Work, with tenure

UM-Dearborn**College of Arts, Sciences, and Letters**

William I. Clarkson*

Associate Professor of Physics and Astronomy, with tenure

Yiwei Deng

Professor of Chemistry, with tenure

Yulia N. Georgieva-Hristova*

Associate Professor of Mathematics, with tenure

Hyejin Kim*

Associate Professor of Mathematics, with tenure

Xiaohua Li*

Associate Professor of Chemistry, with tenure

Michael MacDonald*

Associate Professor of Language, Culture, and Communication, with tenure

Anna Muller*

Associate Professor of History, with tenure

Vadym Pyrozhenko*

Associate Professor of Social Sciences, with tenure

College of Business

Jung Hyun Lee*

Associate Professor of Organizational Behavior, with tenure

Hung-Chung Su*

Associate Professor of Management Studies, with tenure

College of Education, Health, and Human Services

Stein Brunvand

Professor of Education, with tenure

College of Engineering and Computer Science

Bochen Jia*

Associate Professor of Industrial and Manufacturing Systems
Engineering, with tenure

Dewey Jung

Professor of Mechanical Engineering, with tenure

Wencong Su*

Associate Professor of Electrical and Computer Engineering,
with tenure**UM-Flint****College of Arts and Sciences**

Mihai Burzo*

Associate Professor of Engineering, with tenure

Emily Feuerherm*

Associate Professor of English, with tenure

Christopher A. Molnar*

Associate Professor of History, with tenure

School of Education and Human Services

Christine K. Kenney*

Associate Professor of Health Sciences and Administration, with
tenure

Otrude Moyo

Associate Professor of Physical Therapy, with tenure

College of Health Sciences

Lisa M. Lapeyrouse*

Associate Professor of Education, with tenure

Laura Smith*

Professor of Social Work, with tenure

School of Nursing

Denise L. Cooper*

Associate Professor of Nursing, with tenure

Melva G. Craft-Blacksheare*

Associate Professor of Nursing, with tenure

Beverly W. Dabney*

Associate Professor of Nursing, with tenure

Judy Haefner*

Associate Professor of Nursing, with tenure

Megan M. Keiser*

Associate Professor of Nursing, with tenure

Carman L. Turkelson*

Associate Professor of Nursing, with tenure

UHR/5.19

THE UNIVERSITY OF MICHIGAN

Regents Communication

2

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: Albert H. Choi
TITLE: Professor of Law, Law School
TENURE STATUS: With Tenure
EFFECTIVE DATE: September 1, 2019
APPOINTMENT PERIOD: University Year

On the recommendation of the dean, the Law School is pleased to recommend the appointment of Albert H. Choi as professor of law, with tenure, Law School, effective September 1, 2019.

ACADEMIC DEGREES

Albert H. Choi received his Bachelor of Arts from Pomona College in 1994, his J.D. from Yale Law School in 2001, and his Ph.D. from Massachusetts Institute of Technology in 2001.

PROFESSIONAL RECORD

Professor Choi joined the faculty at the University of Virginia School of Law in 2005 as an associate professor and was promoted to professor, with tenure, in 2008.

SUMMARY OF EVALUATION

Professor Choi is an extraordinarily prolific legal scholar. His areas of interest are law and economics, contract theory, corporate law, and corporate finance and organization. In all of these areas, he conducts nuanced analysis of real-world activity and incentives in order to transform broad-brushed theories and models into a more accurate understanding of how our laws shape complex economic activity. He is a co-editor at the *American Law and Economics Review* and an associate editor of the *International Review of Law and Economics*.

PUBLICATIONS

“Taking a Financial Position in Your Opponent in Litigation” (with Kathy Spier), 108:12 *American Economic Review* 3626 – 3650 (2018)

“Fee-Shifting and Shareholder Litigation” 104:1 *Virginia Law Review* 59 – 111 (2018)

“Strategic Vagueness in Contract Design: The Case of Corporate Acquisitions” (with George Triantis), 119:5 *Yale Law Journal* 848 – 924 (2010)

(Selected by the Corporate Practice Commentator as one of the Top 10 Corporate and Securities Articles of 2010)

EXCERPTS FROM EXTERNAL LETTERS

Reviewer (A)

“In short, Choi is an outstanding scholar and an intellectual leader in the field of law and economics. He would make a great addition to your business law and law and economics groups. His skill set is formal economic theory applied to legal issues, mostly in the contracts and corporate law space. Throughout his career, Choi has applied these tools with the highest levels of rigor and care.”

Reviewer (B)

“I believe Professor Choi to be a productive corporate/law and economics scholar who has established himself as a leader in his field. He is a particularly valuable and sought after co-author.”

Reviewer (C)

“It is hard to think of other scholars in the academy who bring a similar package of skills and interests to the table. My impression is that Albert’s current work is viewed by others in his field of financial contracting with the level of seriousness... Albert is a lovely person. There are few in the academy who are so unfailingly generous in their ability to find value in the inevitably flawed work of others.”

Reviewer (D)

“He is a high-profile and very well-respected member of the law and economics community and a very fine scholar in contract theory and corporate law. ...I consider Albert to be one of the most careful and serious contract law theorists in the country. He is careful and correct in what he contributes.”

Reviewer (E)

“Albert is an excellent scholar that is building up a significant body of work. In summary, Albert Choi is one of the leading legal scholars of his cohort in theoretical law and economics. ...I believe that Albert would make a wonderful appointment at Michigan Law School.”

Reviewer (F)

“Professor Choi is a highly regarded and top ranked corporate and contract theory scholar, who is widely engaged in the academic community. I support his appointment with great enthusiasm. ... I believe professor Choi is a valuable member of the various academic communities he engages with and would be a terrific addition to the Michigan Law School faculty. He is collegial, engaged, and insightful.”

Reviewer (G)

“Albert Choi is among the very finest scholars working in the field of law and economics – his skills are unsurpassed. Albert Choi’s body of work is outstanding, and has been influential in both academic and policy circles. Albert Choi is an exceptional scholar – he is brilliant, creative, and prolific.”

Reviewer (H)

“Albert is an exceptional scholar in the law of contracts and corporations, and his productivity has recently shifted to an even higher gear both in volume and reach. Albert is one of the most talented and accomplished scholars in his generation who apply economic theory to legal issues. Albert has made many important scholarly contributions... Albert is a remarkable colleague with exceptional academic integrity and judgement, perseverance and patience.”

Reviewer (I)

“He is one of the best theorists in law and economics of his (our) cohort. Albert is a leading figure in law and economics. His papers are always insightful, rigorous, and well-executed. Albert would make any law school in the country a better place.”

SUMMARY

The Law School is pleased to recommend the appointment of Albert H. Choi as professor of law, with tenure, Law School, effective September 1, 2019.

RECOMMENDED BY:

Mark D. West
Dean, Law School
Nippon Life Professor of Law

RECOMMENDATION ENDORSED BY

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

TSD

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment Approval

NAME: Lindred L. Greer

TITLE: Associate Professor of Management and Organizations,
Stephen M. Ross School of Business

TENURE STATUS: With Tenure

EFFECTIVE DATE: September 1, 2019

APPOINTMENT PERIOD: University Year

On the recommendation of the dean of the Stephen M. Ross School of Business, we are pleased to recommend the appointment of Lindred L. Greer as associate professor of management and organizations, with tenure, Stephen M. Ross School of Business, effective September 1, 2019.

ACADEMIC DEGREES

Lindred Greer completed her Ph.D. in social and organizational psychology in 2008 at Leiden University in the Netherlands and her B.S. in economics, with a specialization in management, at the Wharton School of Business at the University of Pennsylvania in 2004.

PROFESSIONAL RECORD

Professor Greer was an assistant professor (2008-2012) at the University of Amsterdam, associate professor (2012-2013) at Erasmus University, assistant professor (2013-2017) at Stanford University and is presently an associate professor of organizational behavior at Stanford University.

SUMMARY OF EVALUATION

Professor Greer's work focuses on the impact of team composition on intragroup conflict and team performance. She has a particular interest in how teams, particularly early stage start-up teams, are composed in terms of power, status, and leadership structures, and when and why particular forms of team composition may fuel power struggles and conflicts. When investigating teams, she often adopts a multi-level theoretical approach in understanding how individuals within the same team may differentially experience team structures and processes. In carrying out her research, she employs a variety of methods, including field (ranging from survey to quasi-experimental studies), laboratory, and archival research. Her research has been published in the best academic journals in her field, including the *Academy of Management Journal*, *Journal of Applied*

Psychology, Organizational Behavior and Human Decision Processes, and important general interest journals such as *Science*.

Professor Greer currently serves on the editorial boards of the *Academy of Management Journal*, *Administrative Science Quarterly*, *Journal of Applied Psychology*, *Journal of Experimental Social Psychology*, *Journal of Personality and Social Psychology*, and *Organizational Behavior and Human Decision Processes*. She also served as an associate editor for *Small Group Research* from 2011 to 2015. She also has received numerous awards, including several outstanding reviewer awards, and, most recently, was elected as a fellow of the Society for Personality and Social Psychology. She has also obtained a substantial amount of sponsored research grants, much more than is typical in her domain of specialization.

PUBLICATIONS

Chatman, J., Greer, L. L., Sherman, E. L., & Doerr, B. (2018). Blurred lines: How the collectivism norm operates through perceived group diversity to boost or harm group performance, *Organization Science*, conditionally accepted.

Greer, L.L., De Jong, B.A., *Schouten, M.E., & *Dannals, J. (2018). Why and when hierarchy impacts team effectiveness: A meta-analytic integration. *Journal of Applied Psychology*, 103, 591-613.

Van Bunderen, L., Greer, L.L., & van Knippenberg, D. (2018). When inter-team conflict spirals into intra-team power struggles: The pivotal role of team power structures. *Academy of Management Journal*, 61, 1100-1130.

Greer, L.L., *Van Bunderen, L., & *Yu, S. (2017). The dysfunctions of power in teams: A review and emergent conflict perspective. *Research in Organizational Behavior*, 37, 103-124.

Greer, L.L., Homan, A.C., De Hoogh, A.H.B., & Den Hartog, D.N. (2012). Tainted visions: The effects of visionary leader behaviors and leader categorization tendencies on the financial performance of ethnically diverse teams. *Journal of Applied Psychology*, 97, 203-213.

Greer, L.L. & van Kleef, G.A. (2010). Equality versus differentiation: The effects of power dispersion on social interaction. *Journal of Applied Psychology*, 95, 1032-1044.

EXCERPTS FROM EXTERNAL REVIEWERS

Reviewer (A) “She is a first-rate scholar and has tremendous energy that will keep her productive for many years.”

Reviewer (B) “...absolutely clears the tenure bar.”

Reviewer (C) “I consider her to be a leading force in understanding when power struggles occur and why. Furthermore, she has captured the double-edged nature of each of these phenomena:

She has explored both when and why power differences are good versus bad for teams and when and why conflict is good versus bad for teams.”

Reviewer (D) “...has assembled a commendable research record.”

Reviewer (E) “Overall, Dr. Greer has established a clear identity as the leading expert on power in teams. She has also made valuable contributions to research on conflict in teams and on diversity and perceptions of diversity in teams.”

SUMMARY

I enthusiastically recommend the appointment of Lindred L. Greer as associate professor of management and organizations, with tenure, Stephen M. Ross School of Business, effective September 1, 2019.

RECOMMENDED BY:

D. Scott DeRue
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

RECOMMENDATION ENDORSED BY:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

TSD

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment Approval

NAME: Christopher I. Rider

TITLE: Associate Professor of Strategy, Stephen M. Ross School of Business

TENURE STATUS: With Tenure

EFFECTIVE DATE: September 1, 2019

APPOINTMENT PERIOD: University Year

On the recommendation of the dean and the Executive Committee of the Stephen M. Ross School of Business, we are pleased to recommend the appointment of Christopher I. Rider as associate professor of strategy, with tenure, Stephen M. Ross School of Business, effective September 1, 2019.

ACADEMIC DEGREES

Christopher Rider completed his Ph.D. in business administration, organizational behavior in 2008 at University of California, Berkeley, Haas School of Business. He completed his M.B.A. at the University of Chicago in 2003 and his B.A. in economics at Johns Hopkins University in 1998.

PROFESSIONAL RECORD

Professor Rider was an assistant professor (2008-2014) at Emory University, assistant professor (2014-2016) and associate professor (2016-2018) at Georgetown University, and is presently the Akkaway Term Associate Professor of Entrepreneurship at Georgetown University.

SUMMARY OF EVALUATION

Professor Rider is a social scientist whose research is situated at the intersection of sociology and strategy. In particular, he examines how organizational reliance upon social structures like friends, communities, or employee networks for market information contributes to societal inequality. He studies this phenomenon in both labor and capital markets and in industries like legal services and venture capital. His research has been published in the top journals in strategy, including *Administrative Science Quarterly*, *Organization Science*, *Research Policy*, *Industrial & Corporate Change*, *Sociological Science*, the *American Economic Review Papers & Proceedings*, and *California Management Review*. He has received support for his research from both the Kauffman Foundation and the Law School Admissions Council. He is a senior editor for *Organization*

Science, an associate editor for *Management Science*, and also serves on the *Administrative Science Quarterly* editorial board. At Georgetown, Professor Rider teaches strategic management but he has also taught courses on social networks, leadership, and evidence-based management. Prior to pursuing his Ph.D., Professor Rider held management positions at Intel Corporation, and Verizon Communications among others.

PUBLICATIONS

Rider, C. I. and S. Samila. "Envisioning value: Certification, matchmaking, and returns to brokerage." [under 2nd review, *Administrative Science Quarterly*].

Rider, C. I. and D. Tan (2015). "Labor market advantages of organizational status: A study of lateral partner hiring by large U.S. law firms." *Organization Science*, 26(2): 356-372.

Rider, C. I. and G. Negro (2015). "Organizational failure and intraprofessional status loss." *Organization Science*, 26(3): 633-649.

Rider, C. I. (2012). "How employees' prior affiliations constrain organizational network change: A study of U.S. venture capital and private equity." *Administrative Science Quarterly*, 57(3): 453-483.

Rider, C. I. (2009). "Constraint on the control benefits of brokerage: A study of placement agents in U.S. venture capital fundraising." *Administrative Science Quarterly*, 54(4): 575-601.

EXCERPTS FROM EXTERNAL REVIEWERS

Reviewer (A) "...I have been impressed with his thoughtful comments on the work of others and his good command of the literature and mode of reasoning."

Reviewer (B) "By and large, the received understand[ing]...is that network brokerage is advantageous to the broker, who can mediate exchange and thereby extract value. Chris' paper causes us to re-think that understanding, noting that the willingness of parties to seek out a broker for exchange - and the willingness of the broker to accept the price to be paid for brokerage, will depend on the social position of both the exchange parties and the brokers."

Reviewer (C) "... I am impressed with the rigor of his research and the depth of his thinking... [Rider et al. 2018, ASR] may very well be a paper with a large impact on the field and on public policy. In general, I find his work looking at latent rather than manifest consequences of mobility to be very thought provoking."

Reviewer (D) "I appreciate Chris' care in arguing a point such that it should make sense to economists as well as sociologists...We need more scholars able to move back and forth between the two audiences"

Reviewer (E) "It is a clear statement of his identity: someone who spans fields in order to ask substantial questions at the intersection of those fields"

SUMMARY

I enthusiastically recommend the appointment of Christopher I. Rider as associate professor of strategy, with tenure, Stephen M. Ross School of Business, effective September 1, 2019.

RECOMMENDED BY:

D. Scott DeRue
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

RECOMMENDATION ENDORSED BY:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

TSD

May 2019

THE UNIVERSITY OF MICHIGAN

Regents Communication

3

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to an Endowed Professorship

NAME: Rajeev Batra

CURRENT TITLES: Sebastian S. Kresge Professor of Marketing, and Professor of Marketing, with tenure, Stephen M. Ross School of Business

TITLE BEING RENEWED: Sebastian S. Kresge Professor of Marketing, Stephen M. Ross School of Business

EFFECTIVE DATES: June 1, 2019 through May 31, 2024

On the recommendation of the dean of the Stephen M. Ross School of Business, we are pleased to recommend the reappointment of Rajeev Batra as the Sebastian S. Kresge Professor of Marketing, Stephen M. Ross School of Business, for a five-year renewable term, effective June 1, 2019 through May 31, 2024.

Rajeev Batra received his B.A. degree from the University of Delhi in 1975, his M.S. degree from the University of Illinois in 1980, and his Ph.D. degree from Stanford University in 1984. Before joining the Ross School faculty in 1989, he held faculty positions at Columbia University and at the University of Texas at Austin.

Professor Batra is an accomplished researcher and teacher, highly regarded by colleagues both within the university community and in his profession. He plays an important role in doctoral education in the Ross School. He is a dedicated scholar working in the area of global branding and advertising, consumer attitudes toward brands, brand personality, and emotional advertising. He has published extensively in his profession's top tier journals. In 2014, he was awarded the Ross School Contribution to the Research Environment (CORE) award which recognizes creative, substantive and high impact contributions to improving the Ross School research environment.

Professor Batra also has an outstanding teaching record. He teaches in our undergraduate and graduate degree programs, in our Executive Education programs, and in our William Davidson Institute programs.

We are pleased to recommend the reappointment of Rajeev Batra as the Sebastian S. Kresge Professor of Marketing, Stephen M. Ross School of Business, for a five-year renewable term, effective June 1, 2019 through May 31, 2024.

RECOMMENDED BY:

D. Scott DeRue
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

RECOMMENDATION ENDORSED BY:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

TSD

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to an Endowed Professorship

NAME: John M. Carethers, M.D.

CURRENT TITLES: John G. Searle Professor of Internal Medicine, C. Richard Boland Distinguished University Professor of Internal Medicine and Human Genetics, Chair, Department of Internal Medicine, Professor of Internal Medicine, with tenure, and Professor of Human Genetics, without tenure, Medical School

TITLE BEING RENEWED: John G. Searle Professor of Internal Medicine, Medical School

EFFECTIVE DATES: July 1, 2019 through August 31, 2024

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of John M. Carethers, M.D. as the John G. Searle Professor of Internal Medicine, Medical School, effective July 1, 2019 through August 31, 2024.

The John G. Searle Professorship in Internal Medicine was established in 1968. It is intended to support the activities of the chair of the Department of Internal Medicine. Mr. Searle received his undergraduate degree in pharmacy from the University of Michigan before joining the G.D. Searle Company, a Chicago-based drug and health care firm founded in 1888 by his grandfather. In 1968, John Searle made a substantial contribution to the University of Michigan, and professorships in engineering, pharmacy, public health, and internal medicine were established through his endowment gift.

Dr. Carethers joined the faculty at the University of Michigan, from the University of California in San Diego, in 2009 as a professor and chair of the Department of Internal Medicine. He has served in various capacities here; including as an elected member of the Hospital and Health Centers Executive Board, the Executive Committee on Clinical Affairs, the Life Sciences Institute Executive Committee, the Trinity/UMHS Steering Committee and the Medical School Executive Committee. Dr. Carethers' research interests focus on colorectal cancer; the mechanisms of tumor progression, tumor genetics, and tumor markers. He has been well-funded through the National Institutes of Health, the American Gastroenterological Association, the National Cancer Institute and the National Institute of Diabetes and Digestive and Kidney Diseases. Dr. Carethers has published over 150 articles, and serves on national committees for the Comprehensive SDSU/UCSD U54 Cancer Partnership, as the president of the Association of American Physicians, the American Association for Cancer Research, and the Institute of Medicine. He is a member of the editorial board for *Cancer Health Disparities* and the *Annual Review of Medicine*. In 2017, Dr. Carethers was appointed as the C. Richard Boland Distinguished University Professor at the University of Michigan.

Dr. Carethers continues to be an effective administrator, educator, investigator and clinician. I am very pleased, therefore, to recommend the reappointment of John M. Carethers, M.D. as the John G. Searle Professor of Internal Medicine, Medical School, effective July 1, 2019 through August 31, 2024.

Recommended by:

Marshall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to an Endowed Professorship

NAME: James E. Carpenter, M.D.

CURRENT TITLES: Harold W. and Helen L. Gehring Professor of Orthopaedic Surgery, Chair, Department of Orthopaedic Surgery, and Professor of Orthopaedic Surgery, with tenure, Medical School

TITLE BEING RENEWED: Harold W. and Helen L. Gehring Professor of Orthopaedic Surgery, Medical School

EFFECTIVE DATES: September 1, 2019 through August 31, 2020

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of James E. Carpenter, M.D. as the Harold W. and Helen L. Gehring Professor of Orthopaedic Surgery, Medical School, effective September 1, 2019 through August 31, 2020.

The Harold W. and Helen L. Gehring Professorship in Orthopaedic Surgery was established in February 2003 through a generous gift from the estate of Dr. and Mrs. Harold Gehring. This professorship provides support to the chair of the Department of Orthopaedic Surgery. The appointment period is up to five years and may be renewed.

Dr. Carpenter is a professor and chair of the Department of Orthopaedic Surgery. He has served as a team physician for the University of Michigan since 1996, and has been the head team physician and the director of surgical services for the Athletic Department since 2001.

Dr. Carpenter has achieved a national reputation in orthopaedic surgery, particularly in sports medicine. He has provided important leadership to the Department of Orthopaedic Surgery. His research has resulted in receipt of several awards, including the Excellence in Research Award and the O'Donoghue Sports Injury Research Award from the American Orthopaedic Society for Sports Medicine, the Arthroscopy Association of North America, and the Orthopaedic Research Society.

Dr. Carpenter continues to be an important contributor to the institution and nationally in the field of orthopaedic surgery. I am very pleased, therefore, to recommend the reappointment of James E. Carpenter, M.D. as the Harold W. and Helen L. Gehring Professor of Orthopaedic Surgery, Medical School, effective September 1, 2019 through August 31, 2020.

Recommended by:

Marschall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to an Endowed Professorship

NAME: Ronald G. Larson

CURRENT TITLES: A.H. White Distinguished University Professor of Chemical Engineering, George Granger Brown Professor of Chemical Engineering, Professor of Chemical Engineering, with tenure, Professor of Macromolecular Science and Engineering, without tenure, and Professor of Mechanical Engineering, without tenure, College of Engineering

TITLE BEING RENEWED: George Granger Brown Professor of Chemical Engineering, College of Engineering

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2019 through August 31, 2024

I am pleased to recommend the reappointment of Ronald G. Larson as the George Granger Brown Professor of Chemical Engineering, College of Engineering, for a five-year renewable term, effective September 1, 2019 through August 31, 2024.

The George Granger Brown Professorship in Chemical Engineering was established in June 1987 by a gift from Margaret L. Brown, sister of Professor Brown. Appointments to this professorship may be up to five years and may be renewable.

Ronald Larson received his B.S. (1975), M.S. (1977), and Ph.D. (1980) in chemical engineering from the University of Minnesota. From 1980 to 1996, he was a distinguished member of the technical staff at the AT&T Bell Laboratories. He began his academic career at the University of Michigan in 1996 as a professor of chemical engineering, with tenure. Professor Larson's research interests span several disciplinary areas. He has active programs in polymer dynamics and transport related to materials processing, including crystallization of polymers, and development of functional polymer films. His scholarly work has resulted in several innovative textbooks and new courses, as well as nearly 400 papers, many very highly cited.

Professor Larson served as the chair of the Department of Chemical Engineering from 2000 to 2008, and was the interim chair of the Department of Biomedical Engineering from 2013 to 2014. His superb scholarly achievements were recognized by his election to the National Academy of Engineering in 2003 and winner of the Polymer Physics Prize of the American Physical Society in March 2019.

Professor Larson is an academic leader with an enormous international reputation in critical areas of current relevance to the university and the public as a whole. His research and teaching will continue to contribute significantly to the excellent reputation of the college and the university. We are pleased to recommend the reappointment of Ronald G. Larson as the George Granger Brown Professor of Chemical Engineering, College of Engineering, for a five-year renewable term, effective September 1, 2019 through August 31, 2024.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Alec D. Gallimore, Ph.D.
Robert J. Vlasic Dean of Engineering
College of Engineering

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

152

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to a Collegiate Professorship

NAME: Theodore S. Lawrence, M.D., Ph.D.

CURRENT TITLES: Isadore Lampe Collegiate Professor of Radiation Oncology, Chair, Department of Radiation Oncology, and Professor of Radiation Oncology, with tenure, Medical School

TITLE BEING RENEWED: Isadore Lampe Collegiate Professor of Radiation Oncology, Medical School

EFFECTIVE DATES: July 1, 2019 through August 31, 2024

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Theodore S. Lawrence, M.D., Ph.D. as the Isadore Lampe Collegiate Professor of Radiation Oncology, Medical School, effective July 1, 2019 through August 31, 2024.

The Isadore Lampe Collegiate Professorship in Radiation Oncology was established in April 1993 as a memorial to Dr. Isadore Lampe, who was a pioneer in the field of radiation therapy. In 1939, the Department of Roentgenology at the University of Michigan established one of the first full-time divisions for radiation therapy in the country, and Dr. Lampe became its first director. It is the state intent that the chair of the Department of Radiation Oncology be designated as the Lampe Professor. The appointment period is up to five years and may be renewed.

Dr. Lawrence joined the faculty at the University of Michigan in 1987 as an assistant professor in the Department of Radiation Oncology. He rose through the ranks to professor, with tenure, in 1997. Dr. Lawrence was concurrently appointed as a professor, without tenure, in the Department of Environmental Health, in the School of Public Health from 2001-2010. He was appointed as the chair of the Department of Radiation Oncology in 1999, and in that role, has provided valuable leadership.

Dr. Lawrence's clinical interests center on combining intensity modulated and 3-D conformal radiotherapy with new chemotherapeutic and radiosensitizing agents in the treatment of gastrointestinal malignancies. His research focuses on chemotherapeutic and molecularly targeted agents as radiosensitizers, and gene therapy. This work is directed toward new treatments for liver cancer, pancreas cancer, and brain tumors using image-guided therapy and combination chemoradiation with molecularly targeted therapies. Dr. Lawrence holds numerous national and international positions, including as the editor of *The Cancer Journal: The Journal and Principles and Practice of Oncology, Translational Oncology*, a senior editor of *Cancer Research* and *Cancer Discovery* and as an associate editor of the *Journal of Clinical Oncology*. He has published more

than 350 peer-reviewed articles, and serves on multiple institutional, national and international committees.

Dr. Lawrence continues to make significant contributions to the field of radiation oncology, as well as administrative contributions to the Department of Radiation Oncology. I am very pleased, therefore, to recommend the reappointment of Theodore S. Lawrence, M.D., Ph.D. as the Isadore Lampe Collegiate Professor of Radiation Oncology, Medical School, effective July 1, 2019 through August 31, 2024.

Recommended by:

Marschall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of an Academic Administrative Appointment

NAME: Amit Misra

CURRENT TITLES: Chair, Department of Materials Science and Engineering,
Professor of Materials Science and Engineering, with tenure, and
Professor of Mechanical Engineering, without tenure, College of
Engineering

TITLE BEING RENEWED: Chair, Department of Materials Science and Engineering,
College of Engineering

EFFECTIVE DATES: June 1, 2019 through May 31, 2022

We are pleased to recommend the reappointment of Amit Misra as chair, Department of Materials Science and Engineering, College of Engineering, effective June 1, 2019 through May 31, 2022.

Amit Misra received his B.S. in metallurgical engineering in 1989 from the Institute of Technology, Banaras Hindu University (now IIT-Varanasi), India. He received his M.S. and Ph.D. degrees in materials science and engineering from the University of Michigan in 1991 and 1994, respectively. Following graduation, he served as a research engineer for the Thapar Corporate R&D Center in Patiala, India until January 1996. Between February and October of 1996, he completed a post-doctoral research fellowship with the University of Michigan. From 1996 to 2014, Professor Misra was with the Los Alamos National Laboratory. His last position was as a laboratory fellow/director for the Energy Frontier Research Center. In 2014, Professor Misra returned to the University of Michigan to be appointed as a professor and chair of the Department of Materials Science and Engineering (MSE).

Professor Misra's research group (Nanomechanics and Metallic Interfaces) focuses on nanoscale design and fundamental understanding of mechanical behavior of advanced structural metallic materials for tailored response in extreme environments for the next-generation of automotive, aerospace, defense and nuclear energy technologies. In the past three years, he has won over 10 grants from DOE/BES, NSF-DMREF, ONR, DOE/NNSA and companies such as Ford, Guardian, and Modumetal. He has successfully collaborated with Mechanical Engineering (ME) faculty to win a core grant from DOE/BES, and a new Center for Research Excellence on Dynamically Deformed Solids from DOE/NNSA with Texas A&M as the lead institution. With his expertise in TEM of defect microstructures of mechanically deformed solids, he is a key co-investigator in research centers at UM that involve faculty from MSE, ME, Aerospace Engineering and other departments, e.g., PRISMS and LIFT, in developing the next generation of light-weight structural Mg and Al alloys.

As the MSE chair and as a professor, in the past three years, Professor Misra has taught three courses in mechanical behavior of materials at the undergraduate and graduate levels. In his current research group, he has mentored six Ph.D. students (including one from Mechanical Engineering), two post-doctoral fellows, one M.S. student (graduated) and two undergraduate students. In addition to his service as the department chair, he is active in professional and national service. In 2017, he was a panel co-chair for the Department of Energy's Office of Basic Energy Sciences workshop on Future Nuclear Energy. He has served on a number of review panels for NSF and DOE, and external review committees for MSE departments at peer institutions. He is a principal editor of *Materials Research Letters*, a member of editorial board of *MRS Bulletin*, and he has chaired symposia at major conferences such as The Minerals, Metals & Materials Society (TMS) and Materials Research Society (MRS). Professor Misra also serves on a number of technical and administrative committees at MRS and TMS. Professor Misra is a fellow of the American Association for the Advancement of Science, fellow of the Materials Research Society, fellow of the American Society of Metals International, and fellow of Los Alamos National Laboratory.

Professor Misra has demonstrated that he possesses the experience, ability, and commitment to fulfill the important responsibilities of a department chair in the College of Engineering. We are pleased to recommend the reappointment of Amit Misra as chair, Department of Materials Science and Engineering, College of Engineering, effective June 1, 2019 through May 31, 2022.

RECOMMENDED BY:

Alec D. Gallimore, Ph.D.
Robert J. Vlasic Dean of Engineering
College of Engineering

RECOMMENDATION ENDORSED BY:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

T322

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to a Collegiate Professorship

NAME: Harry L.T. Mobley, Ph.D.

CURRENT TITLES: Frederick G. Novy Distinguished University Professor of Microbiology, Frederick G. Novy Collegiate Professor of Microbiology, Chair, Department of Microbiology and Immunology, and Professor of Microbiology and Immunology, with tenure, Medical School

TITLE BEING RENEWED: Frederick G. Novy Collegiate Professor of Microbiology, Medical School

EFFECTIVE DATES: July 1, 2019 through June 30, 2020

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Harry L.T. Mobley, Ph.D. as the Frederick G. Novy Collegiate Professor of Microbiology and Immunology, Medical School, effective July 1, 2019 through June 30, 2020.

This professorship was established in March 2004 to support the activities of the chair of the Department of Microbiology and Immunology. Dr. Frederick Novy was greatly respected as one of the world's premier bacteriologists of his time. The Department of Microbiology and Immunology at the University of Michigan was founded in 1902 as the Department of Bacteriology under the leadership of Dr. Novy. In 1930, he first became a member of the executive committee directing the Medical School's activities, and he then served as the dean until his retirement in 1935. The appointment period is up to five years and may be renewed.

Dr. Mobley joined the University of Michigan in 2004 as a professor and chair of the Department of Microbiology and Immunology. He is widely recognized as a leader in the field of microbial pathogenesis and has achieved national and international stature for his scientific contributions. He continues to provide valuable expertise to our research and educational missions. Dr. Mobley's research has been continuously funded through the NIH, he has published over 250 peer-reviewed articles, written five books, and has presented his research at over 200 national and international venues. Among numerous commendations, he has received the University of Michigan Post-doctoral Association Excellence in Mentorship Faculty Award, is an elected fellow to the American Association for the Advancement of Science and was named as the American Society for Microbiology Distinguished Lecturer. In 1994, Professor Mobley was appointed as the Frederick G. Novy Distinguished University Professor of Microbiology.

Dr. Mobley continues to be an important leader in his role as the chair of the Department of Microbiology and Immunology. He is an excellent educator, administrator and researcher. I am very pleased, therefore, to recommend the reappointment of Harry L.T. Mobley, Ph.D. as the Frederick G. Novy Collegiate Professor of Microbiology and Immunology, Medical School, effective July 1, 2019 through June 30, 2020.

Recommended by:

Marschall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to an Endowed Professorship

NAME: Valerie P. Opiari, M.D.

CURRENT TITLES: Ravitz Foundation Endowed Professor of Pediatrics and Communicable Diseases, and Professor of Pediatrics, with tenure, Medical School

TITLE BEING RENEWED: Ravitz Foundation Endowed Professor of Pediatrics and Communicable Diseases, Medical School

EFFECTIVE DATES: September 1, 2019 through August 31, 2020

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Valerie P. Opiari, M.D. as the Ravitz Foundation Endowed Professor of Pediatrics and Communicable Diseases, Medical School, effective September 1, 2019 through August 31, 2020.

The Ravitz Foundation Professorship was established in March 2004 as a term-of-years professorship, and, in 2005, was fully funded to achieve endowed status. The professorship is intended to support the activities of the chair of the Department of Pediatrics and Communicable Diseases. Dr. Opiari was appointed as the first Ravitz Foundation Professor in 2004.

Valerie Opiari received her M.D. degree from McMaster University in Montreal. Following an internship and residency at that institution, she came to the University of Michigan for fellowship training in pediatric hematology/oncology. In 1990, Dr. Opiari joined the faculty at the University of Michigan as an assistant professor of pediatrics and communicable diseases. She advanced through the academic ranks to achieve the title of professor of pediatrics and communicable diseases in 2001. Dr. Opiari served as the chair of the Department of Pediatrics and Communicable Diseases from 2003-2018.

Dr. Opiari is an internationally recognized authority in pediatric oncology. She served as a member of the scientific advisory board for St. Jude Research Hospital and as an executive member of the scientific advisory board of the Therapeutic Development Initiative. She is also a member of the Scientific Review Committee for The Children's Hospital of Philadelphia. In addition to her research activities, Dr. Opiari is an exemplary teacher and clinician and serves as physician in chief of the C.S. Mott Children's Hospital. Institutionally, she has served on numerous departmental, hospital, and university committees, and, during 2002-2003, Dr. Opiari was the associate provost for academic and faculty affairs at the University of Michigan.

Dr. Oipari is well regarded not only for her clinical, research, and teaching accomplishments, but also for her administrative leadership. I am very pleased to recommend the reappointment of Valerie P. Oipari, M.D. as the Ravitz Foundation Endowed Professor of Pediatrics and Communicable Diseases, Medical School, effective September 1, 2019 through August 31, 2020.

Recommended by:

Marschall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to an Unendowed Collegiate Professorship

NAME: Stephen W. Ragsdale, Ph.D.

CURRENT TITLES: David Ballou Collegiate Professor, and Professor of Biological Chemistry, with tenure, Medical School

TITLE BEING RENEWED: David Ballou Collegiate Professor, Medical School

EFFECTIVE DATES: September 1, 2019 through August 31, 2024

On the recommendation of Phyllis Hanson, M.D., Ph.D., the Minor J. Coon Professor and Chair of the Department of Biological Chemistry, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Stephen W. Ragsdale, Ph.D. as the David Ballou Collegiate Professor, Medical School, effective September 1, 2019 through August 31, 2024.

This professorship was established in the Provost Office and was named the David Ballou Collegiate Professorship in September 2014. It is intended to support the research of Stephen W. Ragsdale, Ph.D. The appointment period may be up to five years and may be renewed.

Dr. Ragsdale has greatly advanced our understanding of the structure and function of metalloenzymes. He has identified unusual and complex metal centers at the heart of these proteins and shown how they participate in catalysis. He holds one patent and has been continuously funded by the NIH, the American Heart Association, and the Department of Energy. He has published over 200 articles, and has been invited to present his research at national and international venues. Dr. Ragsdale has instructed and mentored junior scientists, Ph.D. candidates, and post-doctoral trainees who have gone on to productive careers in industry and government. He has received numerous awards for his research, including induction into the Michigan League of Research Excellence. Dr. Ragsdale is a member of many prestigious professional societies; the American Society of Microbiology and the American Association for the Advancement of Science. He has served as the treasurer for the American Chemical Society, in the division of Biological Chemistry, and as the chair of the American Association for the Advancement of Science. Dr. Ragsdale has served on several NIH study sections and National Science Foundation and Department of Energy review panels, as well as on the editorial board for the *Journal of Biological Chemistry*.

Dr. Ragsdale has established an outstanding record of scholarship and citizenship at the university. He continues to make major contributions to the understanding of the mechanism of action of metalloenzymes. I am very pleased to recommend the reappointment of Stephen W. Ragsdale, Ph.D. as the David Ballou Collegiate Professor, Medical School, effective September 1, 2019 through August 31, 2024.

Recommended by:

Marschall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

Recommendation endorsed by:

TSD

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to an Endowed Professorship

NAME: Marita G. Titler

CURRENT TITLES: Rhetaugh Graves Dumas Professor of Nursing, and Professor of Nursing, with tenure, School of Nursing

TITLE BEING RENEWED: Rhetaugh Graves Dumas Professor of Nursing, School of Nursing

EFFECTIVE DATES: June 1, 2019 through May 31, 2020

On the endorsement of the School of Nursing, we are pleased to recommend the reappointment of Marita G. Titler as the Rhetaugh Graves Dumas Professor of Nursing, School of Nursing, effective June 1, 2019 through May 31, 2020.

The Rhetaugh Graves Dumas Professorship in Nursing was established by the Regents in July 1994 in recognition of Professor Dumas' many contributions during her tenure as dean of the School of Nursing, and also the school's important role in service, education and research at the Hospitals. The endowment was established to support a scholar whose teaching and research focus on areas that support the advancement of nursing services and help shape the University of Michigan, Michigan Health Center(s) of the future. Appointments to this professorship are renewable.

Marita Titler received her Bachelor of Science in nursing from Mt. Mercy College in Cedar Rapids, Iowa in 1974, her Master of Arts in nursing and her Doctorate in nursing administration from the University of Iowa College of Nursing in Iowa City, Iowa in 1978 and 1992, respectively. Professor Titler joined the faculty at the University of Michigan as a professor, with tenure, in 2009.

Professor Titler has sustained an unequivocal record of excellence in teaching as well as scholarly eminence in nursing and health services research with a focus in translation and implementation sciences, and outcomes effectiveness research targeting older adults. As a result of her expertise, she has received federal and foundation funding for her research, serves on National Institutes of Health (NIH) and Agency for Healthcare Research and Quality (AHRQ) study section, and has published numerous clinical and research articles on evidenced-based practices and translation science. Additionally, she has provided educational and consultation services to national and international communities including Tri-Services Nursing Research, NIH, Veterans Healthcare Administration, and Singapore Ministry of Health. She enjoys an outstanding reputation among peers in the U.S. and abroad, and a reputation for scholarly leadership.

We are pleased to recommend the reappointment of Marita G. Titler as the Rhetaugh Graves Dumas Professor of Nursing, School of Nursing, effective June 1, 2019 through May 31, 2020.

RECOMMENDED BY:

Patricia D. Hum
Dean and Professor
School of Nursing

RECOMMENDATION ENDORSED BY:

Martin A. Philbert
Provost and Executive Vice
President for Academic Affairs

TSV

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to an Endowed Professorship

NAME: Kevin K. Tremper, Ph.D., M.D.

CURRENT TITLES: Robert B. Sweet Professor of Anesthesiology, Chair, Department of Anesthesiology, and Professor of Anesthesiology, with tenure, Medical School

TITLE BEING RENEWED: Robert B. Sweet Professor of Anesthesiology, Medical School

EFFECTIVE DATES: September 1, 2019 through August 31, 2020

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Kevin K. Tremper, Ph.D., M.D. as the Robert B. Sweet Professor of Anesthesiology, Medical School, effective September 1, 2019 through August 31, 2020.

The Robert B. Sweet Professorship in Anesthesiology was established in June 1997 and Dr. Tremper has held this professorship since its inception. Dr. Sweet was a distinguished faculty member at the University of Michigan Medical School and served as the chair of the Department of Anesthesiology in 1991. The appointment period is up to five years and may be renewed.

Dr. Tremper has been nationally recognized for his research activities on invasive and noninvasive monitoring of hemodynamics and oxygen transport. He currently focuses on the finances and workforce in academic anesthesiology, the development and implementation of clinical information systems, outcomes in research using large clinical databases and the physiologic alert systems which integrate physiologic data and clinical information systems data. Dr. Tremper has published more than 200 peer-reviewed articles and four books, holds five patents and serves on numerous institutional, national and international committees.

Dr. Tremper is well-respected as the chair of the Department of Anesthesiology, and has been a strong contributor to the Medical School clinically, educationally, and through service and research. I am very pleased, therefore, to recommend the reappointment of Kevin K. Tremper, Ph.D., M.D. as the Robert B. Sweet Professor of Anesthesiology, Medical School, effective September 1, 2019 through August 31, 2020.

Recommended by:

Marschall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to an Endowed Professorship

NAME: David O. Ulrich

CURRENT TITLES: Rensis Likert Collegiate Professor of Business Administration,
and Professor of Business Administration, without tenure,
Stephen M. Ross School of Business

TITLE BEING RENEWED: Rensis Likert Collegiate Professor of Business Administration,
Stephen M. Ross School of Business

EFFECTIVE DATES: May 1, 2019 through April 30, 2024

On the recommendation of the dean of the Stephen M. Ross School of Business, we are pleased to recommend the reappointment of David O. Ulrich as the Rensis Likert Collegiate Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective May 1, 2019 through April 30, 2024.

This endowed professorship was established in 1987 by the University of Michigan to honor the memory of Professor Emeritus Rensis Likert, a renowned social scientist and pioneer in the field of survey research. The purpose of the professorship is to increase knowledge and understanding of business and economic theory and practice through instruction and research in these and related fields. Appointments to this professorship may be up to five years and may be renewed.

Professor Ulrich's teaching and research addresses how to create an organization that adds value to customers and investors. He studies how organizations change, build capabilities, learn, remove boundaries, and leverage human resource activities. He has helped generate award winning data bases that assess alignment between strategies, human resource practices and HR competencies. In addition to his role at the Ross School, Professor Ulrich is a partner at the RBL Group, a consulting firm focused on helping organizations and leaders deliver value.

Professor Ulrich has published over 150 articles, book chapters and authored/co-authored 23 books. He was recognized in 2012 with a Lifetime Achievement Award from *HR Magazine* for being the "father of modern human resources." He has won numerous other lifetime achievement awards, been recognized as a leading thinker in the human resource profession, and been listed among the top 50 thinkers in global management. He edited *Human Resource Management* 1990 to 1999 and is on the board of directors at Herman Miller and board of trustees at Southern Virginia University. He has consulted and conducted research with over half of Fortune 200 companies.

We enthusiastically recommend the reappointment of David O. Ulrich as the Rensis Likert Collegiate Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective May 1, 2019 through April 30, 2024.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

D. Scott DeRue
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to an Endowed Professorship

NAME: James P. Walsh

CURRENT TITLES: Arthur F. Thurnau Professor, Gerald and Esther Carey Professor of Business Administration, and Professor of Organizational Behavior, Human Resource Management, Corporate Strategy and International Business, with tenure, Stephen M. Ross School of Business

TITLE BEING RENEWED: Gerald and Esther Carey Professor of Business Administration, Stephen M. Ross School of Business

EFFECTIVE DATES: June 1, 2019 through May 31, 2024

On the recommendation of the dean of the Stephen M. Ross School of Business, we are pleased to recommend the reappointment of James P. Walsh as the Gerald and Esther Carey Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective June 1, 2019 through May 31, 2024.

James Walsh received his B.A. from the State University of New York at Albany in 1975, a first M.A. from Columbia University in 1977, another M.A. degree from the University of Chicago in 1980, and his Ph.D. from Northwestern University in 1985. He was an assistant and an associate professor at the Amos Tuck School of business Administration at Dartmouth College from 1984 to 1991, at which point he received tenure there. He joined the Ross School faculty as an associate professor (with tenure) in 1991, and was promoted to professor in 1996.

Professor Walsh is a well-known scholar in his field, and an excellent, dedicated teacher. Much of his early work was on managerial and organizational cognition, and it was fueled by a desire to understand how cognitive heuristics might blind leaders to their decision environments and in so doing, leave them vulnerable to mistakes that could bring harm to their organizations. He then shifted gears to look more directly at firms and their governance practices, considering whether and how leaders' self-dealing might be responsible for problematic firm performance. In time, he moved to take a closer look at the fundamental questions of corporate governance — what is the purpose of a corporation and to whom is it accountable? He now focuses more on questions surrounding how, and how well, corporations serve society.

Professor Walsh has published numerous papers in the top tier journals in his field. In 2013, he received the Academy of Management's Career Achievement Award for Distinguished Service in 2013, and has served in editorial roles at the *Academy of Management Annals*, the *Academy of Management Review*, *Organization Science* and the *Strategic Management Journal*. Professor

Walsh also has served as the Academy of Management's 65th president, and was the 17th Dean of its Fellows Group.

Professor Walsh has taught a variety of courses across all our degree programs, including Ph.D., Executive M.B.A., B.B.A. and M.B.A. He also has developed valuable teaching materials in support of several of these.

We are pleased to recommend the reappointment of James P. Walsh as the Gerald and Esther Carey Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective June 1, 2019 through June 30, 2024.

RECOMMENDED BY:

RECOMMENDATION eNDORSED BY:

D. Scott DeRue
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

F310

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to a Research Professorship

NAME: Guohua Xi, M.D.

CURRENT TITLES: Richard C. Schneider Research Professor of Neurosurgery, and Professor of Neurosurgery, with tenure, Medical School

TITLE BEING RENEWED: Richard C. Schneider Research Professor of Neurosurgery, Medical School

EFFECTIVE DATES: September 1, 2019 through August 31, 2024

On the recommendation of Karin M. Muraszko, M.D., the Julian T. Hoff Professor and Chair of the Department of Neurosurgery, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Guohua Xi, M.D. as the Richard C. Schneider Research Professor of Neurosurgery, Medical School, effective September 1, 2019 through August 31, 2024.

The Richard C. Schneider Research Professorship of Neurosurgery was established in May 2009 through funding from the Richard C. Schneider Endowed Professorship in Neurosurgery, established in 1993 through a generous gift from the Shirley M. McLaughlin Trust. This professorship is intended to support the activities of an outstanding investigator and educator in the Department of Neurosurgery. The appointment period is up to five years and may be renewed.

Dr. Xi is a highly accomplished and independent neuroscientist, with extensive experience in stroke models and intracerebral hemorrhage. He clearly has attained a high level of national recognition, as demonstrated by an outstanding history of extramural funding and excellent publication record. Dr. Xi's bibliography reflects over 170 articles, and co-authorship of four books. He is the principal investigator of two NIH R01 grants and one NIH R21 grant. In 2008, Dr. Xi received the Established Investigator Award from the American Heart Association, and in 2011 was inducted into the League of Research Excellence in the Medical School. He is an associate editor for *Translational Stroke Research*, *Stroke and Vascular Neurology*, and the *Journal of Cerebral Blood Flow and Metabolism*. Dr. Xi is also an editorial board member of *Stroke* and serves on a study section and on the CSR Anonymization Study for the NIH. He has mentored over 90 students, residents and fellows.

Dr. Xi is a gifted educator and investigator, with significant funding and scholarly productivity. He carries on the traditions established by Dr. Schneider through his exceptional research program in the field of intracerebral hemorrhage. I am very pleased, therefore, to recommend the reappointment of Guohua Xi, M.D. as the Richard C. Schneider Research Professor of Neurosurgery, Medical School, effective September 1, 2019 through August 31, 2024.

Recommended by:

Marschall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

Recommendation endorsed by:

Martin A. Plalbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to a Collegiate Professorship

NAME: Donald R. Zak

CURRENT TITLES: Arthur F. Thurnau Professor, Burton V. Barnes Collegiate Professor, Professor of Natural Resources, with tenure, School for Environment and Sustainability, Professor of Environment, without tenure, College of Literature, Science, and the Arts and School for Environment and Sustainability, and Professor of Ecology and Evolutionary Biology, without tenure, College of Literature, Science, and the Arts

TITLE BEING RENEWED: Burton V. Barnes Collegiate Professor, School for Environment and Sustainability

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2019 through August 31, 2024

The dean of the School for Environment and Sustainability is pleased to recommend the reappointment of Donald R. Zak as the Burton V. Barnes Collegiate Professor, School for Environment and Sustainability, for a five-year renewable term, effective September 1, 2019 through August 31, 2024.

The Burton V. Barnes Collegiate Professorship was established by the Regents in June 2009. Burton V. Barnes was a professor of forestry from 1970 to 2006. Throughout his career he continually applied substance and discipline to the research and teaching of forest ecology and related courses. A stipend funded from the school resources accompanies this professorship. Appointments to this professorship may be up to five years and may be renewed.

Donald R. Zak received his Bachelor of Science at The Ohio State University in 1981. He attended the University of Idaho where he completed his Master of Science in 1983. In 1987, earned his Doctorate from Michigan State University. He joined our faculty as an assistant professor in 1988 and was promoted through the ranks to professor in 2000.

Professor Zak's research investigates links between the composition and function of soil microbial communities, and the influence of microbial activity on ecosystem-level processes. His work draws on ecology, microbiology, and biochemistry and is focused at several scales of understanding. Much of his current research centers on understanding the link between plant and microbial activity within terrestrial ecosystems, and the influence climate change may have on these dynamics. Professor Zak's work is widely cited and has earned him numerous awards and

honors. Most recently, he was awarded the Francis Clark Lectureship by the Soil Science Society of America for pioneering research in soil microbiology and biochemistry.

Professor Zak's teaching builds an understanding of the processes controlling the flow of energy and nutrients within terrestrial ecosystems and how these dynamics are altered by human activity. He complements formal lectures with informal teaching in field and laboratory settings, an approach he and his students have found useful for putting concepts and theory into action. In 2006-2007, Professor Zak was awarded the SNRE Outstanding Faculty Teaching Award. He received an Arthur F. Thurnau Professorship in 2017.

Professor Zak has many years of service to the School for Environment and Sustainability, and its predecessor SNRE. He is an established faculty member who helps to set expectations against which new hires, junior or senior, can measure themselves. He is respected by his peers, is frequently asked to serve on important committees, and has provided needed leadership.

I am very pleased to recommend the reappointment of Donald R. Zak as the Burton V. Barnes Collegiate Professor, School for Environment and Sustainability, for a five-year renewable term, effective September 1, 2019 through August 31, 2024.

RECOMMENDED BY:

Jonathan T. Overpeck
Samuel A. Graham Dean
School for Environment and Sustainability

RECOMMENDATION ENDORSED BY:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

TBD

Elizabeth R. Cole, Interim Dean
Professor of Women's Studies, Psychology,
and Afroamerican and African Studies,
College of Literature, Science, and the Arts

May 2019

THE UNIVERSITY OF MICHIGAN

Regents Communication

4

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member
NAME: Michelle S. Caird, M.D.
CURRENT TITLES: Larry S. Matthews, M.D. Collegiate Professor of Orthopaedic Surgery, and Associate Professor of Orthopaedic Surgery, with tenure, Medical School
ADDITIONAL TITLE: Interim Chair, Department of Orthopaedic Surgery, Medical School
EFFECTIVE DATE: May 1, 2019

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Michelle S. Caird, M.D. as interim chair, Department of Orthopaedic Surgery, Medical School, effective May 1, 2019. Dr. Caird will assume leadership in the department while a national search commences.

Michelle Caird obtained her medical degree from the University of Michigan. After completing an orthopaedic surgery residency here and a fellowship in pediatric orthopaedic surgery at Children's Hospital of Philadelphia, she joined the faculty at the University of Michigan in 2004 as a lecturer. In the Department of Orthopaedic Surgery, she rose through the ranks to associate professor in 2014.

Dr. Caird's research focuses on osteoporosis in pediatric patients and diseases such as Osteogenesis Imperfecta. She has been involved extensively in administrative activities. First serving as the Assistant Residency Director and in 2015 was appointed to serve as the director of the Orthopaedic Residency Program and associate chair for education for the Department of Orthopaedic Surgery. In the summer of 2018, Dr. Caird served as the interim chair of the department for three months. In 2019, she was appointed as the division chief of Pediatric Orthopaedics.

Dr. Caird has made significant contributions to the Medical School through her research, teaching and clinical contributions. She is an appropriate candidate to serve in this administrative capacity. I am pleased, therefore, to recommend the appointment of Michelle S. Caird, M.D. as interim chair, Department of Orthopaedic Surgery, Medical School, effective May 1, 2019.

Recommended by:

Marschall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Administrative Appointment Approval
NAME: Rebecca Cunningham, M.D.
CURRENT TITLES: Associate Vice President for Research, Health Sciences, UM Office of Research, Professor of Emergency Medicine, with tenure, Medical School, and Professor of Health Behavior and Health Education, without tenure, School of Public Health
ADDITIONAL TITLE: Interim Vice President for Research, UM Office of Research
EFFECTIVE DATE: June 1, 2019

It is a pleasure to recommend the appointment of Rebecca Cunningham, M.D. as interim vice president for research, UM Office of Research, effective June 1, 2019.

As interim vice president for research, Dr. Cunningham will assume overall responsibility for nurturing the excellence and integrity of research across the entire university, including research on the campuses of Ann Arbor, Dearborn, and Flint. She will oversee the UM Office of Research, which encourages interdisciplinary research, oversees research policy, provides central services in support of faculty research and economic outreach, and manages activities related to compliance and the responsible conduct of research.

Rebecca Cunningham earned a B.S. from Fairfield University, and a M.D. from Jefferson Medical College in Philadelphia, Pennsylvania. She did post-doctoral work at UM before joining the faculty as a lecturer in 1999. Over the course of her career, her research has focused on injury prevention, substance use prevention, and public health. In 2014, she was promoted to professor in the Department of Emergency Medicine in the Medical School and in the Department of Health Behavior and Health Education in the School of Public Health. She has also served since 1999 as the attending physician in the UM Department of Emergency Medicine, and as the attending physician in the Department of Emergency Medicine at Hurley Hospital in Flint, Michigan. Since 2017, Dr. Cunningham has served as the associate vice president for research, health sciences in the UM Office of Research making valuable contributions to university-wide initiatives such as biosciences and the exercise and sport science initiative.

Dr. Cunningham's proven leadership skills, depth of experience, and demonstrated commitment to the University of Michigan make her ideally suited for the responsibilities of interim vice president for research. I am pleased to recommend the appointment of Rebecca Cunningham, M.D. as interim vice president for research, UM Office of Research, effective June 1, 2019.

Respectfully submitted,

Mark S. Schlissel
President

April 2019

**INTERIM APPROVAL
GRANTED**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member

NAME: Justin B. Dimick, M.D.

CURRENT TITLES: George D. Zuidema Professor of Surgery, Professor of Surgery, with tenure, Medical School, and Professor of Health Management and Policy, without tenure, School of Public Health

ADDITIONAL TITLE: Chair, Department of Surgery, Medical School

EFFECTIVE DATE: June 1, 2019

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Justin B. Dimick, M.D. as chair, Department of Surgery, Medical School, effective June 1, 2019.

Justin B. Dimick received his M.D. degree in 2000 from Baylor University. He completed a general surgery residency from 2000-2007 at the University of Michigan. Dr. Dimick completed a fellowship in Health Services Research and received his M.P.H at Dartmouth in 2005. After residency, Dr. Dimick joined the faculty at the University of Michigan and was appointed as an assistant professor. In 2012, he was promoted to associate professor, with tenure, and was appointed as the Henry King Ransom Professor of Surgery. In 2015, he was promoted to professor and was appointed as the George D. Zuidema Professor of Surgery.

Dr. Dimick is a valued member of the Department of Surgery. He has an active research program that focuses on quality measurement and healthcare policy. He is widely recognized for his expertise and role as the director of the Center for Healthcare Outcomes and Policy for the Institute for Healthcare Policy and Innovation. He currently serves as the associate chair for strategy and finance for the Department of Surgery and the division chief of Minimally Invasive Surgery. He has also served as the associate chair for faculty development from 2011-2015.

Dr. Dimick has a record of success as a clinician, educator and researcher. He has demonstrated his leadership abilities. He is well prepared to lead this academic department and I am very pleased to recommend the appointment of Justin B. Dimick, M.D. as chair, Department of Surgery, Medical School, effective June 1, 2019.

Recommended by:

Marschall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

F. DeBois Bowman, Ph.D.
Dean, School of Public Health

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Hope K. Haefner, M.D.

CURRENT TITLE: Professor of Obstetrics and Gynecology, with tenure, Medical School

ADDITIONAL TITLE: Harold A. Furlong Professor of Women's Health, Medical School

EFFECTIVE DATES: May 1, 2019 through August 31, 2024

On the recommendation of Dee E. Fenner, M.D., the Bates Professor and Chair of the Department of Obstetrics and Gynecology and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Hope K. Haefner, M.D. as the Harold A. Furlong Professor of Women's Health, Medical School, effective May 1, 2019 through August 31, 2024.

The Harold A. Furlong Professorship in Women's Health was established in December 2000 through a large bequest from the estate of Frances and Harold "Fuzz" Furlong, contributions from friends and family, and members of the Norman F. Miller Society. The appointment period is up to five years and may be renewed.

Hope K. Haefner received her M.D. degree in 1985 from the University of Michigan. She completed a fellowship in gynecologic pathology and a residency in obstetrics and gynecology also at the University of Michigan and was appointed as a lecturer in 1991. Dr. Haefner rose through the ranks to a professor in 2006. She was appointed as the gynecology division director in the Department of Obstetrics and Gynecology in 2018.

Dr. Haefner is the world's leading expert in vulvar and vaginal conditions including high grade pre-cancerous dysplasias of the vulva, vulvodynia, lichen sclerosis, lichen planus and other rarer conditions including hidradenitis suppurativa. In 1993, she started the multidisciplinary Center for Vulvar Diseases, a unique, one of a kind program that has been built and sustained at the highest level for nearly twenty years. She has served in multiple national roles, including as the president of the American Society of Colposcopy and Cervical Pathology, and the International Society for the Study of Vulvarvaginal Diseases. Dr. Haefner received the Meritorious Award for Service from the American Society of Colposcopy and Cervical Pathology in 2016 for her significant contributions to the understanding of vulvarvaginal diseases and her contributions to improving care, educating students and colleagues, and advancing knowledge. Dr. Haefner has been well funded for her research through the NIH, institutionally and through industry. She has published more than 130 peer-reviewed publications.

Dr. Haefner has been an excellent researcher, outstanding educator and exemplary clinician. She is an appropriate candidate for this prestigious professorship. I am pleased, therefore, to recommend the appointment of Hope K. Haefner, M.D. as the Harold A. Furlong Professor of Women's Health, Medical School, effective May 1, 2019 through August 31, 2024.

Recommended by:

Marschall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member

NAME: Diane C. Hoelscher

CURRENT TITLE: Clinical Assistant Professor, School of Dentistry

ADDITIONAL TITLE: Interim Associate Dean for Academic Affairs, School of Dentistry

EFFECTIVE DATES: June 1, 2019 through June 30, 2020

The dean and the Executive Committee of the School of Dentistry are pleased to recommend the appointment of Diane C. Hoelscher as interim associate dean for academic affairs, School of Dentistry, effective June 1, 2019 through June 30, 2020.

The responsibilities of the interim associate dean for academic affairs will include general oversight of all academic activities in the School of Dentistry, including admissions and student services. The interim associate dean will serve as the chair of the School of Dentistry Curriculum Committee, serve as a steward for the educational domain in the school's strategic plan, provide general oversight of graduate specialty programs, provide general oversight of the academic calendars, schedules, room scheduling and other academic operational activities, develop and implement budgets for the office of Academic Affairs, serve as the central contact for CODA issues, continue to develop a school-wide faculty development program, and other duties as directed by the dean of the school.

Diane Hoelscher earned her DDS degree from the University of Detroit in 1989, and her MS in Health Care Education from the University of Detroit Mercy in 2000. She became an assistant professor (1990-1997) and an associate professor (1997-2015) at the University of Detroit Mercy. She was appointed as the interim chair in the Department of Operative Restorative Dentistry (2002-2005), and as the chair of the Department of Patient Management (2004-2015) at the University of Detroit Mercy. From 2015-2017, she was the senior vice president for professional development at the American Dental Education Association. In 2017, Professor Hoelscher joined the University of Michigan School of Dentistry as an adjunct clinical associate professor. She became a clinical assistant professor in 2018 and in 2019 she was named to the University of Michigan Interprofessional Leadership Fellow program for enhancing collaborations of health science schools across UM Campuses.

Professor Hoelscher has a diverse history of pre-doctoral teaching responsibilities. Since being at the School of Dentistry, she has taught in the pre-doctoral Vertically Integrated Clinic, is the co-director of the Community Based Collaborative Care and Education program, and is the course director of Clinical Applications of Direct Restorations. While at the University of Detroit Mercy, Professor Hoelscher engaged in multiple innovative activities to enhance student

learning such as leading interdisciplinary groups to develop an evidenced based dentistry curriculum which led to the development of two new courses, the development of an integrated dental rounds course, the development of a new clinical education model to accommodate larger class sizes by maximizing clinic utilization and improving clinic interactions resulting in better student learning outcomes. Since being at the School of Dentistry, Professor Hoelscher has enhanced the comprehensive faculty development program for teaching and learning to include new content and evaluation and tracking mechanisms. As the senior vice president for development at the American Dental Education Association, she identified goals and developed an eLearning program for members and implemented the format and content to deliver an eLearning pilot site.

Professor Hoelscher's research interests include dental materials and interprofessional and community-based education, with a special interest in the scholarship of teaching and learning. Her service contributions to the dental profession are notable both at the school and national level.

We are pleased to recommend the appointment of Diane C. Hoelscher as interim associate dean for academic affairs, School of Dentistry, effective June 1, 2019 through June 30, 2020.

RECOMMENDED BY:

Laurie K. McCauley
Dean, School of Dentistry

RECOMMENDATION ENDORSED BY:

 TSD
Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

April 2019

**INTERIM APPROVAL
GRANTED**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Joint Appointment for a Faculty Member

NAME: Pamela Jagger

CURRENT TITLE: Associate Professor of Environment and Sustainability, with tenure, School for Environment and Sustainability

ADDITIONAL TITLE: Associate Professor of Public Policy, without tenure, Gerald R. Ford School of Public Policy

EFFECTIVE DATE: September 1, 2019

On the recommendation of the Executive Committee of the Gerald R. Ford School of Public Policy we are pleased to recommend the joint appointment of Pamela Jagger as associate professor of public policy, without tenure, Gerald R. Ford School of Public Policy, effective September 1, 2019.

Pamela Anne Jagger received her Bachelor of Arts in 1994 and Master of Science in 1998, both from the University of Alberta. She attended Indiana University where she earned her Doctorate in 2009. Professor Jagger joined the University of Michigan School for Environment and Sustainability as an associate professor in 2018.

Professor Jagger is a leading figure in the field of sustainable development. Her work focuses primarily on poverty, energy and environmental issues in low-income countries, especially how institutional design affects the access of poor people to key resources such as energy and food. She directs or is involved with a number of large-scale interdisciplinary research programs that may be of interest to Ford School faculty and students. Professor Jagger has expressed an interest in more closely connecting with the Ford School's scholarly community. We believe such connections would be strongly mutually beneficial.

We are very pleased to recommend the joint appointment of Pamela Jagger as professor of public policy, without tenure, Gerald R. Ford School of Public Policy, effective September 1, 2019.

Recommended by:

Michael S. Barr
Joan and Sanford Weill Dean of Public Policy
Gerald R. Ford School of Public Policy

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice
President for Academic Affairs

Jonathan T. Overpeck
Samuel A. Graham Dean
School for Environment and Sustainability

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member

NAME: Mika LaVaque-Manty

CURRENT TITLES: Arthur F. Thurnau Professor, Associate Professor of Political Science, with tenure, Associate Professor in the Honors Program, without tenure, and Associate Professor of Philosophy, without tenure, College of Literature, Science, and the Arts

ADDITIONAL TITLE: Director, Honors Program, College of Literature, Science, and the Arts

EFFECTIVE DATES: July 1, 2019 through June 30, 2022

The dean and the Executive Committee of the College of Literature, Science, and the Arts are pleased to recommend the appointment of Mika LaVaque-Manty as director, Honors Program, College of Literature, Science, and the Arts, effective July 1, 2019 through June 30, 2022.

Mika LaVaque-Manty earned his Bachelor of Arts in philosophy from the University of Southern California in 1990. He then attended the University of Michigan where he earned his Doctorate in philosophy. In 2001, after two years of teaching at the University of Washington, he joined the faculty at Michigan as an assistant professor. He was promoted to associate professor in 2007. Professor LaVaque-Manty's research areas are modern and contemporary political theory. He is a well-respected teacher within his field, and was named an Arthur F. Thurnau Professor in 2011. He also won the Provost's Teaching Innovation Prize in 2013. Professor LaVaque-Manty is a past member of the editorial board of *Political Research Quarterly*, and has served the college and the university on the Faculty Advisory Committee, the ADVANCE "Transition to Associate Professor" program, and the ADVANCE-LSA Faculty Advisory Committee. He is the former chair of the Developing Tools and Technologies Subcommittee of the Digital Innovation Advisory Group.

We are very pleased to recommend the appointment of Mika LaVaque-Manty as director, Honors Program, College of Literature, Science, and the Arts, effective July 1, 2019 through June 30, 2022.

Recommended by:

Elizabeth R. Cole, Interim Dean
Professor of Women's Studies, Psychology
and Afroamerican and African Studies
College of Literature, Science, and the Arts

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Wei Lu

CURRENT TITLE: Professor of Electrical Engineering and Computer Science,
with tenure, College of Engineering

ADDITIONAL TITLE: Professor of Materials Science and Engineering, without
tenure, College of Engineering

EFFECTIVE DATE: September 1, 2019

On the recommendation of the Executive Committee of the College of Engineering, I am pleased to recommend the additional appointment of Wei Lu as professor of materials science and engineering, without tenure, College of Engineering, effective September 1, 2019.

Wei Lu received his B.S. in physics in 1996 from Tsinghua University, China. He received his Ph.D. in physics from Rice University in 2003. Following graduation, he completed a post-doctoral fellowship between 2003 and 2005 at Harvard University. In 2005, he was appointed as an assistant professor at the University of Michigan. He was promoted to associate professor in 2011 and to professor in 2016. He currently serves as the director of the Lurie Nanofabrication Facility.

Professor Lu's research interests include materials and devices that exhibit coupled ionic/electronic effects, and new memory and computing systems based on these devices. A main research focus of his group is to understand and control ion transport in solid-state materials, and to optimize the stoichiometry and microstructure of the materials to improve the devices' performance. His group also performs fundamental theoretical and experimental studies on the stability and electrical properties of defects in amorphous oxides (with first-principle calculations performed in collaboration with Professor Emmanouil Kioupakis' group), and carrier-modulated structural phase transitions in 2D materials. Working with Materials Science and Engineering (MSE) faculty, they are also developing new high-entropy oxide materials that are not stable otherwise to provide tailored defect properties for ion transport. Collaborations with MSE faculty have led to impactful results that were published in *Nature Communications*, *Nano Letters*, *ACS Nano*, *Nanoscale*, and *Applied Physics Letters*.

Professor Lu is an IEEE fellow, a recipient of the NSF CAREER Award (2010), the EECS Outstanding Achievement Award (2013), the Rexford E. Hall Innovation Excellence Award (2014-2015), and the David E. Liddle Research Excellent Award (2016-2017). He has published over 100 journal papers that have received over 21,000 citations with an h-factor of 63 (Google Scholar). Professor Lu is currently advising eight Ph.D. students and two Post-doctoral

researchers. He is also the co-founder and chief scientist of Crossbar Inc., a Silicon Valley semiconductor company with over \$100M VC funding to date to develop next generation non-volatile memories.

With this additional appointment, Professor Lu is ideally suited to assist the Department of Materials Science and Engineering by his active involvement with research and students. I am pleased to recommend the additional appointment of Wei Lu as professor of materials science and engineering, without tenure, College of Engineering, effective September 1, 2019.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Alec D. Gallimore, Ph.D.
Robert J. Vlasic Dean of Engineering
College of Engineering

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

TSP

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member

NAME: Michael W. Mulholland, M.D., Ph.D.

CURRENT TITLES: Chair, Department of Surgery, Frederick A. Collier Distinguished Professor of Surgery, and Professor of Surgery, with tenure, Medical School

RECOMMENDED TITLES: Senior Associate Dean of Clinical Affairs, Frederick A. Collier Distinguished Professor of Surgery, and Professor of Surgery, with tenure, and Medical School

EFFECTIVE DATE: June 1, 2019

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Michael W. Mulholland, M.D., Ph.D. as senior associate dean of clinical affairs, Medical School, effective June 1, 2019.

In this capacity, Dr. Mulholland will be responsible for the executive leadership and oversight of the University of Michigan Medical Group (UMMG). The UMMG is the operating unit of the University of Michigan Health System clinical enterprise that consists of all ambulatory operations and collaborates closely with Michigan Medicine. Dr. Mulholland will work closely with all relevant entities to develop, deploy and integrate clinical care with the research and educational missions of the Medical School. Dr. Mulholland will report directly to the executive vice dean for clinical affairs.

Michael W. Mulholland obtained his medical degree from Northwestern University. He completed a surgery residency and a Ph.D. program at the University of Minnesota. After graduation he was appointed as an assistant professor at the University of Washington. In 1988, he joined the University of Michigan as an assistant professor. He rose through the ranks to professor, with tenure, in 1995.

Dr. Mulholland has been involved extensively in administrative activities. Serving as the section head of general surgery and the program director of the general surgery residency program from 1997-2002. Since 2002, he has served as the chair of the Department of Surgery.

Dr. Mulholland is also an accomplished scientist. His research interests include neurocrine control of pancreatic exocrine secretion and enteric neurobiology. He is the principal director of a research laboratory that has been continuously funded by the National Institutes of Health since 1988.

It is the judgment of the Executive Committee that Dr. Mulholland is well qualified to serve in this administrative capacity. I am, therefore, pleased to recommend the appointment of Michael W. Mulholland, M.D., Ph.D. as senior associate dean for clinical affairs, Medical School, effective June 1, 2019.

Recommended by:

Recommendation endorsed by:

Marschall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Venkatesh L. Murthy, M.D., Ph.D.

CURRENT TITLES: Clinical Associate Professor, Department of Internal Medicine, and
Clinical Associate Professor, Department of Radiology, Medical
School

ADDITIONAL TITLE: Melvyn Rubenfire Professor of Preventive Cardiology, Medical
School

EFFECTIVE DATES: May 1, 2019 through August 31, 2024

On the recommendation of John M. Carethers, M.D., the C. Richard Boland Distinguished University Professor, John G. Searle Professor and Chair of Internal Medicine, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Venkatesh L. Murthy, M.D., Ph.D. as the Melvyn Rubenfire Professor of Preventive Cardiology, Medical School, effective May 1, 2019 through August 31, 2024.

The Melvyn Rubenfire Professorship in Preventive Cardiology was established July 2015 through a generous gift from Harol Peplau, gifts to the Department of Internal Medicine and departmental funds. It is intended to provide support to the development of preventive cardiology programs, clinical care, research and education. The appointment period may be up to five years and may be renewed.

Venkatesh L. Murthy received his Ph.D. degree in biophysics and biophysical chemistry in 2001 and his M.D. degree in 2004 from Johns Hopkins University. He completed residency training in internal medicine from that institution, training in radiology at Barnes-Jewish Hospital and fellowship training in cardiology and cardiovascular imaging at Brigham and Women's Hospital. Dr. Murthy joined the faculty at the University of Michigan in 2012 as a clinical assistant professor in internal medicine and radiology. He was promoted to a clinical associate professor in 2017. Dr. Murthy also serves as the director of Cardiac PET Research for the Frankel Cardiovascular Center.

Dr. Murthy's clinical expertise is in the area of cardiovascular imaging. His research focuses on the development and application of advanced imaging techniques to characterize and understand excess risk for cardiovascular and metabolic disease. He is currently involved in the investigation of new tools, including positron emission tomography (PET) and computed tomography (CT) imaging and serum biomarkers to non-invasively assess cardiometabolic risk. Dr. Murthy has been well funded through the NIH, industry and foundations. He has published more than 100 peer-reviewed articles and has been invited to present his research on 36 occasions regionally and

nationally. Dr. Murthy has received numerous awards for his research, including the Cardiovascular Council Young Investigator Award from the Society of Nuclear Medicine and Molecular Imaging and the Zaret-Beller Award from the *Journal of Nuclear Cardiology* and the American Society of Nuclear Cardiology.

Dr. Murthy is a recognized expert in the area of cardiovascular imaging and cardiovascular disease prevention. His research is well aligned with the intent of this prestigious professorship. I am pleased, therefore, to recommend the appointment of Venkatesh L. Murthy, M.D., Ph.D. as the Melvyn Rubenfire Professor of Preventive Cardiology, Medical School, effective March 1, 2019 through August 31, 2024.

Recommended by:

Marshall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Research Professorship

NAME: Yi Sun, M.D., Ph.D.

CURRENT TITLE: Professor of Radiation Oncology, with tenure, Medical School

ADDITIONAL TITLE: Theodore S. Lawrence, M.D., Ph.D. and Patricia Krause Research Professor of Radiation Oncology, Medical School

EFFECTIVE DATES: May 1, 2019 through August 31, 2024

On the recommendation of Reshma Jagsi, M.D., D.Phil., the Newman Family Professor and Deputy Chair of the Department of Radiation Oncology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Yi Sun, M.D., Ph.D. as the Theodore S. Lawrence, M.D., Ph.D. and Patricia Krause Research Professor of Radiation Oncology, Medical School, effective May 1, 2019 through August 31, 2024.

The Theodore S. Lawrence, M.D., Ph.D. and Patricia Krause Research Professorship in Radiation Oncology was established in July 2016 through an estate gift from Patricia Krause. The holder will be a faculty member of the Department of Radiation Oncology. It is intended to give hope to cancer patients by providing continuous support for innovative research in new treatments for liver and pancreas cancer and brain tumors using image-guided therapy and a combination of chemoradiation with molecularly targeted therapies. The appointment period may be up to five years and may be renewed.

Yi Sun received his M.D. degree in 1982 from Jiangxi Medical College in China. He completed his Ph.D. degree from the University of Iowa in 1989 and postdoctoral training at the University of Rochester and the National Cancer Institute. Dr. Sun was appointed as a senior staff fellow at the NCI, and subsequently held several positions at Parke-Davis and Pfizer. He joined the faculty at the University of Michigan in 2003 as an associate professor in radiation oncology and rose through the ranks to a professor in 2008.

Dr. Sun has over 30 years of cancer research experience. His laboratory is mainly focused on validation of Cullin-RING ubiquitin ligase (CRL) as a promising cancer target for anti-cancer drug discovery. Since his cloning of the sensitive to apoptosis gene (SAG), also known as RBX2, a RING component of CRL, his laboratory has studied this key molecule and found that SAG is a stress responsive anti-apoptotic protein and regulates embryonic development, angiogenesis, and tumorigenesis in the skin, lung and prostate. SAG and its associated E3 ligases promote the ubiquitylation and degradation of many biologically significant proteins.

Dr. Sun has published more than 180 peer-reviewed articles, many in high impact journals, and holds several patents. His research has been funded by the NIH, the Department of the Army, and numerous foundations. Dr. Sun has served as an editorial board member for multiple scientific journals and NCI study sections.

Dr. Sun is an outstanding researcher and mentor and has strong service contributions. He is a fitting candidate for this prestigious professorship. I am pleased, therefore, to recommend the appointment of Yi Sun, M.D., Ph.D. as the Theodore S. Lawrence, M.D., Ph.D. and Patricia Krause Research Professor of Radiation Oncology, Medical School, effective May 1, 2019 through August 31, 2024.

Recommended by:

Marshall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Brent B. Ward

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

ADDITIONAL TITLE: Chalmers J. Lyons Professor of Oral and Maxillofacial Surgery,
School of Dentistry

TERM: Five Years, Renewable

EFFECTIVE DATES: June 1, 2019 through May 31, 2024

The dean and the Executive Committee of the School of Dentistry are pleased to recommend the appointment of Brent B. Ward as the Chalmers J. Lyons Professor of Oral and Maxillofacial Surgery, School of Dentistry, for a five-year renewable term, effective June 1, 2019 through May 31, 2024.

The Chalmers J. Lyons Professorship in Oral and Maxillofacial Surgery was established in September 2007. The professorship was funded through the support of various alumni, staff, organizations and dental school faculty members honoring Professor Chalmers J. Lyons to be awarded to a selected School of Dentistry faculty member in the field of Oral Surgery. Chalmers Lyons earned his DDS from the University of Michigan, School of Dentistry, in 1898. He earned his post-graduate degree of Doctor of Dental Science in 1911. In 1915, he was appointed as a professor of oral surgery and consulting dental surgeon to the University of Michigan Hospital, a position he held until his death in 1935. Appointments to this professorship may be up to five years and may be renewed.

Brent B. Ward earned his DDS degree at the University of Southern California, School of Dentistry in 1996. In 2000, he completed a fellowship in oral and maxillofacial surgery at the University of Michigan Health System, and earned his MD from the University of Michigan Medical School in 2001. In 2003, he completed a fellowship in general surgery at the University of Michigan Health System. Professor Ward was appointed as an assistant professor in the School of Dentistry, and as a lecturer in the Medical School at the University of Michigan in 2003. He was promoted to associate professor in the School of Dentistry in 2012, and associate professor in the Medical School in 2016. In 2015, Professor Ward was appointed as the department chair of oral and maxillofacial surgery in the School of Dentistry, and as the section head of oral and maxillofacial surgery in the Department of Surgery in the Medical School.

Professor Ward specializes in the diagnosis and treatment of adult oral and maxillofacial conditions and has extensive experience in jaw and facial reconstruction from congenital defects or trauma, head and neck cancer reconstruction, and microvascular reconstructive surgery. His research encompasses the spectrum of basic and clinical research. His laboratory focuses on targeted therapies of cancer, physiologic triggered release of treatment for pain, and optimization of free tissue transfer success. His clinical research ranges from collaborative translation projects to clinical trials in cancer and reconstruction related investigations. He is the principal investigator for a national oral cancer database and has 47 peer-reviewed publications and 25 book chapters. He is recognized as a professional leader by national and international organizations and is the past president of the American Academy of Craniomaxillofacial Surgeons. In the American Association of Oral and Maxillofacial Surgeons, Professor Ward is a member of the committee on education and training, a member of the oral and maxillofacial surgery faculty section executive committee, and special committee on maxillofacial oncology and reconstructive surgery. He is a co-director of the clinical trial methods course at the International Association of Oral and Maxillofacial Surgeons bi-annual Congress.

Professor Ward teaches extensively and has served on numerous committees at the school, university, national and international levels. He is an exceptional educator and a national and international leader in his field. It is with great pleasure that we recommend the appointment of Brent B. Ward as the Chalmers J. Lyons Professor of Oral and Maxillofacial Surgery, School of Dentistry, for a five-year renewable term, effective June 1, 2019 through May 31, 2024.

Recommended by:

Laurie K. McCauley
Dean, School of Dentistry

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice
President for Academic Affairs

Marschall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Herbert G. Winful

CURRENT TITLES: Arthur F. Thurnau Professor, and Professor of Electrical Engineering and Computer Science, with tenure, College of Engineering

ADDITIONAL TITLE: Joseph E. and Anne P. Rowe Professor of Electrical Engineering, College of Engineering

TERM: Five Years, Renewable

EFFECTIVE DATES: June 1, 2019 through May 31, 2024

I am pleased to recommend the appointment of Herbert G. Winful as the Joseph E. and Anne P. Rowe Professor of Electrical Engineering, College of Engineering, for a five-year renewable term, effective June 1, 2019 through May 31, 2024.

The Joseph E. and Anne P. Rowe Professorship in Electrical Engineering was established in October 2004 by the Regents and by the Rowes, who received several degrees from and held significant faculty and administrative appointments in the college and university. Appointments to this professorship may be up to five years and may be renewed.

Herbert Winful received his S.B. in electrical engineering from the Massachusetts Institute of Technology in 1975. He received his M.S. and Ph.D. in electrical engineering from the University of Southern California in 1977 and 1981, respectively. Professor Winful spent six years conducting research in fiber optics and semiconductor laser physics as a principal member of the Technical Staff at GTE Laboratories in Waltham, Massachusetts. He joined the University of Michigan faculty as an associate professor in 1987 and he was promoted to professor and awarded the Arthur F. Thurnau Professorship in 1992.

Professor Winful has made seminal contributions to nonlinear fiber optics, the physics of laser arrays, nonlinear periodic structures, and the physics of quantum tunneling time. His work has been published in over 130 journal articles. He is currently conducting research on semiconductor laser frequency combs.

Professor Winful is a life fellow of the Institute of Electrical and Electronics Engineers, a fellow of the American Physical Society, and of the Optical Society of America. His many awards include the EECS Outstanding Achievement Award, the College of Engineering Teaching Excellence and Service Excellence Awards, the Provost's Teaching Innovation Prize, the

Amoco/University of Michigan Teaching Excellence Award, the State of Michigan Teaching Excellence Award, and the Raymond J. and Monica E. Schultz Outreach and Diversity Award. He has been twice voted Professor of the Year in Electrical Engineering and Computer Science, named the Tau Beta Pi Outstanding Professor in the College of Engineering, and earned the Presidential Young Investigator Award.

Professor Winful's past service within UM includes membership on the Rackham Executive Board, the College Curriculum Committee, the University Committee on Honorary Degrees, and the Faculty Senate Assembly. He currently serves on the ECE Executive Committee, the STEM-Africa Committee, the Advisory Board for Intercollegiate Athletics, and the Rackham Mentoring Committee (MORE). He is also the DEI departmental lead for EECS. His professional service has included serving as the chair of the Conference on Nonlinear Optics and chair of the OSA Nonlinear Optics Technical Group.

Professor Winful's distinguished career exemplifies the highest standards in all aspects of academic performance. I am pleased to recommend the appointment of Herbert G. Winful as the Joseph E. and Anne P. Rowe Professor of Electrical Engineering, College of Engineering, for a five-year renewable term, effective June 1, 2019 through May 31, 2024.

RECOMMENDED BY:

Alec D. Gallimore, Ph.D.
Robert J. Vlasic Dean of Engineering
College of Engineering

RECOMMENDATION ENDORSED BY:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

BAD

May 2019

THE UNIVERSITY OF MICHIGAN

Regents Communication

5

Establishing and renaming professorships and selected
academic and administrative positions.

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Establishment of a Collegiate Professorship

PROPOSED NAME: William G. Barsan Collegiate Professorship in Emergency Medicine,
Medical School

TERM: Five Years, Renewable

EFFECTIVE DATE: May 1, 2019

On the recommendation of Robert W. Neumar, M.D., Ph.D., Professor and Chair of the Department of Emergency Medicine, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the establishment of the William G. Barsan Collegiate Professorship in Emergency Medicine, Medical School, effective May 1, 2019.

The William G. Barsan Collegiate Professorship in Emergency Medicine is being established through gifts from multiple donors and departmental funds. The holder will be a faculty member in the Department of Emergency Medicine. The appointment period is up to five years and may be renewed.

William G. Barsan received his M.D. degree in 1975 from The Ohio State University. He completed an internship in surgery and a residency in radiology at the University of Virginia. Dr. Barsan completed a residency in emergency medicine and was appointed as an assistant professor at the University of Cincinnati in 1979. He rose through the ranks to a professor in 1991. Dr. Barsan joined the faculty at the University of Michigan in 1992 as a professor of surgery and was jointly appointed as a professor of emergency medicine. Dr. Barsan was appointed as the section head of emergency medicine from 1992-1999 and as the chair of the Department of Emergency Medicine from 1999-2012.

Dr. Barsan's research has focused on neurological clinical trials. Since 2006, he has been the principal investigator for the Neurologic Emergency Treatment Trials Network Clinical Coordinating Center funded by the NINDS. He has lead his team to the development of Bayesian adaptive clinical trials for the NETT and has been performing in mixed methods analysis to evaluate the barriers to adoption and acceptance of these novel clinical trial designs from the FDA, NIH, study sections, statisticians and clinical trialists. Dr. Barsan has been well-funded through the NIH, and has published more than 100 peer-reviewed articles.

Dr. Barsan has been an integral part of the success of neurological clinical trials and through his roles as the chair in Emergency Medicine at the University of Michigan. His legacy will be acknowledged by continuing this important work through this professorship. I am pleased, therefore, to recommend the establishment of the William G. Barsan Collegiate Professorship in Emergency Medicine, Medical School, effective May 1, 2019.

Recommended by:

Marschall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Establishment of a Collegiate Professorship

PROPOSED NAME: Benedict R. Lucchesi Collegiate Professorship in Cardiovascular Pharmacology, Medical School

TERM: Five Years, Renewable

EFFECTIVE DATE: May 1, 2019

On the recommendation of Lori L. Isom, Ph.D., the Maurice H. Seevers Professor and Chair of the Department of Pharmacology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the establishment of the Benedict R. Lucchesi Collegiate Professorship in Cardiovascular Pharmacology, Medical School, effective May 1, 2019.

The Benedict R. Lucchesi Collegiate Professorship in Cardiovascular Pharmacology is being established through a generous gift from Dr. Paul Hoff, Pharmacology faculty and staff, former students and the Medical School. It is intended to support the research of a tenured faculty member in the Department of Pharmacology whose research efforts focus on cardiovascular pharmacology. The appointment period is up to five years and may be renewed.

Benedict R. Lucchesi received his B.S. degree in pharmacy in 1955 and his M.S. degree in physiology in 1957 from St. John's University. He completed his Ph.D. degree in pharmacology in 1961 and his M.D. degree in 1964 at the University of Michigan. Dr. Lucchesi was appointed as an instructor here in 1964, and rose through the ranks to a professor in 1973. He served as the director of the Upjohn Center for Clinical Pharmacology from 1978-1981 and as the director of research for the Michigan Diabetes Research and Training Center from 1981-1986.

Dr. Lucchesi's research focused on the mechanisms and treatment of cardiac arrhythmia, coronary thrombosis and myocardial reperfusion injury. His research in these fields gained national and international recognition. Dr. Lucchesi published over 400 peer-reviewed articles, 46 book chapters and four textbooks on cardiovascular pharmacology that are widely used by learners. He mentored numerous undergraduate, master's degree, and doctoral students as well as post-doctoral fellows who have subsequently achieved outstanding careers and leadership positions in academia and industry. Dr. Lucchesi has received numerous awards, including the Lifetime Achievement Award in Medical Education from the University of Michigan Medical School. In 2007, the American Society for Pharmacology and Experimental Therapeutics established the Benedict R. Lucchesi Distinguished Lectureship in Cardiac Pharmacology in honor of his many contributions to research and mentorship, and in 2017, established the Benedict R. Lucchesi Young Scientist Travel Award in Cardiac Pharmacology. Dr. Lucchesi was appointed as a professor emeritus in 2016.

Dr. Lucchesi was an outstanding educator in the laboratory and the classroom and was an excellent researcher. This professorship will honor his long and productive legacy in pharmacology. I am pleased, therefore, to recommend the establishment of the Benedict R. Lucchesi Collegiate Professorship in Cardiovascular Pharmacology, Medical School, effective May 1, 2019.

Recommended by:

Marshall S. Runge, M.D., Ph.D.
Executive Vice President for Medical Affairs
Dean, Medical School

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Establishment of a Collegiate Research Professorship

PROPOSED NAME: Bram van Leer Collegiate Research Professorship,
UM Office of Research

TERM: Five Years, Renewable

EFFECTIVE DATE: July 1, 2019

With recommendation from the 2019 Research Faculty Award Selection Committee, I am pleased to recommend the establishment of the Bram van Leer Collegiate Research Professorship, UM Office of Research, effective July 1, 2019.

A new collegiate research professorship is awarded each year to recognize exceptional scholarly achievement and impact on advancing knowledge in science, engineering, health, education, the arts, the humanities, or other academic fields of study. The recipient will be a research professor with at least a 60 percent appointment, and will be appointed to the professorship for five-year renewable terms. The recipient will be awarded a stipend of \$2,000 per year for the initial five-year term, provided by the UM Office of Research.

I am recommending this year's collegiate research professorship be named in honor of Professor Emeritus Bram van Leer. Bram van Leer is the Arthur B. Modine Emeritus Professor of Aerospace Engineering at the University of Michigan. He specializes in computational fluid dynamics (CFD), fluid dynamics, and numerical analysis — fields in which he has had a substantial influence. Professor van Leer retired in 2012 after a distinguished career spanning over 25 years in the College of Engineering.

An astrophysicist by education, Professor van Leer made seminal contributions to CFD in his five-part article series "Towards the Ultimate Conservative Difference Scheme (1972-1979)," where he extended Godunov's finite-volume scheme to the second order (MUSCL), developed nonoscillatory interpolation using limiters, an approximate Riemann solver, and Discontinuous-Galerkin schemes for unsteady advection. Since joining the U-M Aerospace Engineering Department (1986), he has worked on convergence acceleration by local preconditioning and multigrid relaxation for Euler and Navier-Stokes problems, unsteady adaptive grids, space-environment modeling, atmospheric flow modeling, extended hydrodynamics for rarefied flows, and Discontinuous Galerkin methods.

Throughout his career, Professor van Leer has crossed interdisciplinary boundaries to advance and apply state-of-the-art CFD technology. Starting from astrophysics, he made an impact in a variety of important fields, including weapons research, followed by aeronautics, then space-weather modeling, atmospheric modeling, surface-water modeling and automotive engine modeling

In recognition of Professor van Leer's outstanding contributions as an educator, researcher, and leader, I am pleased to recommend the establishment of the Bram van Leer Collegiate Research Professorship, UM Office of Research, effective July 1, 2019.

Respectfully submitted,

A handwritten signature in black ink, appearing to read "S. Jack Hu", is written over a horizontal line.

S. Jack Hu
Vice President for Research

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Change in Name of an Existing Endowed Professorship

CURRENT TITLE: William Wilhartz Assistant Professorship in English Language and Literature, College of Literature, Science, and the Arts

RECOMMENDED TITLE: William Wilhartz Professorship in English Language and Literature, College of Literature, Science, and the Arts

TERMS: Five Years, Renewable

EFFECTIVE DATE: May 1, 2019

On the recommendation of the College of Literature, Science, and the Arts, we are pleased to recommend a change in name of an existing endowed professorship from the William Wilhartz Assistant Professorship in English Language and Literature, College of Literature, Science, and the Arts, to the William Wilhartz Professorship in English Language and Literature, College of Literature, Science, and the Arts, effective May 1, 2019.

The William Wilhartz Assistant Professorship in English Language and Literature for junior faculty members in the humanities was established by the Regents in December 1981 as a result of a generous gift from Edna and Norman Freehling. It was the Freehling's wish that this gift reflect the family's commitment to the education of scholars in the humanities. The professorship is intended for senior level faculty members. Appointments will be for five years and may be renewed.

We are very pleased to recommend a change in name of an existing endowed professorship from the William Wilhartz Assistant Professorship in English Language and Literature, College of Literature, Science, and the Arts, to the William Wilhartz Professorship in English Language and Literature, College of Literature, Science, and the Arts, effective May 1, 2019.

Recommended by:

Elizabeth R. Cole, Interim Dean
Professor of Women's Studies, Psychology,
and Afroamerican and African Studies
College of Literature, Science, and the Arts

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Change in Name of an Existing Endowed Professorship

CURRENT TITLE: William Wilhartz Assistant Professorship in Philosophy, College of Literature, Science, and the Arts

RECOMMENDED TITLE: William Wilhartz Professorship in Philosophy, College of Literature, Science, and the Arts

TERMS: Five Years, Renewable

EFFECTIVE DATE: May 1, 2019

On the recommendation of the College of Literature, Science, and the Arts, we are pleased to recommend a change in name of an existing endowed professorship from the William Wilhartz Assistant Professorship in Philosophy, College of Literature, Science, and the Arts, to the William Wilhartz Professorship in Philosophy, College of Literature, Science, and the Arts, effective May 1, 2019.

The William Wilhartz Assistant Professorship in Philosophy for junior faculty members in the humanities was established by the Regents in December 1981 as a result of a generous gift from Edna and Norman Freehling. It was the Freehling's wish that this gift reflect the family's commitment to the education of scholars in the humanities. The professorship is intended for senior level faculty members. Appointments will be for five years and may be renewed.

We are very pleased to recommend a change in name of an existing endowed professorship from the William Wilhartz Assistant Professorship in Philosophy, College of Literature, Science, and the Arts, to the William Wilhartz Professorship in Philosophy, College of Literature, Science, and the Arts, effective May 1, 2019.

Recommended by:

Elizabeth R. Cole, Interim Dean
Professor of Women's Studies, Psychology,
and Afroamerican and African Studies
College of Literature, Science, and the Arts

Recommendation endorsed by:

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs

May 2019

THE UNIVERSITY OF MICHIGAN

Regents Communication

6

UNIVERSITY OF MICHIGAN - DEARBORN

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment for an Academic Administrative Appointment

NAME: Susan A. Everett

CURRENT TITLES: Chair, Department of Education, and Professor of Education, with tenure, College of Education, Health, and Human Services

TITLE BEING RENEWED: Chair, Department of Education, College of Education, Health, and Human Services

EFFECTIVE DATES: July 1, 2019 through June 30, 2020

On the recommendation of the interim dean of the College of Education, Health, and Human Services, and with the endorsement of the provost and vice chancellor for academic affairs, I am pleased to recommend the reappointment of Susan A. Everett as chair, Department of Education, College of Education, Health, and Human Services, effective July 1, 2019 through June 30, 2020.

Susan A. Everett received a B.A. in elementary education in 1994, with State of Iowa Teacher Certification for K-6 classroom teacher and K-6 General Science. She earned a M.S. in science education in 1997 and a Ph.D. in science education in 1999, all through the University of Iowa. Professor Everett joined the faculty at the University of Michigan-Dearborn in 2003 as an assistant professor. She was promoted to associate professor, with tenure, in 2009 and to professor in 2015.

Professor Everett's research interests include teacher preparation, especially focused on science teaching. She has published numerous articles featuring STEM activities for middle level science teachers. Professor Everett has served as the chair for the Department of Education in the College of Education, Health, and Human Services since 2014.

I am pleased to recommend the reappointment of Susan A. Everett as chair, Department of Education, College of Education, Health, and Human Services, effective July 1, 2019 through June 30, 2020.

Recommended by:

Domenico Grasso, Chancellor
University of Michigan-Dearborn

THE UNIVERSITY OF MICHIGAN

Regents Communication

7

UNIVERSITY OF MICHIGAN - DEARBORN

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment

NAME: Yi Lu Murphey

CURRENT TITLES: Associate Dean for Graduate Education and Research, and
Professor of Electrical and Computer Engineering, with tenure,
College of Engineering and Computer Science

ADDITIONAL TITLE: Interim Vice Provost for Research, University of Michigan-
Dearborn

EFFECTIVE DATES: May 1, 2019

On the recommendation of the provost and vice chancellor for academic affairs, I am pleased to recommend the appointment of Yi Lu Murphey as interim vice provost for research, University of Michigan-Dearborn, effective May 1, 2019. Professor Murphey will assume leadership while a national search commences.

Yi Lu Murphey received a M.S. degree in computer science from Wayne State University and a Ph.D. degree with a major in computer engineering and a minor in control engineering from the University of Michigan-Ann Arbor. Her current research interests are in the areas of machine learning, pattern recognition, computer vision and intelligent systems with applications to engineering diagnostics and prognostics, optimal vehicle power management, data analytics, and robotic vision systems.

Professor Murphey has authored over 130 publications in refereed journals and conference proceedings. She is an editor for the *Journal of Pattern Recognition*, and her research has been funded by the National Science Foundation (NSF), U.S. Army TARDEC, the State of Michigan, Ford Motor Company, and many others. A number of the technologies she and her students developed have been deployed in manufacturing or implemented in systems currently in operation. A fellow of the Institute of Electrical and Electronics Engineers (IEEE), Professor Murphey led the College of Engineering and Computer Science (CECS) efforts in acquiring Rackham status for CECS's Ph.D. programs and in developing the proposal for a Doctor of Engineering degree in automotive systems and mobility.

The vice provost for research role will be instrumental in supporting and enhancing the research and scholarship culture on campus and creating a robust environment conducive to more active, engaged and consequential research. Working closely with the provost, college deans, the Office of Institutional Advancement, and the UM Office of Research and Sponsored Programs in Ann Arbor, the vice provost for research will set the strategic goals and direction for research development and administration on the campus and will be responsible for increasing research

opportunities and improving success in attracting research support as well as identifying emerging research areas. The position will report to the provost and will also provide oversight to UM Dearborn's Office of Research and Sponsored Programs. I, therefore, am pleased to recommend the appointment of Yi Lu Murphey as interim vice provost for research, University of Michigan-Dearborn, effective May 1, 2019.

Recommended by:

A handwritten signature in black ink, appearing to read "Domenico Grasso". The signature is fluid and cursive, with a large initial "D" and "G".

Domenico Grasso, Chancellor
University of Michigan-Dearborn

May 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member

NAME: Joan C. Remski

CURRENT TITLE: Professor of Mathematics, with tenure, College of Arts, Sciences, and Letters

ADDITIONAL TITLE: Chair, Department of Mathematics and Statistics, College of Arts, Sciences, and Letters

EFFECTIVE DATES: July 1, 2019 through June 30, 2022

On the recommendation of the provost and vice chancellor for academic affairs, I am pleased to recommend the appointment of Joan C. Remski as chair, Department of Mathematics and Statistics, College of Arts, Sciences, and Letters, effective July 1, 2019 through June 30, 2022.

Joan Remski received a Ph.D. in 1997 from Michigan State University. She joined the faculty of the College of Arts, Sciences, and Letters in 1997 and has been a professor of mathematics since 2017. Professor Remski has served on the Mathematics and Statistics Department Executive Committee, the College of Arts, Sciences, and Letters Executive Committee, and University of Michigan-Dearborn committees including: Faculty Senate, Graduate Board, and Honors Transfer Program. Professor Remski has numerous publications and her refereed articles have appeared in highly respected journals such as *Numerical Mathematics: Theory, Methods and Applications*, *Journal of Computational and Applied Mathematics*, and *College Math Journal*. Professor Remski received the Distinguished Service Award in 2014 and the Senior Varsity Athlete Faculty Award in 2002. She is a member of the Society for Industrial and Applied Mathematics.

I am very pleased to recommend the appointment of Joan C Remski as chair, Department of Mathematics and Statistics, College of Arts, Sciences, and Letters, effective July 1, 2019 through June 30, 2020.

Recommended by:

Domenico Grasso, Chancellor
University of Michigan-Dearborn

May 2019