

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
July 2013

ANN ARBOR CAMPUS

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

- (1) Ayanian, John Z., M.D., professor of internal medicine, with tenure, Medical School, professor of health management and policy, without tenure, School of Public Health, and professor of public policy, without tenure, Gerald R. Ford School of Public Policy, effective September 1, 2013.
- (2) Dynarski, Susan M., promotion to professor of economics, without tenure, College of Literature, Science, and the Arts, effective September 1, 2013 (currently associate professor of economics, without tenure, College of Literature, Science, and the Arts, also professor of public policy, with tenure, Gerald R. Ford School of Public Policy, and professor of education, with tenure, School of Education.)
- (3) Gonzalez, Anita, professor of theatre and drama, with tenure, School of Music, Theatre & Dance, effective September 1, 2013.
- (4) Langland, Victoria, associate professor of history, with tenure, and associate professor of romance languages and literatures, with tenure, College of Literature, Science, and the Arts, effective September 1, 2013.
- (5) O'Rourke, Robert W., M.D., associate professor of surgery, with tenure, Medical School, effective August 1, 2013.
- (6) Rivas-Drake, Deborah, associate professor of psychology, with tenure, College of Literature, Science, and the Arts, and associate professor of education, with tenure, School of Education, effective September 1, 2013.
- (7) Shore, Susan E., Ph.D., promotion to professor of molecular and integrative physiology, without tenure, Medical School, and professor of biomedical engineering, without tenure, College of Engineering, and additional appointment as professor of otolaryngology-head and neck surgery, with tenure, Medical School, effective July 1, 2013 (also Joseph Hawkins Jr. Collegiate Research Professor, Medical School.)

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

- (1) Akil, Huda, Ph.D., Gardner C. Quarton Collegiate Professor of Neurosciences, Medical School, effective September 1, 2013 through August 31, 2018 (also Gardner C. Quarton Distinguished University Professor of Neurosciences, and professor of psychiatry, with tenure.)

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
July 2013

ANN ARBOR CAMPUS

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

- (2) Aller, Hugh D., Ralph B. Baldwin Professor of Astronomy, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018 (also professor of astronomy, with tenure.)
- (3) Ashford, Susan J., Michael and Susan Jandernoa Professor of Business Administration, Stephen M. Ross School of Business, effective September 1, 2013 through August 31, 2018 (also professor of human resource management and organizational behavior, with tenure.)
- (4) Bagozzi, Richard P., Dwight F. Benton Professor of Marketing, Stephen M. Ross School of Business, effective September 1, 2013 through August 31, 2018 (also professor of marketing, with tenure, Stephen M. Ross School of Business, and professor of social and administrative sciences, with tenure, College of Pharmacy.)
- (5) Boyd, Carol J., Deborah J. Oakley Collegiate Professor of Nursing, School of Nursing, effective September 1, 2013 through August 31, 2018 (also professor of nursing, with tenure, School of Nursing, and professor of women's studies, without tenure, College of Literature, Science, and the Arts.)
- (6) Cameron, Kim S., William Russell Kelly Professor of Business Administration, Stephen M. Ross School of Business, effective September 1, 2013 through August 31, 2018 (also associate dean for executive education, professor of organizational behavior and human resource management, with tenure, Stephen M. Ross School of Business, and professor of education, without tenure, School of Education.)
- (7) Caminker, Evan H., Branch Rickey Collegiate Professor of Law, Law School, effective September 1, 2013 through August 31, 2018 (also dean, and professor of law, with tenure.)
- (8) Capozza, Dennis R., Dale L. Dykema Professor of Business Administration, Stephen M. Ross School of Business, effective September 1, 2013 through August 31, 2014 (also professor of finance, with tenure.)
- (9) Cooper, Edward H., Thomas M. Cooley Professor of Law, Law School, effective September 1, 2013 through August 31, 2018 (also professor of law, with tenure.)
- (10) Deeb, G. Michael, M.D., Herbert Sloan Collegiate Professor of Cardiac Surgery, Medical School, effective September 1, 2013 through August 31, 2018 (also professor of surgery, with tenure.)

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
July 2013

ANN ARBOR CAMPUS

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

- (11) DeLancey, John O., M.D., Norman F. Miller Professor of Gynecology, Medical School, effective September 1, 2013 through August 31, 2018 (also professor of obstetrics and gynecology, with tenure, and professor of urology, without tenure.)
- (12) Delva, Jorge, associate dean for research, School of Social Work, effective September 1, 2013 through August 31, 2016 (also professor of social work, with tenure.)
- (13) Dlugosz, Andrzej A., M.D., Poth Professor of Cutaneous Oncology, Medical School, effective July 1, 2013 through August 31, 2018 (also professor of dermatology, with tenure, and professor of cell and development biology, without tenure.)
- (14) Dressler, Gregory R., Ph.D., Collegiate Professor of Pathology Research, Medical School, effective September 1, 2013 through August 31, 2018 (also professor of pathology, with tenure.)
- (15) Dunkle, Ruth E., Wilbur J. Cohen Collegiate Professor of Social Work, School of Social Work, effective September 1, 2013 through August 31, 2018 (also associate dean for faculty and academic affairs, and professor of social work, with tenure.)
- (16) Dworkin, Steven N., director, English Language Institute, College of Literature, Science, and the Arts, effective July 1, 2013 through August 31, 2013 (also professor of romance linguistics, with tenure, and professor of linguistics, with tenure.)
- (17) Elder, James T., M.D., Ph.D., Kirk D. Wuepper Professor of Molecular Genetic Dermatology, Medical School, effective July 1, 2013 through August 31, 2018 (also professor of Dermatology, with tenure.)
- (18) Ellis, Charles N., M.D., William B. Taylor Professor of Clinical Dermatology, Medical School, effective September 1, 2013 through August 31, 2018 (also professor of Dermatology, with tenure.)
- (19) Fisher, Gary J., Ph.D., Harry Helfman Professor of Molecular Dermatology, Medical School, effective September 1, 2013 through August 31, 2018 (also professor of Dermatology, with tenure.)

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
July 2013

ANN ARBOR CAMPUS

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

- (20) Gauger, Paul G., M.D., William J. Fry Professor of Surgery, Medical School, effective September 1, 2013 through August 31, 2018 (also professor of surgery, with tenure, and professor of medical education, without tenure.)
- (21) Gladwin, Thomas N., Max McGraw Professor of Sustainable Enterprise, Stephen M. Ross School of Business, effective September 1, 2013 through May 31, 2014 (also professor of corporate strategy and international business, with tenure, Stephen M. Ross School of Business, and professor of natural resources, with tenure, School of Natural Resources and Environment.)
- (22) Goodson III, Theodore G., Richard Barry Bernstein Collegiate Professor of Chemistry, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018 (also professor of chemistry, with tenure, College of Literature, Science, and the Arts, and professor of macromolecular science and engineering, without tenure, College of Engineering.)
- (23) Gottschalk, Katherine B., assistant dean for financial aid, Law School, effective September 1, 2013 through August 31, 2014.
- (24) Gross, Samuel R., Thomas G. and Mabel Long Professor of Law, Law School, effective September 1, 2013 through August 31, 2018 (also professor of law, with tenure.)
- (25) Kalasinski, Jr., Michael R., assistant dean for finance and administration, School of Public Health, effective September 1, 2013 through August 31, 2016.
- (26) Kaul, Gautam, John C. and Sally S. Morley Professor of Finance, Stephen M. Ross School of Business, effective September 1, 2013 through August 31, 2018 (also professor of finance, with tenure.)
- (27) Krier, James E., Earl Warren DeLano Professor of Law, Law School, effective September 1, 2013 through August 31, 2018 (also professor of law, with tenure.)
- (28) MacKinnon, Catharine A., Elizabeth A. Long Professor of Law, Law School, effective September 1, 2013 through August 31, 2018 (also professor of law, with tenure.)
- (29) Meadows, Phyllis D., associate dean for practice, School of Public Policy, effective September 1, 2013 through August 31, 2016 (also clinical professor of health management and policy.)

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
July 2013

ANN ARBOR CAMPUS

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

- (30) Miller, William Ian, Thomas G. Long Professor of Law, Law School, effective September 1, 2013 through August 31, 2018 (also professor of law, with tenure.)
- (31) Mosberg, Henry I., Tom D. Rowe Collegiate Professor of Pharmacy, College of Pharmacy, effective September 1, 2013 through August 31, 2018 (also professor of medicinal chemistry, with tenure.)
- (32) Mulholland, Michael W., M.D., Ph.D., Frederick A. Coller Distinguished Professor of Surgery, Medical School, effective September 1, 2013 through August 31, 2018 (also chair, Department of Surgery, and professor of surgery, with tenure.)
- (33) Narayanan, M.P., Robert Morrison Hoffer Professor of Business Administration, Stephen M. Ross School of Business, effective September 1, 2013 through August 31, 2018 (also professor of finance, with tenure.)
- (34) Newman, Mark E., Paul A. M. Dirac Collegiate Professor of Physics, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018 (also professor of physics, with tenure.)
- (35) Omary, M. Bishr, M.D., Ph.D., H. Marvin Pollard Professor of Gastroenterology, Medical School, effective September 1, 2013 through August 31, 2018 (also chair, Department of Molecular and Integrative Physiology, professor of molecular and integrative physiology, with tenure, and professor of internal medicine, without tenure.)
- (36) O'Shea, Kathy Sue, Ph.D., Crosby-Kahn Collegiate Professor of Cell and Developmental Biology, Medical School, effective September 1, 2013 through August 31, 2018 (also professor of cell and developmental biology, with tenure.)
- (37) Pagani, Francis D., M.D., Ph.D., Otto Gago, M.D. Professor of Cardiac Surgery, Medical School, effective September 1, 2013 through August 31, 2018 (also professor of surgery, with tenure.)
- (38) Pascual, Mercedes, Rosemary Grant Collegiate Professor of Ecology and Evolutionary Biology, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018 (also professor of ecology and evolutionary biology, with tenure.)

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
July 2013

ANN ARBOR CAMPUS

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

- (39) Ponce de Leon, Monica, Eliel Saarinen Collegiate Professor of Architecture, A. Alfred Taubman College of Architecture and Urban Planning, effective September 1, 2013 through August 31, 2018 (also dean, and professor of architecture and urban planning, with tenure.)
- (40) Powers, Martin J., Sally Michelson Davidson Professor of Chinese Arts and Cultures, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018 (also professor of the history of art, with tenure.)
- (41) Prasad, Gopal, Raoul Bott Collegiate Professor of Mathematics, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018 (also professor of mathematics, with tenure.)
- (42) Seyhun, Hasan Nejat, Jerome B. and Eilene M. York Professor of Business Administration, Stephen M. Ross School of Business, effective September 1, 2013 through August 31, 2018 (also professor of finance, with tenure.)
- (43) Smoller, Joel A., Lamberto Cesari Collegiate Professor of Mathematics, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018 (also professor of mathematics, with tenure.)
- (44) Tang, Xiaobing, Helmut F. Stern Professor, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018 (also professor of Asian languages and cultures, with tenure, and professor of comparative literature, with tenure.)
- (45) Tremper, Kevin K., Ph.D., M.D., Robert B. Sweet Professor of Anesthesiology, Medical School, effective September 1, 2013 through August 31, 2018 (also chair, Department of Anesthesiology, and professor of anesthesiology, with tenure.)
- (46) Van Houweling, Douglas E., associate dean for research and innovation, School of Information, effective August 1, 2013 through July 31, 2014 (also professor of information, with tenure.)
- (47) West, Mark D., Nippon Life Professor of Law, Law School, effective September 1, 2013 through August 31, 2018 (also associate dean for academic affairs, and professor of law, with tenure.)

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
July 2013

ANN ARBOR CAMPUS

- 3. Recommendations for approval of joint or additional appointments or transfers of regular associate or full professors and selected academic administrative staff.**
- (1) Barr, Michael S., professor of public policy, without tenure, Gerald R. Ford School of Public Policy, effective September 1, 2013 (also professor of law, with tenure, Law School.)
 - (2) Brick, Howard, Richard Hudson Research Professor of History, College of Literature, Science, and the Arts, effective September 1, 2013 through May 31, 2014 (also Louis Evans Professor of History, and professor of history, with tenure.)
 - (3) Chang, Soo-Eun, Ph.D., Rosa Casco Solano-Lopez Research Professor of Child and Adolescent Psychiatry, Medical School, effective July 1, 2013 through August 31, 2018 (also assistant professor of psychology.)
 - (4) Cho, Kathleen R., M.D., interim chair, Department of Pathology, Medical School, effective July 15, 2013 (also Peter A. Ward Professor of Pathology, professor of pathology, with tenure, and professor of internal medicine, without tenure.)
 - (5) Combi, Michael R., Freeman Devold Miller Collegiate Research Professor, Office of the Vice President for Research, effective September 1, 2013 through August 31, 2018 (also Distinguished Research Scientist, and research professor, College of Engineering.)
 - (6) Goldman, Karla, professor of Judaic studies, without tenure, College of Literature, Science, and the Arts, effective September 1, 2013 through May 31, 2018 (also Sol Drachler Professor of Social Work, and professor of social work, with tenure, School of Social Work.)
 - (7) Gumucio, Deborah L., Ph.D., interim chair, Department of cell and developmental biology, Medical School, effective September 1, 2013 (also professor of cell and developmental biology, with tenure.)
 - (8) Indjejikian, Raffi J., Carleton H. Griffin-Deloitte & Touche LLP Collegiate Professor of Accounting, Stephen M. Ross School of Business, effective September 1, 2013 through August 31, 2018 (also professor of accounting, with tenure.)
 - (9) Jin, Judy, professor of integrative systems and design, without tenure, College of Engineering, effective September 1, 2013 (also professor of industrial and operations engineering, with tenure.)

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
July 2013

ANN ARBOR CAMPUS

- 3. Recommendations for approval of joint or additional appointments or transfers of regular associate or full professors and selected academic administrative staff.**
- (10) Kinnear, Thomas C., D. Maynard Phelps Collegiate Professor of Business Administration, Stephen M. Ross School of Business, effective September 1, 2013 through August 31, 2018 (also professor of marketing, with tenure.)
 - (11) Leider, Stephen G., Sanford R. Robertson Assistant Professor of Business Administration, Stephen M. Ross School of Business, effective September 1, 2013 through August 31, 2014 (also assistant professor of technology and operations.)
 - (12) Nakamura, Lisa A., professor of women's studies, without tenure, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018 (also professor of American culture, with tenure, and professor of screen arts and cultures, with tenure.)
 - (13) Norich, Anita, Tikva Frymer-Kensky Professor of English and Judaic Studies, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018 (also professor of English language and literature, with tenure, and professor of Judaic studies, with tenure.)
 - (14) Ogilvie, Jennifer P., associate professor of macromolecular science and engineering, without tenure, College of Engineering, effective September 1, 2013 (also associate professor of physics, with tenure, and associate professor of biophysics, with tenure, College of Literature, Science, and the Arts.)
 - (15) Papalambros, Panos Y., chair, Division of Integrative Systems and Design, College of Engineering, effective July 1, 2013 through August 31, 2016 (also Donald C. Graham Professor of Engineering, professor of mechanical engineering, with tenure, College of Engineering, professor of architecture, without tenure, A. Alfred Taubman College of Architecture and Urban Planning, and professor of art, without tenure, Penny W. Stamps School of Art and Design.)
 - (16) Reddy, Pavan R., M.D., Moshe Talpaz, M.D. Professor of Translational Oncology, Medical School, effective July 1, 2013 through August 31, 2018 (also associate professor of internal medicine, with tenure.)
 - (17) Rocchini, Albert P., M.D., Macdonald Dick, II, M.D. Research Professor of Pediatrics and Communicable Diseases, Medical School, effective July 1, 2013 through August 31, 2018 (also professor of pediatrics and communicable diseases, with tenure.)

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
July 2013

ANN ARBOR CAMPUS

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

- (18) Shih, Albert J., professor of integrative systems and design, without tenure, College of Engineering, effective September 1, 2013 (also professor of mechanical engineering, with tenure, and professor of biomedical engineering, without tenure.)
- (19) Sosyura, Denis, NBD Bancorp Assistant Professor of Business Administration, Stephen M. Ross School of Business, effective September 1, 2013 through August 31, 2014 (also assistant professor of finance.)
- (20) Stevenson, Betsey, associate professor of economics, without tenure, College of Literature, Science, and the Arts, effective September 1, 2013 through May 31, 2018 (also associate professor of public policy, with tenure, Gerald R. Ford School of Public Policy.)
- (21) Vandermeer, John H., chair, Department of Ecology and Evolutionary Biology, College of Literature, Science, and the Arts, effective September 1, 2013 through June 30, 2014 (also Arthur F. Thurnau Professor, Asa Gray Distinguished University Professor of Ecology and Evolutionary Biology, professor of ecology and evolutionary biology, with tenure, College of Literature, Science, and the Arts, and professor of natural resources and environment, without tenure, School of Natural Resources and Environment.)
- (22) Wan, Julian, M.D., Reed Nesbit Professor of Urology, Medical School, effective July 1, 2013 through August 31, 2018 (also clinical associate professor of urology.)
- (23) Yakel, Elizabeth, acting associate dean for academic affairs, School of Information, effective July 1, 2013 through December 31, 2013 (also professor of information, with tenure.)
- (24) Zhang, Jun, professor of mathematics, without tenure, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018 (also professor of psychology, with tenure.)

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

- (1) Approval to name an existing Collegiate Professorship as the Glenda Dickerson Collegiate Professorship in Women's Studies, College of Literature, Science, and the Arts, effective July 1, 2013.

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
July 2013**

ANN ARBOR CAMPUS

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

- (2) Approval to establish a Collegiate Professorship as the James Douglas Engel Collegiate Professorship, Medical School, effective July 1, 2013.
- (3) Approval to establish a Collegiate Professorship as the Bartley R. Frueh, M.D. and Frueh Family Collegiate Professorship in Eye Plastics and Orbital Surgery, Medical School, effective July 1, 2013.
- (4) Approval to name an existing Collegiate Professorship as the William Fulton Collegiate Professorship in Mathematics, College of Literature, Science, and the Arts, effective July 1, 2013.
- (5) Approval to name an existing Collegiate Professorship as the George Herbert Mead Collegiate Professorship in Anthropology, College of Literature, Science, and the Arts, effective July 1, 2013.
- (6) Approval to name an existing Collegiate Professorship as the A. F. K. Organski Collegiate Professorship in World Politics, College of Literature, Science, and the Arts, effective July 1, 2013.
- (7) Change in name of an existing Collegiate Professorship as the Robert W. Parry Collegiate Professorship in Chemistry and Biophysics, College of Literature, Science, and the Arts, effective July 1, 2013 (currently the Robert W. Parry Collegiate Professorship in Chemistry.)
- (8) Change in the terms of an existing Collegiate Professor for the Amnon Rosenthal Collegiate Professorship in Pediatric Cardiology, Medical School, effective July 1, 2013.

5. Recommendations for approval of other personnel transactions for regular instructional staff and selected academic administrative staff.

- (1) Authorization for the President or the Provost and Executive Vice President for Academic Affairs to approve necessary appointments during August, effective August 1, 2013 through August 31, 2013.
- (2) Anderson, Elizabeth S., John Dewey Distinguished University Professor of Philosophy and Women's Studies, effective September 1, 2013 (also Arthur F. Thurnau Professor, John Rawls Collegiate Professor of Philosophy and Women's Studies, and professor of philosophy and women's studies, with tenure, College of Literature, Science, and the Arts.)

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
July 2013

ANN ARBOR CAMPUS

5. Recommendations for approval of other personnel transactions for regular instructional staff and selected academic administrative staff.

- (3) Carter-Su, Christin, Anita H. Payne Distinguished University Professor of Physiology, effective September 1, 2013 (also Henry Sewall Collegiate Professor of Physiology, and professor of molecular and integrative physiology, with tenure, Medical School.)
- (4) Fierke, Carol A., Jerome and Isabella Karle Distinguished University Professor of Chemistry, effective September 1, 2013 (also Jerome and Isabella Karle Collegiate Professor of Chemistry, chair, Department of Chemistry, professor of chemistry, with tenure, College of Literature, Science, and the Arts, and professor of biological chemistry, without tenure, Medical School.)
- (5) Gelman, Susan A., Heinz Werner Distinguished University Professor of Psychology, effective September 1, 2013 (also Heinz Werner Collegiate Professor of Psychology, and professor of psychology, with tenure, College of Literature, Science, and the Arts.)
- (6) Larson, Ronald G., A.H. White Distinguished University Professor of Chemical Engineering, effective September 1, 2013 (also 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.)
- (7) Lieberman, Victor B., Raoul Wallenberg Distinguished University Professor of History, effective September 1, 2013 (also Marvin B. Becker Collegiate Professor of History, and professor of history, College of Literature, Science, and the Arts.)
- (8) Little, Roderick J., Richard D. Remington Distinguished University Professor of Biostatistics, effective September 1, 2013 (also Richard D. Remington Collegiate Professor of Biostatistics, professor of biostatistics, with tenure, School of Public Health, and professor of statistics, without tenure, College of Literature, Science, and the Arts.)
- (9) Orringer, Mark B., Cameron Haight Distinguished University Professor of Thoracic Surgery, effective September 1, 2013 (also Cameron Haight Collegiate Professor of Thoracic Surgery, and professor of surgery, with tenure, Medical School.)

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
July 2013

ANN ARBOR CAMPUS

5. Recommendations for approval of other personnel transactions for regular instructional staff and selected academic administrative staff.

- (10) Papalambros, Panos Y., James B. Angell Distinguished University Professor of Engineering, effective September 1, 2013 (also Donald C. Graham Professor of Engineering, professor of mechanical engineering, with tenure, College of Engineering, professor of architecture, without tenure, A. Alfred Taubman College of Architecture and Urban Planning, and professor of art, without tenure, Penny W. Stamps School of Art and Design.)
- (11) Crane, Daniel A., change in title to associate dean for faculty and research, Law School, effective July 1, 2013 through June 30, 2016 (currently associate dean for academic affairs, also Frederick Paul Furth, Sr. Professor of Law, and professor of law, with tenure.)
- (12) Hakimi, Monica, change in title to associate dean for academic programming, Law School, effective July 1, 2013 through June 30, 2016 (currently associate dean for academic affairs, also assistant professor of law.)
- (13) O'Shea, James, Howard R. Marsh Visiting Professor of Journalism, College of Literature, Science, and the Arts, effective September 1, 2013 through April 30, 2014.
- (14) Russo, Giovanni, Frederick W. and Lois B. Gehring Visiting Professor of Mathematics, College of Literature, Science, and the Arts, effective September 1, 2013 through December 31, 2013.
- (15) Santacroce, David A., associate dean for experiential education, Law School, effective July 1, 2013 through June 30, 2016 (currently associate dean for clinical affairs, also clinical professor of law.)
- (16) Vaughan, Robert C., Frederick W. and Lois B. Gehring Visiting Professor of Mathematics, College of Literature, Science, and the Arts, effective September 1, 2013 through April 30, 2014.
- (17) Washington, Jr., Eddie L., executive director, Division of Public Safety and Security, effective July 22, 2013.

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
July 2013**

DEARBORN CAMPUS

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

- (1) Zhao, Jing, associate dean, College of Arts, Sciences, and Letters, effective July 1, 2013 through June 30, 2014 (also professor of mathematics, with tenure.)

FLINT CAMPUS

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

- (1) Barnett, Robert W., interim dean, School of Education and Human Services, effective July 1, 2013 through June 30, 2014 (also professor of English, with tenure, College of Arts and Sciences.)

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

- (1) Gano-Phillips, Susan K., interim associate dean, College of Arts and Sciences, effective July 1, 2013 through June 30, 2015 (also professor of psychology, with tenure.)
- (2) Price, Albert Conway, interim dean, College of Arts and Sciences, effective July 1, 2013 through June 30, 2015 (also professor of political science, with tenure.)

9. Recommendations for approval of other personnel transactions for regular instructional staff and selected academic administrative staff.

- (1) Barnes, Roy C., change in title to associate dean, College of Arts and Sciences, effective July 1, 2013 through May 31, 2017 (currently assistant dean, also associate professor of sociology, with tenure.)

COMMITTEE APPOINTMENTS

- 10. Ann Arbor and Dearborn campuses.**

THE UNIVERSITY OF MICHIGAN

Regents Communication

1

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
July 18, 2013

ACTION REQUEST: Faculty Appointment Approval

NAME: John Z. Ayanian, M.D.

TITLES: Professor of Internal Medicine, Medical School, Professor of Health Management and Policy, School of Public Health, and Professor of Public Policy, Gerald R. Ford School of Public Policy

TENURE STATUS: With Tenure (Internal Medicine)
Without Tenure (Health Management and Policy)
Without Tenure (Public Policy)

EFFECTIVE DATE: September 1, 2013

APPOINTMENT PERIOD: 12 Months

On the recommendation of John M. Carethers, M.D., the John G. Searle Professor and Chair of the Department of Internal Medicine, and with the concurrence of the Executive Committee of the Medical School, and the Executive Committees of the School of Public Health, and the Gerald R. Ford School of Public Policy, we are pleased to recommend the appointment of John Z. Ayanian, M.D., as professor of internal medicine, with tenure, Medical School, professor of health management and policy, without tenure, School of Public Health, and professor of public policy, without tenure, Gerald R. Ford School of Public Policy, effective September 1, 2013.

Academic Degrees:

Dr. Ayanian received his M.D. degree from Harvard Medical School in 1987 and a master's degree in public policy from the Kennedy School of Government at Harvard University that same year.

Professional Record:

Dr. Ayanian was an internal medicine resident at Brigham and Women's Hospital in Boston, Massachusetts from 1987 to 1990. He subsequently did a clinical/research fellowship from 1990 through 1992 and then was appointed as an instructor at Harvard Medical School in 1992. He was promoted to assistant professor of medicine in 1994 and was also appointed as an assistant professor in health care policy in 1997. In 2000, he was promoted to associate professor in both departments and in 2003, he was appointed as an associate professor in health policy and management. In 2007, he was promoted to the rank of professor in all three departments. In November of 2012, he came to the University of Michigan as an adjunct clinical professor of internal medicine and was named director of the Institute for Healthcare Policy and Innovation.

Summary of Evaluation:

Dr. Ayanian's research focuses on the effects of race, ethnicity, gender and insurance coverage on access to care, quality of care and clinical outcomes. He also explores the impact of physician specialty and organizational characteristics on the quality of care for cardiovascular disease and cancer. His studies were among the first to demonstrate important racial and gender disparities in the quality of care for cardiovascular disease, cancer and renal transplantation, and to assess the mediators of these differences. In 2003, Dr. Ayanian was recognized nationally for his research accomplishments by his election to the

American Society for Clinical Investigators. In 2009, he was named to the Association of American Physicians in recognition of his research accomplishments over his career and in 2010, by the Institute of Medicine of the National Academy of Sciences. He has published 185 peer-reviewed articles and has presented at over 90 national and international venues.

Recent and Significant Publications:

Ayanian JZ, Cleary PD, Weissman JS, Epstein AM: Effect of patients' preferences on racial differences in access to renal transplantation. *New Engl J Med* 341:1661-1669, 1999.

Ayanian JZ, Weissman JS, Schneider EC, Ginsburg JA, Zaslavsky AM: Unmet health needs of uninsured adults in the United States. *JAMA* 284:2061-2069, 2000.

Ayanian JZ, Landrum MB, Guadagnoli E, Gaccione P: Specialty of ambulatory care physicians and mortality among elderly patients after myocardial infarction. *New Eng J Med* 347:1678-1686, 2002.

Triveldi AN, Zaslavsky AM, Schneider EC, Ayanian JZ: Trends in the quality of care and racial disparities in Medicare managed care. *New Engl J Med* 353:692-700, 2005.

McWilliams JM, Meara E, Zaslavsky AM, Ayanian JZ: Health of previously uninsured adults after acquiring Medicare coverage. *JAMA* 298:2886-2894, 2007.

Dr. Ayanian is a talented educator. He has created a master's level course entitled *Research with Large Databases* for clinical research faculty and junior faculty. This has yielded over 100 publications by his students. He has taught residents in primary care internal medicine at Brigham and Women's Hospital as a clinic preceptor and seminar leader. For the past five years, Dr. Ayanian has lectured on health disparities and Medicare policy to all first-year Harvard medical students. He has mentored 37 post-doctoral fellows and numerous residents. Dr. Ayanian's mentees have received several national research awards. In 2005, he received the A. Clifford Barger Excellence in Mentoring Award from Harvard Medical School.

External Reviewers:

Reviewer A: "Dr. Ayanian is a rigorous and careful scholar, whose research on racial differences in access to care and unmet health needs of uninsured adults make him the unqualified leader in these areas of inquiry....He has an uncommon ability to bring scientific evidence to bear on issues of key health policy concern. His ability to conduct research on important public policy issues and present findings in a way that is accessible to a policy audience is especially noteworthy."

Reviewer B: "Dr. Ayanian has had a truly remarkable track record as a mentor for trainees and junior faculty who have gone on to extremely successful careers in academic medicine."

Reviewer C: "From my perspective, John is one of the top two health services researchers of his generation....He is best known for his groundbreaking work using large data sets to shed light on issues of access to care for vulnerable populations, and his work is widely used and cited in federal and state policymaking circles."

Reviewer D: "Dr. Ayanian, as demonstrated by his publication record, is perhaps the highest regarded health service researcher in racial disparities in the world....His work helped spark a literal revolution in health services research stimulating an extensive effort to uncover these disparities, understand the root

causes for them, and now to test interventions designed to reduce them. In short, Dr. Ayanian was a pioneer in this field.”

Reviewer E: “Dr. Ayanian is one of the foremost scholars in his field. He has made fundamental contributions to research and clinical practice in general internal medicine and healthcare policy that has opened up lines of inquiry for many who have followed him. He has done impactful work on health disparities published in the top general medicine journals in the field. His work has influenced clinical practice and government policy in addition to future research.”

Dr. Ayanian’s service includes his role as director of the Harvard Medical School fellowship program in general medicine and primary care. He is the founding director of the Health Disparities Research Program of Harvard Catalyst, and leader of the Dana-Faerber/Harvard Cancer Center Outcomes Research Program. His expertise is evidenced by invited testimony to the U.S. House Ways and Means Committee on the health effects of insurance coverage and on health disparities. He has served as principal clinical consultant on the development of statistical models now used to risk adjust payments to Medicare Advantage health plans for over 13 million Americans. He is an ad hoc reviewer for several journals including the *New England Journal of Medicine* and *JAMA*. He has served on the editorial boards for the *Journal of Clinical Oncology* and *Circulation*.

Summary of Recommendation:

Dr. Ayanian is an innovator and world renowned scholar who is regarded as a leading expert in his field. He has demonstrated academic leadership and is an educator of the highest caliber. He has already been a valuable addition to the University of Michigan community as the inaugural director of the Institute for Healthcare Policy and Innovation. We are pleased, therefore, to recommend the appointment of John Z. Ayanian, M.D. as professor of internal medicine, with tenure, Medical School, professor of health management and policy, without tenure, School of Public Health, and professor of public policy, without tenure, Gerald R. Ford School of Public Policy, effective September 1, 2013.

Recommended by:

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

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

Martin A. Philbert
Dean, School of Public Health

Recommendation endorsed by:

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

Martha E. Pollack, Provost
and Executive Vice President for
Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
July 18, 2013

ACTION REQUEST: Faculty Promotion Approval

NAME: Susan M. Dynarski

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

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

EFFECTIVE DATE: September 1, 2013

It is recommended that Susan M. Dynarski, professor of public policy, with tenure, Gerald R. Ford School of Public Policy, professor of education, with tenure, School of Education, and associate professor of economics, without tenure, College of Literature, Science, and the Arts, be promoted to professor of public policy, with tenure, Gerald R. Ford School of Public Policy, professor of education, with tenure, School of Education, and professor of economics, without tenure, College of Literature, Science, and the Arts, effective September 1, 2013.

Academic Degrees:

Ph.D.	1999	Massachusetts Institute of Technology
M.P.P.	1995	Harvard University
B.A.	1987	Harvard University

Professional Record:

2012 – present	Professor, Gerald R. Ford School of Public Policy and School of Information, University of Michigan
2010 – present	Associate Professor, Department of Economics, University of Michigan
2008 – 2012	Associate Professor, Gerald R. Ford School of Public Policy and School of Information, University of Michigan
2007	Visiting Scholar, Federal Reserve Bank of Boston
2005 – 2008	Associate Professor (without tenure), John F. Kennedy School of Government, Harvard University
2005 – 2006	Visiting Fellow, Princeton University
1999 – 2004	Assistant Professor, John F. Kennedy School of Government, Harvard University

Summary of Evaluation:

Teaching – Professor Dynarski is an excellent classroom teacher and an outstanding mentor. Since coming to Michigan, she has taught two courses that are cross-listed at the Ford School and in the School of Education. The first consists of an introduction to program evaluation and is a master’s level course. The second is a Ph.D. level course covering similar material, and economics students are among those who have taken this course. Student evaluations for both courses are very strong and individual comments show that these are highly successful classes. In addition, Professor Dynarski runs a Rackham Graduate School interdisciplinary workshop on causal inference in education research, a seminar, which many economics students and some faculty regularly attend. Professor Dynarski is an excellent advisor. She is currently working with five economics students and is committee chair for two public policy/economics joint students. She also employs several economics doctoral students as GSRA’s and is co-authoring papers with at least two of them.

Research – Professor Dynarski’s research addresses topics in the economics of education. Her work has had real effects on policy discussion and on actual policy. This is particularly true of the work on the complexity of the federal financial aid form. She has publications in many top journals in her field, including the *National Tax Journal*, *American Economic Review*, *Taxation and the Economy*, *Quarterly Journal of Economics*, and the *Journal of Policy Analysis and Management*, among others. Professor Dynarski’s research is also well-cited, with over 2200 Google cites. This is an impressive total given that most of her publications have appeared in the last five years.

Recent and Significant Publications:

- “Student aid simplification: Looking back and looking ahead,” with M. Wiederspan, *National Tax Journal*, 65(1), 2012, pp. 311-234 (also published as: NBER 17834).
- “Accountability and flexibility in public schools: Evidence from Boston’s charters and pilots,” with A. Abdulkadiroglu, et al., 126(2), 2011, *Quarterly Journal of Economics*, pp. 649-748.
- “Inequality in postsecondary attainment,” with M. Bailey, in Whither Opportunity: Rising Inequality, Schools, and Children’s Life Chances, G. Duncan and R. Murnane (eds.), Russell Sage Foundation, 2011, pp. 117-132 (also published as: NBER Working Paper 17633, “Gains and gaps: Changing inequality in U.S. college entry and completion”).

Service – Professor Dynarski has played an active role in her primary units as well as serving on an important committee for the Provost Office. She serves as an editor of a major journal in her field, is an ad hoc reviewer for several journals and funding agencies, and was recently elected to the Policy Council of the Association for Public Policy, Analysis, and Management (APPAM). She is also on the Board of the Association for Education Finance and Policy.

External Reviewers:

Reviewer (A)

“What is noteworthy in her career is how she invariably hones in on the key issue under policy debate, and contributes careful and well-researched evidence bearing on the issues under discussion. As such, education officials and members of Congress view Susan as one of the best people to engage in considering potential reforms of financial aid policies. ... My only regret for the field of education policy is that there are so few Susan Dynarski’s out there.”

Reviewer (B)

“With her, you have a scholar with a proven track record for topical, policy-relevant, thoughtfully identified and intellectually honest empirical research. ... I know that she has done a lot for the economics of education profession, through her editorial service and service on the Board of Directors of the Association for Education Finance and Policy. Susan Dynarski is superb.”

Reviewer (C)

“Her concentration on higher education is particularly significant. Serious analysis of higher education has been quite limited in the past. More research is now coming from a variety of sources, partly propelled by recent outside pressures on higher education. Dynarski is now positioned as one of the national leaders in this work. ... She has an active and continuing research program. ... She has done interesting things, and can be expected to do more in the future.”

Reviewer (D)

“Susan Dynarski is a first-rate applied microeconomist with excellent empirical skills who has made significant scholarly contributions to the economics of education and to the design and evaluation of education policies related to U.S. K-12 schooling and higher education. Susan has rapidly emerged over the last decade or so as a true research leader and the ‘go to’ person for policy advice related to student financial aid programs in higher education.”

Reviewer (E)

“Her research is thorough, insightful and unusually even. It describes the phenomena of interest clearly using a range of appropriate empirical techniques; the focus is on the phenomena and not on the technique, yet the empirical work is of very high quality.”

Reviewer (F)

“I find extremely interesting Susan’s recent papers on elementary and secondary education. Her recent paper documenting the increasing prevalence of ‘academic red-shirting’ and how this phenomenon can explain significant aspects of recent gender-related trends in educational attainments is one example.”

Reviewer (G)

“...Sue remains one of the leading scholars in the U.S. on financial aid and her work continues to have much of an impact on financial aid policy. ...I both value and trust her knowledge and insights.”

Summary of Recommendation:

Professor Dynarski's research is original and insightful. She is an excellent teacher and an active departmental citizen. The Executive Committee of the College of Literature, Science, and the Arts and I recommend that Associate Professor Susan M. Dynarski be promoted to the rank of professor of economics, without tenure, College of Literature, Science, and the Arts.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Martha E. Pollack
Provost and Executive Vice President for
Academic Affairs

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

Deborah Loewenberg Ball
Arthur F. Thurnau Professor,
William H. Payne Collegiate Professor,
and Dean, School of Education

July 2013

Approved by the Regents
July 18, 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment Approval
NAME: Anita Gonzalez
TITLE: Professor of Theatre and Drama, School of Music,
Theatre & Dance
TENURE STATUS: With Tenure
EFFECTIVE DATE: September 1, 2013
APPOINTMENT PERIOD: University Year

With the endorsement of the School of Music, Theatre & Dance Executive Committee, I am pleased to recommend the appointment of Anita Gonzalez as professor of theatre and drama, with tenure, School of Music, Theatre & Dance, effective September 1, 2013.

ACADEMIC DEGREES

From 1974 through 1976, Professor Gonzalez received training in educational theatre at New York University. In 1977, she earned a BA in theatre from Florida State University. Following that, she received her MA in 1979 from the American University in Washington D.C., and in 1997, a PhD from the University of Wisconsin-Madison.

PROFESSIONAL RECORD

Professor Gonzalez's academic career began as an instructor at the University of Wisconsin-Madison, and at Beloit College as a visiting scholar. In 1997, she was recruited to Connecticut College as an assistant professor. From 1999 through 2004, she was an assistant professor at Florida State University. In 2004, she joined the faculty at the State University of New York - New Paltz as an assistant professor of theatre, and was promoted to the rank of associate professor in theatre in 2007, and professor (with tenure) and provost fellow in 2012, a position she currently holds. While at SUNY, she also served as associate chair of the Department of Theatre Arts from 2007 through 2010. Professor Gonzalez is an associate member of the Society of Stage Directors and Choreographers, and a member of The Dramatists Guild.

PROFESSIONAL ACTIVITY

Professor Gonzalez is a director, choreographer, and writer whose work has appeared on PBS national television and at Lincoln Center Out-of Doors, Dance Theater Workshop, Tribeca Performing Arts Center, and other national and international venues. She recently completed *Le Hot Blu, an American Syncopated Musical*, with composer-writer Ken Lauber (2007). Her play *Ybor City* has been read in New York, Florida, and Italy. Current projects include *Diplomacy*, a new work about the art of negotiations, and *Liverpool Trading*, a project about performance exchanges between Liverpool UK and New York City.

Recent directing projects include *Blood Wedding* (2009) by Garcia Lorca, *The Promise Keeper* (2008), a new translation of the Brazilian play by Alfredo Dias Gomes, *Urinetown: The Musical*, and Tony Kushner's *The Illusion*, all at SUNY –New Paltz. Gonzalez directed *Seems From the Unexpectedness of Love* (2005) by Pam Booker at the West Side Arts Theatre (2005), and *Heat* by Marsha Estell at the Bloomington Playwright's Project (2005). Other projects include *The Anarcha Project* with Petra Kupperts (2008) *Migrant ImagiNations* at the Joyce Soho Theater in New York City (1999), Tiye Giraud's *Sugar Tit* (1998), and the musical *Hola Ola* written in conjunction with Dolores Prida (1996).

Professor Gonzalez was a founding member of the renowned Urban Bush Women. She has choreographed for Ballet Hispanico, taught theater in Central America, given professional and educational workshops in Caribbean and African American dance and lectured about the process of developing new plays. The National Endowment for the Arts, the New York Foundation for the Arts, the Rockefeller Foundation, the Mid Atlantic Arts Association, and the FIDECOMISO for United States/ Mexico Arts exchange have all funded her work. For her individual scholarship and teaching, she has been awarded a residency at Rockefeller's Bellagio Center (2003) and three Senior Scholar Fulbright grants.

Published writings include book reviews and articles about multi-cultural and international performance for *Modern Drama*, *Journal of Dramatic Theory and Criticism*, and *Dance Research Journal*. Her article "Tactile and Vocal Communities in Urban Bush Women's 'Shelter' and 'Praise House'" appears in the recently released *Community Performance Reader* on Routledge Press. Her book *Jarocho's Soul: Cultural Identity and Afro-Mexican Dance* is available at Rowan and Littlefield Press and *Afro-Mexico: Dancing Between Myth and Reality* will soon be available at the University of Texas Press (2010).

SUMMARY OF EVALUATION

Professor Gonzalez would contribute significantly to the excellence and diversity of the Department of Theatre and Drama, and would continue our tradition of facilitating the practices of world theatre and further develop the space for the creation of work about the experience of people of color in the U.S. She is distinctive, however, in that her advanced scholarly training and her continuing research productivity will also strengthen the Theatre Studies area. She has the capacity to manage the minor in theatre and ethnic studies as well as teach courses in African-American theatre. She would also add to the growing relationship between the Departments of Theatre and Drama and Dance in the SMTD and with departments and centers in LSA, including African-American Studies, Women's Studies and the Center for World Performance Studies.

Professor Gonzalez brings diversity in a wide range of dimensions to our faculty and our programs. She has a significant presence in a remarkable scope of professional organizations, making our department more visible around the world. She is professional, productive and effective as a scholar, artists, teacher and leader.

Professor Gonzalez's areas of specialization are African American Drama, Latin American Theatre, Race, Gender and Performance, and Intercultural Performance and Ethnic Studies. During her recent visit to the University of Michigan, she interacted extremely well with the

students, who reported great enthusiasm about their work with her. She quickly developed an excellent rapport and opened up the subject matter in ways that made it interesting, immediate and relevant, and was patient, supportive and systematic in addressing gaps in their knowledge and understanding. She struck a good balance between leading the discussion and hearing and responding to it, and with evident authority, asking leading questions that gave direction and meaning to the discussion.

EXCERPTS FROM EXTERNAL REVIEWS

Reviewer A: “She is an exceptional scholar who has done world-class work that enlivens, elevates and enriches ideas about race, ethnicity, nationalism, performance, politics and art. Her reputation as a globally significant artist is well documented and by any measure, her work speaks to the core of humanistic and artistic studies. It seems to me that her value to the profession is indisputable.”

Reviewer B: “Prof. Gonzalez’s work has been presented internationally and at the usual round of important national conferences on a regular basis, which has secured her reputation across the fields of theatre and performance studies. The interdisciplinary nature of her work - crossing disciplines and crossing boundaries within disciplines - is laudable.”

Reviewer C: “Across all the documents I was provided, I saw a scholar/artist/teacher providing leadership and ground-breaking new knowledge to her field. One of the most impressive aspects of what I saw was that this is what she has been doing since she was in graduate school. Michigan is fortunate to be hiring an influential and impressive scholar/teacher/artist at the top of her game with her best work likely still to come.”

Reviewer D: “Prof. Gonzalez has an impressive track record with garnering grants and fellowships, including three Fulbright grants. She has also been active both as a member and leader at various national societies, including the Society for Dance History Scholars. And she is routinely asked to adjudicate fellowships and prizes in the national arena. This is surely the mark of the esteem in which she is held by national colleagues in the field of dance studies.”

Reviewer E: “Anita Gonzalez has been celebrated at different stages of her career by various organizations. She has received Fulbright awards, NEA awards, NEH awards, Rockefeller Foundation awards, etc. Her work is consistently funded by important entities, and noted for its broad reach of theme and method. Based on her wide range of past accomplishments, I can predict only future growth for her creative dossier.”

Reviewer F: “She has been awarded many, many fellowships, grants, speaking opportunities, etc. I have not seen her perform, but her continued success in booking engagements in significant venues is testimony to the value of her work as an artist as well as a scholar. I am confident that Dr. Gonzalez will continue to contribute significantly to the field and will make a wonderful addition to your fine faculty.”

Reviewer G: “Professor Gonzalez is a prolific scholar/artist whose research has made and continues to make important contributions to African diasporic theater, dance, and performance

studies. She exemplifies what it means to be a 'scholar/artist' in terms of being a rigorous researcher, an inspired practitioner, and dedicated teacher."

Reviewer H: "One of the strongest things about this scholar is that she is also a practitioner! This makes her a rare and precious multi-talented type of academic. I submit that her work in performance without question strengthens her ability to think about dance, and without question will make her an exciting member of the faculty, able to contribute on multiple levels to student education."

Reviewer I: "Prof. Gonzalez's creative accomplishments are impressive both as a performer and as a choreographer and director. Her service to the field is equally impressive with conference presentations for the Congress on Research in Dance, the Society of Dance History, the American Society for Theatre Research, among many others."

SUMMARY OF RECOMMENDATION

Professor Gonzalez is a nationally and internationally recognized scholar, artist, and teacher. She is also someone who is capable of contributing significantly to the department's future growth, and will easily engage and collaborate with other units beyond the school supporting the university's interdisciplinary and multicultural missions. On behalf of the School of Music, Theatre & Dance, I am pleased to recommend the appointment of Anita Gonzalez as professor of theatre and drama, with tenure, School of Music, Theatre & Dance, effective September 1, 2013.

RECOMMENDED BY:

Christopher W. Kendall
Paul Boylan Collegiate Professor of Music
and Dean, School of Music, Theatre & Dance

RECOMMENDATION ENDORSED BY:

Martha E. Pollack, Provost and Executive
Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
July 18, 2013

ACTION REQUEST: Faculty Appointment Approval

NAME: Victoria Langland

TITLES: Associate Professor of History, and Associate Professor of Romance Languages and Literatures, College of Literature, Science, and the Arts

TENURE STATUS: With Tenure

EFFECTIVE DATE: September 1, 2013

APPOINTMENT PERIOD: University Year

On the recommendation of the Executive Committees of the Department of History, the Department of Romance Languages and Literatures, and the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Victoria Langland as associate professor of history, with tenure, and associate professor of romance languages and literatures, with tenure, College of Literature, Science, and the Arts, effective September 1, 2013.

ACADEMIC DEGREES

Victoria Langland received her Bachelor of Arts (1992) and Master of Arts (Latin American and Caribbean studies, 1995) from the University of Chicago. She attended Yale University where she completed a second Master of Arts (history, 1998) as well as a Master of Philosophy (2001) and Doctorate (2004).

PROFESSIONAL RECORD

Professor Langland began her teaching career as an instructor at Lafayette College (2003-2004) and was promoted to assistant professor (2004-2005). She was appointed as an assistant professor at the University of California, Davis in 2005.

SUMMARY OF EVALUATION

Professor Langland is well-known as a leading scholar of the Brazilian military dictatorship. She is the author of Speaking of Flowers and nine articles written for various audiences. Displaying great scholarly rigor and originality, her book opens conversations that reach across traditional academic fields and publics, and promises to become a standard work in undergraduate and graduate courses. Her next research project focuses on the poor suburban neighborhoods outside Rio de Janeiro created under the auspices of President John F. Kennedy's Alliance for Progress development program and shows great promise.

Professor Langland's teaching record includes a range of undergraduate course offerings—race, gender, Latin American politics, and history. Student evaluations have been consistently high. She has also served on numerous dissertation committees as chair and member.

PUBLICATIONS

The Brazil Reader: History, Culture and Politics (2nd edition), co-edited with J. N. Green and L. M. Schwarz, Duke University Press, under contract.

Speaking of Flowers: Student Movements and the Making and Remembering of 1968 in Military Brazil, Duke University Press, 2013.

“Where the past seeks the future: Sculpture, memory and ‘never again,’” *Sculpture Review*, IV(4), 2006.

“Fotografia y memoria,” in *Escrituras, imagines y escenarios ante La represion [Writings, Images and Scenes in View of the Repression]*, E. Jelin and A. Longoni (eds.), Siglo XXI, 2005, pp. 87-91.

EXCERPTS FROM EXTERNAL REVIEWERS

Reviewer (A)

“...[Langland] will clearly make her mark on the discipline. Her scholarship is insightful and original. Were I to compare her to others in the field of Brazilian history, I would say she ranks among the top, and she favorably compares in her intellectual breadth to many senior scholars in the field, who are currently full professors. She would easily receive tenure at my institution...”

Reviewer (B)

“An extremely important consideration when judging someone for promotion is whether they have a second project which is significant and which represents, in one way or another, a sign of further intellectual growth. I think that her project on shantytowns, ‘urban renewal,’ and the Alliance for Progress has great potential.”

Reviewer (C)

“...Dr. Langland is an historian of the 1960s in Brazil and Latin America. Her work is a combination of social, cultural, and political history. Her monograph, Speaking of Flowers...is a very good book which will firmly establish her as one of the leading figures in the new generation of historians...whose members are applying the tools of cultural history to the military regime (1964-85) and moving beyond narrow questions of high politics.”

Reviewer (D)

“...I had occasion to hear her speak in both Spanish and Portuguese. Her fluency in both is impeccable, a level of skill rarely found among historians. Her ability to engage with interdisciplinary scholarship will also facilitate her work in both History and Romance Languages.”

Reviewer (E)

"Prof. Langland's work has already earned praise from her colleagues in the US and in Brazil, and I have no doubt that the publication of Speaking of Flowers will greatly enhance her reputation as one of the leading scholars [of her cohort] in her field."

Reviewer (F)

"...Speaking of Flowers is a book worthy of a tenured appointment in history. ... It fits into a wide-ranging field of studies that concern authoritarian rule in the Southern Cone, truth and reconciliation (notably in Latin America), memory and post-trauma studies (concerned, again, with post-authoritarian Latin America as well as the Holocaust), youth protest culture, and social movements in the 1960s (notably the 'Global 1968'). ...the existing body of published research reinforces my opinion that Langland has met the standards for appointment and that she shows promise for future success."

Reviewer (G)

"I believe Prof. Langland is a rising star among not only Brazilianists, but also Latin Americanists more broadly. Her work, while clearly outstanding history, will no doubt be widely read by scholars in fields as diverse as sociology, political science, and the languages."

SUMMARY

Professor Langland is an outstanding scholar and a very strong teacher. We are very pleased to recommend the appointment of Victoria Langland as associate professor of history, with tenure, and associate professor of romance languages and literatures, with tenure, College of Literature, Science, and the Arts, effective September 1, 2013.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Provost and Executive Vice President for
Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment Approval
NAME: Robert W. O'Rourke, M.D.
TITLE: Associate Professor of Surgery, Medical School
TENURE STATUS: With Tenure
EFFECTIVE DATE: August 1, 2013
APPOINTMENT PERIOD: 12 Months

On the recommendation of Michael W. Mulholland, M.D., Ph.D., the Frederick A. Collier Professor and Chair of the Department of Surgery, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Robert W. O'Rourke, M.D. as associate professor of surgery, with tenure, Medical School, effective August 1, 2013.

Academic Degrees:

Dr. O'Rourke received his M.D. degree from the University of California, Los Angeles in 1993 and a masters in clinical research in 2010 from the Oregon Health & Science University.

Professional Record:

Dr. O'Rourke completed a residency in surgery and a fellowship in transplantation immunology at the University of California, San Francisco, from 1993 to 2001. He subsequently completed a fellowship in advanced laparoscopic surgery at the Legacy Health System in Portland, Oregon from 2001 to 2003. He was appointed as an assistant professor of surgery at the Oregon Health & Science University (OHSU) in 2003 and was promoted to associate professor in 2008.

Summary of Evaluation:

Dr. O'Rourke's research focuses on obesity and obesity-related conditions. His research examines the cellular and molecular mechanisms of inflammation and metabolic dysfunction. He has studied a variety of immune cells as they relate to patients who are morbidly obese and differences in inflammatory markers in various fatty tissues. He is currently funded by the National Institutes of Health, investigating hypoxia inducible mediators of human obesity. He has 54 peer-reviewed publications in surgical journals and has contributed chapters to major surgery textbooks.

Recent and Significant Publications:

O'Rourke RW, Kay T, Scholz M, Diggs BS, Jobe BA, Lewinsohn DM, Bakke AC: Alterations in T-cell subset frequency in peripheral blood in obesity. *Obesity Surgery* 15:1463-1468, 2005.

O'Rourke RW, Kay T, Lyle EA, Traxler SA, Deveney CW, Jobe BA, Roberts CT, Marks DL, Rosenbaum JT: Alterations in cytokine expression in peripheral blood lymphocytes in obesity. *Clin Exp Immunol* 146:39-46, 2006.

O'Rourke RW, Metcalf MD, White AE, Madala A, Winters BR, Maizlin I, Jobe BA, Slifka MK, Roberts CT, Marks DL: Depot-specific differences in inflammatory mediators and a role for NK cells and IFN- γ in inflammation in human adipose tissue. *Int J Obesity* 33:978-990, 2009.

O'Rourke RW, White AE, Metcalf MD, Olivas AS, Mitra P, Larison WG, Varmalov O, Cheang EC, Corless CL, Roberts CT, Marks DL: Hypoxia-induced inflammatory cytokine secretion in human adipose tissue stromovascular cells. *Diabetologia* 54:1480-1490, 2011.

O'Rourke RW, White AE, Metcalf MD, Winters B, Diggs BS, Zhu X, Marks DL: Systemic inflammation and insulin resistance in obese IFN- γ knockout mice. *Metabolism* 61:1152-1161, 2012.

Dr. O'Rourke's teaching activities include his role as founder and director of the Laparoscopic Skills Resident Education Program of Surgery at OHSU. He has mentored undergraduate and graduate students, and has taught medical students and residents. Dr. O'Rourke was the director and coordinator of OHSU's Department of Surgery weekly Resident Research Conference. He received a Letter of Commendation for Medical Student Research Mentoring in 2011.

External Reviewers:

Reviewer A: "I am favorably impressed with Dr. O'Rourke's research funding record...he has been successful in obtaining three NIH grants, including an R01 and a K grant...My strong sense is that Dr. O'Rourke would continue to bring research dollars to your institution and provide meaningful research opportunity for [junior] scientists who would naturally be recruited to work with him on these funded projects...I was also impressed with his having founded and directed a resident education program at OHSU (laparoscopic skills program). His consistent involvement in educational-based activities is evident."

Reviewer B: "The ability to contribute to the basic science of obesity is a critical component of solving the obesity crisis. In addition, communicating such complex information to surgeons that they can teach to their patients is another important skill. I find that Dr. O'Rourke has the ability to do both...I cannot imagine a better match for the formidable team of metabolic and bariatric surgeons at the University of Michigan."

Reviewer C: "It's well known that his time at OHSU has been constructive in furthering surgical education and surgical excellence. His additions to both OHSU's laparoscopic surgical resident training, and his work as the co-director of the Bariatric Surgery Program, have been exemplary...I believe Dr. O'Rourke will continue to excel and grow in his career wherever he may be working, and any department would be lucky to have him."

Reviewer D: "Dr. O'Rourke has distinguished himself by developing into an expert in the area of inflammation and its role in obesity-related disease, an important issue and a unique field. Dr. O'Rourke is one of only a few bariatric surgeons pursuing such a research effort. His research in this arena has led to multiple publications, has garnered federal funding, and has generated much interest in the bariatric surgery community...Dr. O'Rourke is a committed academician and surgeon, nationally and internationally recognized for his research and academic accomplishments."

Reviewer E: "...Dr. O'Rourke is a well-rounded surgeon who is considered a superb academic surgeon, program leader, and educator...He fulfills the requirements and excels at clinical and educational endeavors."

Reviewer F: "Dr. O'Rourke has concentrated his research in the area of inflammation related to severe obesity and delivered the Edward M. Mason keynote lecture at the 2012 annual meeting of the American Association for Metabolic and Bariatric Surgery in which he proposed the possibility of immunotherapy for obesity. His laboratory has been funded by a series of NIH R01 grants, as well as numerous internal and other external grants beginning in 2003."

Dr. O'Rourke's service includes his membership on the OHSU Institutional Research Committee and as a grant reviewer for the OHSU Clinical and Translational Research Institute CATALYST. He has served on ten institutional committees. His national service includes his role as a member of the Society of American Gastrointestinal and Endoscopic Surgeons Bylaws and Research Committees and as a member of the Society for Surgery of the Alimentary Tract Small Bowel Research Abstract Review Sub-Committee. He is an editorial board member of *Obesity Surgery*, as well as a reviewer for 11 specialty journals. His clinical service includes his work in invasive laparoscopic surgery, specifically bariatric surgery. He was co-director of the Bariatric Surgery Program at OHSU. His clinical assignment here will be at the Ann Arbor Veterans Administration Hospital where his expertise in esophageal, gastric, and laparoscopic surgery will enhance the development of their bariatric program.

Summary of Recommendation:

Dr. O'Rourke is an accomplished surgeon with significant contributions to the area of surgical and obesity research. He has an outstanding record of research, teaching, and service. I am pleased, therefore, to recommend the appointment of Robert W. O'Rourke, M.D. as associate professor of surgery, with tenure, Medical School, effective August 1, 2013.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack, Provost
and Executive Vice President for
Academic Affairs

July 2013

**Approved by the Regents
July 18, 2013**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment Approval
NAME: Deborah Rivas-Drake
TITLES: Associate Professor of Psychology, College of Literature, Science, and the Arts, and Associate Professor of Education, School of Education
TENURE STATUS: With Tenure
EFFECTIVE DATE: September 1, 2013
APPOINTMENT PERIOD: University Year

On the recommendation of the Executive Committees of the Department of Psychology, the College of Literature, Science, and the Arts, and the School of Education, we are pleased to recommend the appointment of Deborah Rivas-Drake as associate professor of psychology, with tenure, College of Literature, Science, and the Arts, and associate professor of education, with tenure, School of Education, effective September 1, 2013.

ACADEMIC DEGREES

Deborah Rivas-Drake completed her Bachelor of Arts at Pace University in 1999. She attended the University of Michigan where she received her Master of Science in 2002 and Doctorate in 2005.

PROFESSIONAL RECORD

Following a two-year National Science Foundation post-doctoral fellowship at New York University, Professor Rivas-Drake was appointed as an assistant professor at Brown University in 2007.

SUMMARY OF EVALUATION

Professor Rivas-Drake has made significant contributions to her field. Her scholarship bridges the disciplines of psychology and education, and focuses on how diverse adolescents and young adults make sense of their place in society and the roles of societal contexts and institutions in these sense-making processes. She has developed an impressive publication record with seventeen articles in refereed journals in top-tier journals in education and psychology. She also has two book chapters and several manuscripts that are currently under review. Furthermore, Professor Rivas-Drake has a history of success in obtaining funding for her work and developing quality projects. She received an American Psychological Association Minority Fellowship Award and she developed a research proposal that was funded by Brown University's provost's office. She also received a two-year National Science Foundation funded Social and Behavioral Sciences Minority Post-Doctoral Fellowship. More recently, she was awarded grants through the American Educational Research Association and the Russell Sage Foundation to explore the interaction of individual, contextual, and cultural factors as predictors of motivational orientations and strategies among Latino/a adolescents.

Professor Rivas-Drake is an award-winning teacher who has established a strong record of teaching and curriculum development with undergraduate and graduate level courses. She has taught a variety of courses at Brown University including Empowering Youth; Psychology of Race, Class, and Gender; and

Psychology of Teaching and Learning. Student evaluations were strong and most student comments were positive. Her commitment to teaching is reinforced by her teaching statement. It is clear that she cares deeply about teaching, reflects thoughtfully on her practices, and spends a significant amount of time and effort in developing, refining, and improving her teaching.

PUBLICATIONS

“Racial identity from adolescence to young adulthood: Does prior neighborhood experience matter?” with D. Witherspoon, *Child Development*, in press.

“Ethnic-racial socialization and adjustment among Latino college students: The mediating roles of ethnic centrality, public regard, and perceived barriers to opportunity,” *Journal of Youth and Adolescence*, 40(5), 2011, pp. 609-619.

“A preliminary analysis of associations among ethnic-racial socialization, ethnic discrimination, and ethnic identity among diverse urban sixth graders,” with D. Hughes and N. Way, *Journal of Research on Adolescence*, 19(3), 2009, pp. 58-584.

“Neither colorblind nor oppositional: Perceived minority status and trajectories of academic adjustment among Latinos in elite higher education,” with M. Mooney, *Developmental Psychology*, 45(3), 2009, pp. 642-651.

EXCERPTS FROM EXTERNAL LETTERS

Reviewer (A)

“...I would judge Dr. Rivas-Drake as a strong candidate for tenure and near the top of her class of peer researchers at this stage of development. She has an incredibly ambitious and integrative research agenda. Dr. Rivas-Drake appears to me to be a very strong bet to continue to develop this line of extremely creative research in a way that is likely both to affect the field and to enhance the reputation of your already outstanding department.”

Reviewer (B)

“As an identity scholar, Dr. Rivas-Drake has positioned herself as an expert on factors associated with culture, context, and the larger sociocultural environment of support in which adolescents develop and transition into emerging adulthood. The most compelling aspect of Dr. Rivas-Drake’s program of research is her empirical rigor associated with cultural constructs. For example, there are several scholars addressing constructs associated with the racial and ethnic identity processes. She is quickly becoming a part of a group of scholars who are advancing the thinking surrounding these constructs.”

Reviewer (C)

“Professor Rivas-Drake also has produced an impressive record of publications, comparable to and greater than many at her rank in elite institutions and programs. ...[she] is one of [a] core of extremely talented, emerging researchers who are bringing their critical analysis of ethnic and racial identity to equally difficult discussions of schools, educational access, and opportunity. Her scholarly work demonstrates her ability to produce compelling and high-quality studies that provide profoundly useful work for the field.”

Reviewer (D)

“...Dr. Rivas-Drake has provided a surprising amount of service both to her profession and to her University. Her record of professional activities and service reads like a scholar who has already attained tenure, and combined with her record of scholarship, suggests an academic who is accomplished far beyond her rank. ... She is already serving on editorial boards or as a reviewer for a number of very prestigious academic journals, including serving as a consulting editor for the flagship journal for the Society for Research on Child Development (SRCD). As well, she served as a founding board member

for the Society for the Study of Emerging Adulthood. These professional honors and positions of professional responsibility suggest that her abilities are held in high esteem by her colleagues...”

Reviewer (E)

“...Dr. Rivas-Drake would be an outstanding, productive, and highly committed addition to your department. She is the type of person that takes advantage of any and every opportunity that comes her way. Dr. Rivas-Drake is a go-getter and is highly committed to a successful academic career. I have no doubt that she will continue to be extremely productive.”

Reviewer (F)

“...Debbie’s greatest contribution thus far has been in pressing for more specificity in the study of ethnic-racial identity. Whereas most scholars simply accept the major theoretical tenets underlying ethnic-racial identity development, Debbie has looked beyond by investigating the role of peers and context in the ethnic-racial socialization process. ... Debbie’s approach brings a different degree of methodological rigor that complements...other approaches. In this era of increasing educational disparities, this research is critical.”

Reviewer (G)

“...Dr. Rivas-Drake’s work displays great range and depth, includes meticulous attention to research design and analysis, and--most importantly--explores important issues that inform policy, research, and program development.”

SUMMARY

We are very pleased to recommend the appointment of Deborah Rivas-Drake as associate professor of psychology, with tenure, College of Literature, Science, and the Arts, and associate professor of education, with tenure, School of Education, effective September 1, 2013.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Martha E. Pollack
Provost and Executive Vice President for
Academic Affairs

Deborah Loewenberg Ball
William H. Payne Collegiate Professor of
Education, Arthur F. Thurnau Professor and
Dean, School of Education

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Promotion Approval and Approval of an Additional Appointment

NAME: Susan E. Shore, Ph.D.

CURRENT TITLES: Joseph Hawkins Jr. Collegiate Research Professor, Associate Professor of Molecular and Integrative Physiology, without tenure, Medical School; and Associate Professor of Biomedical Engineering, without tenure, College of Engineering

RECOMMENDED TITLES: Joseph Hawkins Jr. Collegiate Research Professor, Professor of Otolaryngology—Head and Neck Surgery, with tenure, Professor of Molecular and Integrative Physiology, without tenure, Medical School; and Professor of Biomedical Engineering, without tenure, College of Engineering

EFFECTIVE DATE: July 1, 2013

On the recommendation of Carol R. Bradford, M.D., the Charles J. Krause, M.D. Professor and Chair of the Department of Otolaryngology—Head and Neck Surgery, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the additional appointment of Susan E. Shore, Ph.D. as professor of otolaryngology—head and neck surgery, with tenure, Medical School, and promotion to professor of molecular and integrative physiology, without tenure, Medical School, and professor of biomedical engineering, without tenure, College of Engineering, effective July 1, 2013.

Academic Degrees:

Dr. Shore received her Ph.D. degree in physiology from Louisiana State University in 1981.

Professional Record:

Dr. Shore completed a fellowship at the University of Pittsburgh in 1981 and a fellowship at the University of Michigan in 1984. She was appointed as a research investigator at the Kresge Hearing Research Institute (KHRI) here in 1984. In 1988, she was appointed as a visiting scientist at KHRI and a research assistant professor at the Medical College of Ohio. Dr. Shore was appointed as an assistant research scientist at KHRI in 2000 and rose to the rank of research professor in 2008. In 2006, she was also appointed as an associate professor in the Department of Molecular and Integrative Physiology and in 2012 was appointed as an associate professor in

the Department of Biomedical Engineering. She was named the Joseph Hawkins, Jr. Collegiate Research Professor in the Kresge Hearing Research Institute in 2012.

Summary of Evaluation:

Dr. Shore's research focuses on auditory neuroanatomy and neurophysiology, particularly the cochlear nucleus and tinnitus. She has had major influence on several areas of multisensory processing and deciphering of the anatomical bases of these processes. Dr. Shore has published 48 articles, and is the principal investigator of a National Institutes of Health R01 grant, a MICHR grant, and an American Tinnitus Association grant. She is the co-investigator of an NIH R01 grant and a Department of Defense grant. She has presented her research at 61 venues regionally, nationally, and internationally.

Recent and Significant Publications

Shore SE: Multisensory integration in the dorsal cochlear nucleus: Unit responses to acoustic and trigeminal ganglion stimulation. *Eur J Neurosci* 21:3334-3348, 2005.

Zhou J, Nannapaneni N, Shore S: Vesicular glutamate transporters 1 and 2 are differentially associated with auditory nerve and spinal trigeminal inputs to the cochlear nucleus. *J Comp Neurol* 500:777-787, 2007.

Shore S, Koehler M, Oldakowski L, Hughes F, Syed S: Dorsal cochlear nucleus responses to somatosensory stimulation are enhanced after noise-induced hearing loss. *Eur J Neurosci* 27:155-168, 2008.

Zeng C, Nannapaneni N, Zhou J, Shore S: Cochlear damage changes the distribution of vesicular glutamate transporters associated with auditory nerve or non-auditory inputs to the cochlear nucleus. *Journal of Neuroscience* 29:4210-4217, 2009.

Dehmel S, Pradhan S, Koehler SC, Bledsoe S, Shore S: Noise over-exposure alters long-term somatosensory-auditory processing in the dorsal cochlear nucleus – possible basis for tinnitus-related hyperactivity? *Journal of Neuroscience* 32:1660-1671, 2012.

Dr. Shore has extensive teaching experience including classroom instruction, research mentoring, and participation in graduate education and technology training. She has trained numerous undergraduates, medical students, graduate students and post-doctoral fellows in her research laboratory and served on the dissertation committees for five graduate students. She has been involved in curriculum development for graduate level courses in physiology and neuroscience.

External Reviewers:

Reviewer A: "Dr. Shore is well known in the fields of hearing neuroscience, and auditory anatomy and neurophysiology....She is internationally known for her noteworthy peer-reviewed publications on the neural bases of auditory temporal processing and tinnitus, and interactions between the somatosensory and hearing systems."

Reviewer B: "...our studies of the cochlear nuclei have had considerable overlap in areas of commissural projections, descending feedback systems, and tinnitus. She has made significant impact in each of these areas, and has contributed the definitive research on somatosensory projections to the cochlear nucleus. This is an impressive body of work that extends from early anatomical descriptions of the pathway, subsequent electrophysiological characterization of their functional consequences in the dorsal cochlear nucleus, and ultimate identification of their role as a generator source for tinnitus hyperactivity. I consider Dr. Shore to be both pioneer and established expert in this field of study."

Reviewer C: "...I have followed Dr. Shore's work on the auditory cochlear nucleus since the late 1990's. From the perspective of the field of multisensory processing, Dr. Shore has provided several breakthroughs that have fundamentally changed our thinking....Dr. Shore has been the only investigator to show that somatosensory and auditory inputs to an area are distinct and separable by their molecular markers. This finding is of tremendous significance for studies that seek to understand the local circuitry underlying multisensory convergence. It is inconceivable that this finding will not be utilized worldwide by numerous investigators of multisensory processing."

Reviewer D: "I was recently at a large international meeting on tinnitus research at which Dr. Shore chaired a session, gave an oral presentation and her lab presented posters. It was quite clear to me that she had established herself as a major player within this community and this is reflect[ed] in her chairing the scientific advisory board of the American Tinnitus Association. Her appointment as associate editor for the Journal of the Association for Research in Otolaryngology is also a clear indication that she has gained the respect of her colleagues within the wider field of hearing research."

Reviewer E: "Dr. Shore is a productive and highly regarded auditory neuroscientist. She has an excellent track record in terms of scientific publications, grant support and service at the national and international level....I consider Dr. Shore as a major contributor to our understanding of neural plasticity and multisensory integration in the dorsal and ventral cochlear nucleus and its role in tinnitus....Dr. Shore's research scholarship is outstanding. She has established a rigorous, original, and important research program in auditory neuroscience at the University of Michigan."

Dr. Shore has been a reviewer for 27 journals and is associate editor of the *Journal of the Association for Research in Otolaryngology*. She is a grant reviewer for 11 organizations including the National Science Foundation, National Institutes of Health, and the Medical Research Council of the United Kingdom. She serves as chair of the Scientific Advisory Board of the American Tinnitus Association. Locally, she has served on 11 university committees, seven departmental committees and is a member of the Medical School's Executive Committee.

Summary of Recommendation:

Dr. Shore is an accomplished researcher of international renown with a strong record of research productivity, professional service, and teaching. We are pleased to recommend the additional appointment of Susan E. Shore, Ph.D. as professor of otolaryngology—head and neck surgery, with tenure, and promotion to professor of molecular and integrative physiology, without tenure, Medical School, and professor of biomedical engineering, without tenure, College of Engineering, effective July 1, 2013.

Recommended by:

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

Recommendation endorsed by:

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

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

Martha E. Pollack, Provost
and Executive Vice President for
Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN

Regents Communication

2

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Huda Akil, Ph.D.

CURRENT TITLES: Gardner C. Quarton Distinguished University Professor of Neurosciences, Gardner C. Quarton Collegiate Professor of Neurosciences, and Professor of Psychiatry, with tenure, Medical School

TITLE BEING RENEWED: Gardner C. Quarton Collegiate Professor of Neurosciences, Medical School

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of Gregory W. Dalack, M.D., Associate Professor and Chair of the Department of Psychiatry, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Huda Akil, Ph.D. as the Gardner C. Quarton Collegiate Professor of Neurosciences, Medical School, effective September 1, 2013 through August 31, 2018.

This collegiate professorship was established in 1992 through a gift from Mrs. Frances Quarton, as a memorial to her late husband, Dr. Gardner Quarton, who served as Director of the Mental Health Research Institute at the University of Michigan from 1968-1983. In 2005, the Institute was renamed the Molecular & Behavioral Neuroscience Institute to recognize a transition in the study of the neurosciences.

Huda Akil received her Ph.D. in psychobiology from the University of California, Los Angeles, in 1972. She joined the faculty at the University of Michigan in 1981 as an assistant professor of psychiatry and an assistant research scientist in the Mental Health Research Institute. Dr. Akil rose through the ranks to professor of psychiatry, with tenure, and research professor in the Mental Health Research Institute in 1981. She was appointed co-director of the Molecular and Behavioral Neuroscience Institute in 1995 and was named the Gardner C. Quarton Distinguished University Professor of Neuroscience in 1999.

Dr. Akil has received numerous awards for her research which is aimed at understanding the neurobiology of emotions, including pain, anxiety, depression and substance abuse. She was elected to the Institute of Medicine in 2006, and the National Academy of Sciences in 2011. Dr. Akil received the New York Academy of Medicine Thomas William Salmon Award in 2010, the MIT Arab Students Organization Lifetime Achievement Award in 2012, and the Rhoda and

Bernard Sarnat International Prize in Mental Health in 2012. She has published over 400 articles, and serves on numerous committees of all levels.

Dr. Akil is an esteemed investigator with national and international recognition who has been outstanding in promoting neuroscience excellence in psychiatry. I am very pleased, therefore, to recommend the reappointment of Huda Akil, Ph.D. as the Gardner C. Quarton Collegiate Professor of Neurosciences, Medical School, effective September 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack,
Provost and Executive Vice President for
Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Hugh D. Aller

CURRENT TITLES: Ralph B. Baldwin Professor of Astronomy, and Professor of Astronomy, with tenure, College of Literature, Science, and the Arts

TITLE TO BE RENEWED: Ralph B. Baldwin Professor of Astronomy, College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Executive Committee of the College of Literature, Science, and the Arts, we are pleased to recommend the reappointment of Hugh D. Aller as the Ralph B. Baldwin Professor of Astronomy, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

The Ralph B. Baldwin Professorship in Astronomy was established by the Regents in June 2008 as a result of a generous gift from the Baldwin family.

Professor Aller has been very productive since being appointed to the Baldwin professorship. He has expanded upon his research in a new significant way, incorporating NASA's Fermi gamma-ray space telescope and the National Radio Astronomy Observatory Very Long Baseline Array. He has incorporated the emission from the Fermi Observatory with the observations from UM's Radio Observatory, along with observations from a national radio network, which has led to 76 papers. The results of all of his research efforts are published in the refereed journals and at meetings. He has also published two papers in *Nature*.

Professor Aller continues to be an excellent teacher. In addition to formal lecture courses, he has supervised several undergraduate research courses. The successful completion of this course is a degree requirement for an astronomy major and often leads to the publication of one or more research papers written by the undergraduate as the lead author.

We are very pleased to recommend the reappointment of Hugh D. Aller as the Ralph B. Baldwin Professor of Astronomy, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Susan J. Ashford

CURRENT TITLES: Michael and Susan Jandernoa Professor of Business Administration, and Professor of Human Resource Management and Organizational Behavior, with tenure, Stephen M. Ross School of Business

TITLE BEING RENEWED: Michael and Susan Jandernoa Professor of Business Administration, Stephen M. Ross School of Business

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Dean and Executive Committee of the Stephen M. Ross School of Business, we are pleased to recommend the reappointment of Susan J. Ashford as the Michael and Susan Jandernoa Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

The Jandernoa professorship was established in 1998 to help increase knowledge and understanding of business and economic theory and practice through instruction and research in these and related fields.

Professor Ashford earned a B.A. in environmental studies with a minor in economics in 1977. She earned an M.S. in 1981 and a Ph.D. in organizational behavior with a minor in sociology in 1983 from Northwestern University. Professor Ashford served as the associate dean for leadership programming and the executive MBA program from 2007-2010 and as the academic director of the Executive MBA Program from 2002-2012.

Professor Ashford's record of productivity and high impact research on the ways that individuals are proactive in their organizational lives, and the implications of that pro-activity for the management of organizations, has established her as a leader in this field. She has extended insights in this area of study and her perspective and emphasis leave a distinctive trace on the profession. She was recognized for her extensive research accomplishments with the 2013 Ross Senior Researcher Award, the highest research award given in the Ross School.

Professor Ashford is an outstanding teacher, both in the school's degree programs and in its executive education offerings. As a testament to this, she most recently won the Provost's Teaching Innovation Prize in 2011. Her research productivity and reputation are ideally suited to the mission of the Jandernoa professorship. She is a major asset to this institution.

We enthusiastically recommend the reappointment of Susan J. Ashford as the Michael and Susan Jandernoa Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Alison Davis-Blake
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

MS

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Richard P. Bagozzi

CURRENT TITLES: Dwight F. Benton Professor of Marketing, Professor of Marketing, with tenure, Stephen M. Ross School of Business, and Professor of Social and Administrative Sciences, with tenure, College of Pharmacy

TITLE BEING RENEWED: Dwight F. Benton Professor of Marketing, Stephen M. Ross School of Business

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Dean and Executive Committee of the Stephen M. Ross School of Business, we are pleased to recommend the reappointment of Richard P. Bagozzi as the Dwight F. Benton Professor of Marketing, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

The Benton professorship was established in 1986 through a bequest from Dwight F. Benton (BSE '23) to increase and enhance knowledge and understanding of marketing theory and practice through teaching and research.

Professor Bagozzi received a BSEE from General Motors Institute (now Kettering University) in 1970, an MBA from Wayne State University in 1972, and a PhD from Northwestern University in 1976. He was an assistant professor in the School of Business Administration at the University of California at Berkeley (1975-1979), an associate professor at the Sloan School of Management at MIT (1979-1983), and an associate professor, with tenure, in the Graduate School of Business at Stanford University (1983-1986). Professor Bagozzi joined the University of Michigan in 1986 and was appointed as the Dwight F. Benton Professor Marketing and Behavioral Science in Management at the Ross School. From 1999-2005 he was the J. Hugh Liedtke Professor of Management at the Jesse H. Jones Graduate School of Management and Professor of Psychology at Rice University. He rejoined the University of Michigan faculty in 2005 and was appointed as professor of marketing in the Ross School and professor of social and administrative sciences in the College of Pharmacy.

Professor Bagozzi is arguably one of the most influential researchers in marketing. He is recognized worldwide as a great scholar, a scientific leader, a devoted educator and gifted mentor. He is a leading expert in consumer and social behavior and his most enduring and broadest impact has been in the development of attitude theory and decision-making. Professor Bagozzi has taught a variety of undergraduate and graduate courses and has trained doctoral

students. He has published numerous scholarly articles and books and presented papers world-wide. Google Scholar lists him as having 40,000 citations to his work, which makes him one of the most highly cited authors in the world.

There is no question that Professor Bagozzi's scholarly pursuits have contributed greatly to the reputation of the Ross School of Business and the University of Michigan. He has exactly the kind of passion, dedication, scholarship and leadership that we require in the holder of the Benton professorship.

We enthusiastically recommend the reappointment of Richard P. Bagozzi as the Dwight F. Benton Professor of Marketing, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Alison Davis-Blake
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

Frank J. Ascione, Dean
College of Pharmacy

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Carol J. Boyd

CURRENT TITLES: Deborah J. Oakley Collegiate Professor of Nursing,
Professor of Nursing, with tenure, School of Nursing, and
Professor of Women's Studies, without tenure, College of
Literature, Science, and the Arts

TITLE BEING RENEWED: Deborah J. Oakley Collegiate Professor of Nursing,
School of Nursing

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

With the endorsement of the Executive Committee of the School of Nursing, we are pleased to recommend the reappointment of Carol J. Boyd as the Deborah J. Oakley Collegiate Professor of Nursing, School of Nursing, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

Deborah J. Oakley was a professor of nursing from 1979-2002 and is a prominent figure in nursing research. The Deborah J. Oakley Collegiate Professorship in Nursing was established by the Regents in July 2008. A stipend funded from the School of Nursing resources accompanies this professorship.

Professor Boyd received a BGS from the University of Michigan in 1973 and a BSN in 1978 from Oakland University. She attended Wayne State University where she completed her MSN in 1982 and a PhD in nursing in 1987. Professor Boyd joined the faculty at the University of Michigan School of Nursing as an assistant professor in 1987. She was promoted to associate professor, with tenure, in the School of Nursing and appointed as an associate professor, without tenure, in the Department of Women's Studies, College of Literature, Science, and the Arts in 1994 and later promoted in both units to professor in 2000. Professor Boyd was the director of the Substance Abuse Research Center from 1995-2004 and the director of the Institute on Women and Gender from 2005-2011. She was first named the Deborah J. Oakley Collegiate Professor of Nursing in 2008. She was appointed as a research professor in the Department of Psychiatry, Medical School in 2013.

Professor Boyd has sustained an unequivocal record of excellence in teaching as well as scholarly eminence in mixed-method studies that focus on behavioral factors related to gender, alcohol, tobacco or drug use and abuse. Professor Boyd is widely recognized as an international

expert in substance abuse and research on women and gender. Her NIH funded research continues to focus on populations that are difficult to study, most recently focusing on adolescent and young adults who misuse controlled medications, including stimulants, sedative/hypnotics and opioids. Funding for her studies has come from various foundations (e.g., Robert Wood Johnson), the Michigan Department of Corrections, the National Institute of Justice, and the NIH (NIAAA and NIDA). She currently is a co-director of a NIDA interdisciplinary training program housed at the Institute for Research on Women and Gender. She received the Betty Ford Award from the American Medical and Education Research Society on Addictions in 2013.

We are very pleased to recommend the reappointment of Carol J. Boyd as the Deborah J. Oakley Collegiate Professor of Nursing, School of Nursing, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

Kathleen Potempa
Dean, School of Nursing

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

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Provost and Executive Vice President for
Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Kim S. Cameron

CURRENT TITLES: William Russell Kelly Professor of Business Administration, Associate Dean for Executive Education, Professor of Organizational Behavior and Human Resource Management, with tenure, Stephen M. Ross School of Business, and Professor of Education, without tenure, School of Education

TITLE BEING RENEWED: William Russell Kelly Professor of Business Administration, Stephen M. Ross School of Business

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Dean and Executive Committee of the Stephen M. Ross School of Business, we are pleased to recommend the reappointment of Kim S. Cameron as the William Russell Kelly Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

The Kelly professorship was established by the Regents in 1993 as a result of a very generous gift from William Russell Kelly, founder and chairman of Kelly Services, Inc. The purpose of the gift is to strengthen the school's capability in the area of organizational behavior and human resources management and improve its ability to educate future business leaders in this vital management area. Mr. Kelly believes that successful businesses require capable people and managers who treat them with respect, involve them, and develop them. These are values by which he has guided Kelly Services and these values will be promoted through the Ross School professorship.

Professor Cameron was educated at Brigham Young University (BS, 1970; MS, 1971) and Yale University (MA, 1976; PhD 1978). He joined the faculty of the University of Michigan in 1984 with appointments as an associate professor in both the Ross School and the School of Education. In 1990, he was promoted to professor. From 1995 to 1998, Professor Cameron served as associate dean of the Marriott School of Management, Brigham Young University, and from 1998-2000, as dean of the Weatherhead School of Management, Case Western Reserve University. He returned to the University of Michigan as professor of organizational behavior and human resource management, with tenure, in the fall of 2000 and was appointed professor of education, without tenure, in January 2001. He currently serves as the associate dean for executive education in the Ross School.

Professor Cameron has distinguished himself as a leader in the subject of organizations and how they work. He has received numerous awards and honors, and is the author of many books, articles, and book chapters. He has served as a consultant to private sector companies, government agencies, and educational institutions. He is a unique and invaluable resource to faculty and students. His distinguished career in organizational behavior, human resource management, and higher education is an invaluable asset to the Ross School of Business, the School of Education, and the University of Michigan.

We enthusiastically recommend the reappointment of Kim S. Cameron as the William Russell Kelly Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Alison Davis-Blake
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

 MPD

Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

Deborah Loewenberg Ball
Arthur F. Thurnau Professor,
William H. Payne Collegiate Professor,
and Dean, School of Education

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of reappointment to a Collegiate Professorship

NAME: Evan H. Caminker

CURRENT TITLES: Branch Rickey Collegiate Professor, Dean, and Professor of Law, with tenure, Law School

TITLE BEING RENEWED: Branch Rickey Collegiate Professor of Law, Law School

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

The Law School is pleased to recommend the reappointment of Evan H. Caminker as the Branch Rickey Collegiate Professor of Law, Law School, effective September 1, 2013 through August 31, 2018.

Wesley Branch Rickey (1881-1965) is best remembered for engineering the integration of Major League Baseball as the president of the Brooklyn Dodgers by signing Jackie Robinson, the first African American to play Major League Baseball in modern times, and later by drafting Roberto Clemente, the sport's first Hispanic superstar. Integration of baseball – then clearly the pre-eminent team sport in America – had a profound national impact. Jackie Robinson's debut preceded President Truman's order integrating the armed forces by a year, and helped pave the way for the Supreme Court's 1954 decision in *Brown v. Board of Education* mandating the desegregation of public schools.

At Michigan Law, Rickey was an exemplary student. He earned excellent grades, easily good enough for the J.D. degree (which was then reserved for college graduates who performed very well in law school), and he did so despite the facts that he was recovering from a serious bout of tuberculosis and that he took an overload of courses so he could graduate in two years. Moreover, while a law student Rickey was also the coach of the varsity baseball team, an administrative position he held for the following two years as well.

Professor Caminker earned his B.A. *summa cum laude* from the University of California at Los Angeles in 1983. He received his J.D. degree from Yale Law School in 1986. After graduation, Professor Caminker served as a law clerk to Judge William A. Norris on the circuit court of appeals and to Justice William J. Brennan, Jr., on the Supreme Court of the United States. He practiced law at the Center for Law in the Public Interest in Los Angeles and for a private firm in Washington, D.C. Professor Caminker joined the faculty of the University of California at Los Angeles School of Law in 1991. He was promoted to professor of law in 1995. In 1999, he joined the University of Michigan Law School faculty as a professor; he became associate dean for academic affairs in 2001; and he was appointed as dean in 2003.

Professor Caminker, while dean, presided over the new buildings; skills curriculum, and upgrading of faculty.

In recognition of Professor Caminker's distinguished accomplishments, the Law School is pleased to recommend the reappointment of Evan H. Caminker as the Branch Rickey Collegiate Professor of Law, Law School, effective September 1, 2013 through August 31, 2018.

Respectfully submitted,

Handwritten signature of Martha E. Pollack in black ink, written over a horizontal line. The signature is cursive and includes the initials 'M.E.P.' and a small mark to the right.

Martha E. Pollack
Provost and Executive Vice President for
Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Dennis R. Capozza

CURRENT TITLES: Dale L. Dykema Professor of Business Administration, and
Professor of Finance, with tenure, Stephen M. Ross School of
Business

TITLE BEING RENEWED: Dale L. Dykema Professor of Business Administration, Stephen M.
Ross School of Business

TERM: One Year

EFFECTIVE DATES: September 1, 2013 through August 31, 2014

On the recommendation of the Dean and Executive Committee of the Stephen M. Ross School of Business, we are pleased to recommend the reappointment of Dennis R. Capozza as the Dale L. Dykema Professor of Business Administration, Stephen M. Ross School of Business, for a one-year term, effective September 1, 2013 through August 31, 2014.

Dale L. Dykema created this professorship in June 2003 to increase knowledge and understanding of business and economic theory and practice through instruction and research.

Professor Capozza earned a PhD in economics from Johns Hopkins University in 1972. He has held academic positions at the Massachusetts Institute of Technology, the University of British Columbia, and the University of Southern California before joining the Ross School faculty in 1989. Since that time, he has published many journal articles, book chapters, book reviews, and proceedings.

Professor Capozza has been teaching real estate finance in the Ross School MBA program and has worked with PhD students as an advisor and committee member. He is active in the profession serving on editorial boards and is editor of the *Journal of Financial Abstracts*.

We are pleased to recommend the reappointment of Dennis R. Capozza as the Dale L. Dykema Professor of Business Administration, Stephen M. Ross School of Business, for a one-year term, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Alison Davis-Blake
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Edward H. Cooper

CURRENT TITLES: Thomas M. Cooley Professor of Law, and Professor of Law, with tenure, Law School

TITLE BEING RENEWED: Thomas M. Cooley Professor of Law, Law School

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

The Law School is pleased to recommend the reappointment of Edward H. Cooper as the Thomas M. Cooley Professor of Law, Law School, effective September 1, 2013 through August 31, 2018.

Thomas M. Cooley is among the most distinguished names in the history of the Law School. He was appointed to the faculty when the school opened in 1859 and served with distinction until 1887. Thomas M. Cooley was the second dean of the Law School. He also served as a member of the Supreme Court of Michigan and contributed significantly to its recognition as one of the nation's outstanding courts.

Professor Cooper has been a member of the Law School faculty since 1972. He received his A.B. degree from Dartmouth in 1961 and a LL.B. degree from the Harvard Law School in 1964. After serving as law clerk to Judge Clifford O'Sullivan of the U.S. Court of Appeals for the Sixth Circuit, Professor Cooper engaged in private law practice in Detroit, Michigan, until 1967. While in practice, Professor Cooper served as an adjunct professor at Wayne State University Law School. He then left practice for the academy and joined the faculty of the University of Minnesota Law School in 1967. In 1972, he joined the faculty of the University of Michigan Law School. From 1981 to 1994, he served the Law School as associate dean for academic affairs.

Professor Cooper has served the Law School as scholar, teacher, and administrator. In each capacity he has earned a reputation for being brilliant, productive, and indefatigable. As a scholar, Professor Cooper is best known as co-author of the leading treatise on federal civil procedure, but he has written with insight and grace on other fields of law as well. In recognition of Professor Cooper's vast knowledge of civil procedure and jurisdiction, he has been elected to the Council of the American Law Institute. He was reporter for the Uniform Transfer of Litigation Act, and reporter for the Federal-State Jurisdiction Committee of the Judicial Conference of the United States, as well as both a member of and reporter for its Advisory Committee on Civil Rules. As associate dean of the Law School, he was regarded with affection and admiration for his efficiency and his wisdom.

The last five years of Professor Cooper's appointment as the Thomas M. Cooley Professor of Law have been marked by the continued superb work. Professor Cooper has remained active in the work of the American Law Institute, and has continued his ongoing work on the multi-volume treatise on *Federal Practice & Procedure: Jurisdiction*. He has also continued to write on topics of civil procedure and rulemaking.

Professor Cooper's reappointment as the Thomas M. Cooley Professor of Law appropriately honors the distinction he continues to earn as a scholar and teacher of the law. It is with great enthusiasm that we recommend the reappointment of Edward H. Cooper as the Thomas M. Cooley Professor of Law, Law School, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

Evan H. Caminker
Branch Rickey Collegiate Professor
and Dean, Law School

RECOMMENDATION ENDORSED BY:

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: G. Michael Deeb, M.D.

CURRENT TITLES: Herbert Sloan Collegiate Professor of Cardiac Surgery, and
Professor of Surgery, with tenure, Medical School

TITLE BEING RENEWED: Herbert Sloan Collegiate Professor of Cardiac Surgery,
Medical School

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of Edward L. Bove, M.D., the Helen and Marvin Kirsh Professor, and Chair of the Department of Cardiac Surgery, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of G. Michael Deeb, M.D. as the Herbert Sloan Collegiate Professor of Cardiac Surgery, Medical School, effective September 1, 2013 through August 31, 2018.

The Herbert Sloan Collegiate Professorship in Cardiac Surgery was established in 2003 to recognize the achievements of Herbert Sloan, M.D., professor emeritus of surgery and former head of the Section of Thoracic Surgery. This professorship supports the research and clinical efforts of a senior cardiac surgeon.

Dr. Deeb's clinical interests include adult cardiac surgery, with an emphasis on aortic valve disease and thoracic aortic disease. He has extensive interest and experience in aortic arch surgery and has one of the country's largest experiences in hypothermic circulatory arrest for aorta replacement. Dr. Deeb assisted in the establishment of the International Registry for Aortic Dissection, and is considered a leading authority on aortic valves, aortic aneurysms and aortic dissections.

Dr. Deeb was the first surgeon to successfully perform a heart/lung transplant, single and double lung transplants, and insert a totally artificial heart and implantable mechanical assist device within the state of Michigan. He has also been instrumental as co-director of the Transcatheter Aortic Valve Replacement collaborative program which has been recognized nationally as a center of excellence for aortic valve procedures.

Dr. Deeb continues to be recognized nationally and internationally for his contributions in the field of cardiac surgery. I am very pleased, therefore, to recommend the reappointment of G. Michael Deeb, M.D. as the Herbert Sloan Collegiate Professor of Cardiac Surgery, Medical School, effective September 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: John O. DeLancey, M.D.

CURRENT TITLES: Norman F. Miller Professor of Gynecology, Professor of Obstetrics and Gynecology, with tenure, and Professor of Urology, without tenure, Medical School

TITLE BEING RENEWED: Norman F. Miller Professor of Gynecology, Medical School

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of Timothy R.B. Johnson, M.D., the Arthur F. Thurnau Professor, 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 reappointment of John O. DeLancey, M.D. as the Norman F. Miller Professor of Gynecology, Medical School, effective September 1, 2013 through August 31, 2018.

The Norman F. Miller Professorship in Gynecology was established in 1986 through the generosity of members of the Norman F. Miller Gynecologic Society, which is composed of former residents who trained under the guidance of Dr. Miller. Dr. Miller served as chair of the Department of Obstetrics and Gynecology from 1931-1964.

Dr. DeLancey received his M.D. from the University of Michigan in 1977. He joined the faculty here as an instructor in 1981. Dr. DeLancey rose through the ranks to professor, with tenure, in 1998. In 2001, he became the director of Pelvic Floor Research in the Department of Obstetrics and Gynecology. Dr. DeLancey was named the Norman F. Miller Professor of Gynecology in 1998.

Dr. DeLancey is internationally known as an expert in urogynecology and pelvic organ prolapse. He has published over 200 articles, holds one patent, and is well-funded by the NIH. He has been inducted into the Institute of Medicine, and has held many prominent positions, including president of the American Urogynecologic Society, and as president of Gynecologic Surgeons. Institutionally, he was awarded membership into the University of Michigan League of Research Excellence.

Dr. DeLancey continues to excel academically, clinically and administratively. I am very pleased, therefore, to recommend the reappointment of John O. DeLancey, M.D. as the Norman F. Miller Professor of Gynecology, Medical School, effective September 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack,
Provost and Executive Vice President for
Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of an Academic Administrative Appointment

NAME: Jorge Delva

CURRENT TITLES: Associate Dean for Research, and Professor of Social Work,
with tenure, School of Social Work

TITLE BEING RENEWED: Associate Dean for Research, School of Social Work

EFFECTIVE DATES: September 1, 2013 through August 31, 2016

On the recommendation of the Dean, and with the concurrence of the Executive Committee of the School of Social Work, we are pleased to recommend the reappointment of Jorge Delva as associate dean for research, School of Social Work, effective September 1, 2013 through August 31, 2016.

Professor Delva, a native of Chile, has focused his research on studying trends and effects of individual risk and protective factors on substance use and childhood obesity while taking into account neighborhood and other contextual level factors. He is particularly interested in how these factors manifest themselves among racial and ethnic minority populations and between cultures in the United States and internationally. He has received funding from sources that include the National Institutes of Health, the Robert Wood Johnson Foundation, and others.

Professor Delva was previously the co-director of the Vivian A. and James L. Curtis School of Social Work Research and Training Center. The main aim of the Curtis Center is to create a multidisciplinary environment that will facilitate collaboration among investigators to increase their competitiveness in securing funding and advancing their research agendas.

He is also a faculty associate with the Center for Social Epidemiology and Population Health in the School of Public Health, and the Institute for Social Research at the University of Michigan.

Because of his extensive research and management experience, Professor Delva is uniquely positioned to assume the role of associate dean for research. The School of Social Work, therefore, is pleased to recommend the reappointment of Jorge Delva as associate dean for research, School of Social Work, effective September 1, 2013 through August 31, 2016.

Recommended by:

Laura Lein
Katherine Reebel Collegiate Professor of
Social Work, Professor of Anthropology,
and Dean, School of Social Work

Recommendation endorsed by:

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

**Approved by the Regents
July 18, 2013**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Andrzej A. Dlugosz, M.D.

CURRENT TITLES: Poth Professor of Cutaneous Oncology, Professor of Dermatology, with tenure, and Professor of Cell and Developmental Biology, without tenure, Medical School

TITLE BEING RENEWED: Poth Professor of Cutaneous Oncology, Medical School

EFFECTIVE DATES: July 1, 2013 through August 31, 2018

On the recommendation of John J. Voorhees, M.D., the Duncan and Ella Poth Distinguished Professor and Chair of the Department of Dermatology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Andrzej A. Dlugosz, M.D. as the Poth Professor of Cutaneous Oncology, Medical School, effective July 1, 2013 through August 31, 2018.

The Poth Professorship in Cutaneous Oncology was established in 2008 through funding generated from the endowed Duncan O. and Ella Poth Professorship which was established in 1994. Dr. Duncan Poth completed his residency training in dermatology at the University of Michigan.

Dr. Dlugosz received his M.D. in 1984 from Pennsylvania State University. In 1997, he was appointed as an associate professor of dermatology, and was promoted to his current rank of professor in 2004. He is director of the Cancer Biology Program in Dermatology, co-director of the Cancer Cell Biology Program, and scientific director of the Cutaneous Oncology Program at the University of Michigan Comprehensive Cancer Center.

Dr. Dlugosz directs a world-class scientific program in skin cancer research, built upon his work investigating the role of embryonic signaling pathways in skin biology and cancer. His major focus is the Hedgehog pathway, which is associated with the development of several cancers, including basal cell carcinoma in skin. Dr. Dlugosz's discoveries have far-reaching implications. He has published 75 articles, and serves as chair of the Scientific Program Committee of the American Dermatological Association.

Dr. Dlugosz has made fundamental, clinically-relevant insights into the molecular regulation of skin development and cancer. He continues to be recognized nationally and internationally for his research. I am very pleased, therefore, to recommend the reappointment of Andrzej A. Dlugosz, M.D. as the Poth Professor of Cutaneous Oncology, Medical School, effective July 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Gregory R. Dressler, Ph.D.

CURRENT TITLES: Collegiate Professor of Pathology Research, and Professor of Pathology, with tenure, Medical School

TITLE BEING RENEWED: Collegiate Professor of Pathology Research, Medical School

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of Jay L. Hess, M.D., Ph.D., the Carl V. Weller Professor and Chair of the Department of Pathology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Gregory R. Dressler, Ph.D. as the Collegiate Professor of Pathology Research, Medical School, effective September 1, 2013 through August 31, 2018.

This professorship was established in February 2008, and is intended to support the educational and research activities of a senior faculty member in the Department of Pathology.

Gregory Dressler received his Ph.D. in genetics and molecular biology from the University of Pennsylvania in 1986. He joined the faculty at the University of Michigan in 1994 as an assistant professor of pathology and an assistant investigator in the Howard Hughes Medical Institute. He rose through the ranks to professor, with tenure, in 2007.

Dr. Dressler is nationally and internationally recognized as one of the most respected researchers in the area of chronic and acute renal disease, developmental urogenital abnormalities, and renal cancer. Through his research, he has discovered multiple genes and pathways that control kidney epithelial cell differentiation, growth, and migration during normal development and the initiation and progression of renal diseases. Dr. Dressler is active in teaching programs, has over 100 published articles, and is a reviewer for numerous journals, including *Nature* and *Science*.

Dr. Dressler continues to make significant contributions to the department and the university. His progress and recognition in the field of developmental biology supports reappointment to this professorship. I am very pleased, therefore, to recommend the reappointment of Gregory R. Dressler, Ph.D. as the Collegiate Professor of Pathology Research, Medical School, effective September 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to a Collegiate Professorship

NAME: Ruth E. Dunkle

CURRENT TITLES: Associate Dean for Faculty and Academic Affairs, Wilbur J. Cohen Collegiate Professor of Social Work, and Professor of Social Work, with tenure, School of Social Work

TITLE BEING RENEWED: Wilbur J. Cohen Collegiate Professor of Social Work, School of Social Work

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Dean, and with the concurrence of the Executive Committee of the School of Social Work, we are pleased to recommend the reappointment of Ruth E. Dunkle as the Wilbur J. Cohen Collegiate Professor of Social Work, School of Social Work, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

Professor Dunkle was educated at Syracuse University, Syracuse, New York and received a Bachelor of Science in human development in 1969, a Masters in social work in 1973, and a Ph.D. in social science with a concentration in psychology and social work with a gerontological focus in 1978. She was appointed as an assistant professor at the School of Applied Social Sciences at Case Western Reserve University, Cleveland, Ohio in 1978 and promoted to associate professor at Case in 1984. In 1986, Professor Dunkle was appointed as an associate professor, with tenure, in the School of Social Work at the University of Michigan; she was promoted to professor in 1990.

Professor Dunkle has provided exemplary teaching to the students of the School of Social Work and has been especially devoted to preparing numerous doctoral and post-doctoral students to conduct conceptually and methodologically sound research in the area of gerontology. She previously served as the director of the Joint Doctoral Program in Social Work and Social Sciences from 1996 to 2001 and as associate dean for education and academic affairs from 1987 to 1991. She has contributed significantly to the school's recruitment efforts for both students and faculty and has provided excellent leadership to the community and to the profession.

Professor Dunkle's research focuses on gerontology. Since 1988, Professor Dunkle has served as a project co-director of the National Institute on Aging training program, Social Research Training on Applied Issues of Aging. She also served as co-director of the Hartford Foundation Implementation Grant, Strengthening Geriatric Social Work. Professor Dunkle published a book

on the oldest old which examines future time perspectives, strategies for coping with the changes in physical and psychological functioning, and identifies relevant service delivery strategies for improving the quality of life in the aged population.

It is for these reasons that the School of Social Work is pleased to recommend the reappointment of Ruth E. Dunkle as the Wilbur J. Cohen Collegiate Professor of Social Work, School of Social Work, effective September 1, 2013 through August 31, 2018.

Recommended by:

Recommendation endorsed by:

Laura Lein
Katherine Reebel Collegiate Professor of
Social Work, Professor of Anthropology,
and Dean, School of Social Work

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of an Academic Administrative Appointment for a Faculty Member

NAME: Steven N. Dworkin

CURRENT TITLES: Professor of Romance Linguistics, with tenure, Department of Romance Languages and Literatures, Professor of Linguistics, with tenure, and Director, English Language Institute, College of Literature, Science, and the Arts

TITLE BEING RENEWED: Director, English Language Institute, College of Literature, Science, and the Arts

EFFECTIVE DATES: July 1, 2013 through August 31, 2013

The Dean and the Executive Committee of the College of Literature, Science, and the Arts are pleased to recommend the reappointment of Steven N. Dworkin as director, English Language Institute, College of Literature, Science, and the Arts, effective July 1, 2013 through August 31, 2013.

Professor Dworkin received his Bachelor of Arts from Carleton University in 1968. He earned his Master of Arts at the University of Illinois in 1969 and his Doctorate at the University of California in 1974. He began his teaching career at the Arizona State University in 1975, and later joined the University of Michigan as an assistant professor in 1979. He was promoted to associate professor, with tenure, in 1985 and to professor in 1993. He served as chair of the Department of Romance Languages and Literatures from 1998 to 2003, was head of the Spanish section, graduate advisor in Spanish and romance; linguistics, and undergraduate major advisor in Spanish. Professor Dworkin has served as the director of the English Language Institute since 2008. He is an active research scholar in the field of Spanish historical linguistics with emphasis on the history of the lexicon and processes of lexical change.

We are very pleased to recommend the reappointment of Steven N. Dworkin as director, English Language Institute, College of Literature, Science, and the Arts, effective July 1, 2013 through August 31, 2013.

Recommended by:

Recommendation endorsed by:

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

Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

July 2013

**Approved by the Regents
July 18, 2013**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: James T. Elder, M.D., Ph.D.

CURRENT TITLES: Kirk D. Wuepper Professor of Molecular Genetic
Dermatology, and Professor of Dermatology, with tenure,
Medical School

TITLE BEING RENEWED: Kirk D. Wuepper Professor of Molecular Genetic
Dermatology, Medical School

EFFECTIVE DATES: July 1, 2013 through August 31, 2018

On the recommendation of John J. Voorhees, M.D., the Duncan and Ella Poth Distinguished Professor and Chair of the Department of Dermatology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of James T. Elder, M.D., Ph.D. as the Kirk D. Wuepper Professor of Molecular Genetic Dermatology, Medical School, effective July 1, 2013 through August 31, 2018.

The Kirk D. Wuepper Professorship in Molecular Genetic Dermatology was established in 2008 through a generous gift and pledge from the Kirk D. Wuepper family to support research in the molecular genetic program within the Department of Dermatology. Dr. Wuepper was a professor and experimental dermatologist at the University of Oregon, who received his M.D. from the University of Michigan in 1963.

Dr. Elder received his M.D. in 1981 and his Ph.D. in molecular biophysics and biochemistry in 1982 from Yale University. He joined the faculty at the University of Michigan as a senior research fellow in 1986. Dr. Elder rose through the ranks to professor of dermatology and to professor of radiation oncology, in 2002. He is currently director of the Psoriasis and Psoriatic Arthritis Pathophysiology and Genetics Research Program, and director of the T32 Training Grant in Cell and Molecular Dermatology.

Dr. Elder is internationally recognized as a scientific leader for his many seminal contributions to the field of psoriasis/psoriatic arthritis molecular genetics research. His lab is a world leader in the use of molecular genetics technologies to better understand the complex genetics that drive psoriatic skin disease. Dr. Elder has published 173 articles, and is ranked third in the United States for NIH funding for dermatology research. He has served on multiple NIH and NIAMS study sections, serves on the Scientific Advisory Committee for the National Psoriasis Foundation and is a member of the Society for Investigative Dermatology Board of Directors.

Dr. Elder's work includes genome wide association studies and ongoing international collaborations with researchers in Canada, Germany, the United Kingdom, China and India. He continues to further the intent of this professorship. I am very pleased, therefore, to recommend the reappointment of James T. Elder, M.D., Ph.D. as the Kirk D. Wuepper Professor of Molecular Genetic Dermatology, Medical School, effective July 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Charles N. Ellis, M.D.

CURRENT TITLES: William B. Taylor Professor of Clinical Dermatology, and Professor of Dermatology, with tenure, Medical School

TITLE BEING RENEWED: William B. Taylor Professor of Clinical Dermatology, Medical School

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of John J. Voorhees, M.D., the Duncan and Ella Poth Distinguished Professor and Chair of the Department of Dermatology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Charles N. Ellis, M.D. as the William B. Taylor Professor of Clinical Dermatology, Medical School, effective September 1, 2013 through August 31, 2018.

The William B. Taylor Professorship in Clinical Dermatology was established in 1995 as a collegiate professorship and was renamed and established as an endowed professorship in 2008. It is intended to support the clinical efforts of the associate chair of clinical operations within the Department of Dermatology.

Dr. Ellis received his M.D. in 1977 from the University of Michigan. He completed his medical training here and was appointed as an assistant professor of dermatology in 1981. He rose through the ranks to his current position as professor, with tenure, in 1990. Dr. Ellis is an associate chair of the Department of Dermatology and has directed the Dermatology Residency Training Program since 1986. He is also chief of the Dermatology Service at the Ann Arbor Veterans Affairs Health System. Dr. Ellis has published over 200 articles, and his research focuses on health economics, which includes cost-effectiveness and outcomes studies. He maintains an interest in immunologic therapies of atopic dermatitis, psoriasis and other dermatoses. Additionally, Dr. Ellis has invented a method for evaluating psoriasis, called the Lattice System Physicians Global Assessment.

Dr. Ellis continues to improve patient care and customer service in the Department of Dermatology and throughout the University of Michigan Health System. I am very pleased, therefore, to recommend the reappointment of Charles N. Ellis, M.D. as the William B. Taylor Professor of Clinical Dermatology, Medical School, effective September 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

Approved by the Regents
July 18, 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Gary J. Fisher, Ph.D.

CURRENT TITLES: Harry Helfman Professor of Molecular Dermatology, and
Professor of Dermatology, with tenure, Medical School

TITLE BEING RENEWED: Harry Helfman Professor of Molecular Dermatology,
Medical School

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of John J. Voorhees, M.D., the Duncan and Ella Poth Distinguished Professor and Chair of the Department of Dermatology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Gary J. Fisher, Ph.D. as the Harry Helfman Professor of Molecular Dermatology, Medical School, effective September 1, 2013 through August 31, 2018.

The Harry Helfman Professorship in Molecular Dermatology was established in 2008, through funds from the Harry Helfman Dermatological Research Fund which was established by John Helfman in memory of his brother Harry Helfman. It is intended to support research focused on molecular biology.

Dr. Fisher received his Ph.D. in biochemistry from Cornell University in 1980. He was appointed as a research investigator in the Department of Dermatology in 1985. Dr. Fisher rose through the ranks to professor of dermatology, with tenure, in 2006. He is director of the Photoaging and Aging Skin Research Program. Dr. Fisher's research focuses on the molecular basis of photoaging and has provided fundamental knowledge into how UV irradiation damages skin connective tissue, disrupts normal skin biology and causes skin to have an aged appearance. His laboratory is vital and provides basic science analyses for ongoing clinical and translational research in the Program for Clinical Research in Dermatology, the Human Appearance Research Program, and the Cutaneous Surgery and Oncology Program.

Dr. Fisher received the Medical School Dean's Award for Achievement in Clinical and Basic Science Research, and was inducted into the University of Michigan Medical School League of Research in 2011. He is associate editor for the *Journal for Investigative Dermatology* and

continues to make significant contributions to dermatological research. I am very pleased, therefore, to recommend the reappointment of Gary J. Fisher, Ph.D. as the Harry Helfman Professor of Molecular Dermatology, Medical School, effective September 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Paul G. Gauger, M.D.

CURRENT TITLES: William J. Fry Professor of Surgery, Professor of Surgery, with tenure, and Professor of Medical Education, without tenure, Medical School

TITLE BEING RENEWED: William J. Fry Professor of Surgery, Medical School

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of Michael W. Mulholland, M.D., Ph.D., the Frederick A. Collier Distinguished Professor and Chair of the Department of Surgery, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Paul G. Gauger, M.D. as the William J. Fry Professor of Surgery, Medical School, effective September 1, 2013 through August 31, 2018.

The William J. Fry Professorship in Surgery was established in 2008 and serves as a memorial to Dr. Fry who was one of the pioneers of vascular surgery and a nationally recognized medical educator. Dr. Fry served as the head of the Section of General Surgery at the University of Michigan from 1967-1974.

Paul Gauger received his M.D. in 1991 from the University of Missouri. He joined the faculty at the University of Michigan in 1999 as an assistant professor of surgery, and was appointed to a secondary appointment as an assistant professor of medical education in 2003. Dr. Gauger rose through the ranks to professor in 2011. He is currently the program director for the General Surgery Resident Program.

With the support of this professorship, Dr. Gauger has participated in the inaugural Department of Surgery Leadership Development Program. He became the head of the Division of Endocrine Surgery, and director of the Norman W. Thompson Fellowship in Endocrine Surgery. This created the first division of its kind in the United States and through this growth provides a full spectrum of innovative endocrine surgical care for over 1,300 patients per year.

Dr. Gauger has continued to carry on the legacy of Dr. Fry by maintaining a high level of educational excellence within the Departments of Surgery and Medical Education. It is with pleasure, therefore, that I recommend the reappointment of Paul G. Gauger, M.D. as the William J. Fry Professor of Surgery, Medical School, effective September 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Thomas N. Gladwin

CURRENT TITLES: Max McGraw Professor of Sustainable Enterprise, Professor of Corporate Strategy and International Business, with tenure, Stephen M. Ross School of Business, and Professor of Natural Resources, with tenure, School of Natural Resources and Environment

TITLE BEING RENEWED: Max McGraw Professor of Sustainable Enterprise, Stephen M. Ross School of Business

EFFECTIVE DATES: September 1, 2013 through May 31, 2014

On the recommendation of the Deans and Executive Committees of the Stephen M. Ross School of Business and the School of Natural Resources and Environment, we are pleased recommend the reappointment of Thomas N. Gladwin as the Max McGraw Professor of Sustainable Enterprise, Stephen M. Ross School of Business, effective September 1, 2013 through May 31, 2014.

The McGraw professorship, formerly the Max McGraw Professorship in Corporate and Environmental Management, was changed to the Max McGraw Professorship in Sustainable Enterprise effective July 2001.

Professor Gladwin's research focuses on the intersection of environmentalism and globalism in relation to the behavior of industrial corporations. His publications, presentations and classes are all built around this issue. Professor Gladwin has carved a unique niche in academic circles in his field. His strong commitment to education in sustainable enterprises makes him an appropriate holder of the McGraw professorship.

We are pleased to recommend the reappointment of Thomas N. Gladwin as the Max McGraw Professor of Sustainable Enterprise, Stephen M. Ross School of Business, effective September 1, 2013 through May 31, 2014.

RECOMMENDED BY:

Alison Davis-Blake
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

Marie Lynn Miranda, Ph.D.
Professor and Dean
School of Natural Resources and Environment

RECOMMENDATION ENDORSED BY:

Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Theodore G. Goodson III

CURRENT TITLES: Richard Barry Bernstein Collegiate Professor of Chemistry, Professor of Chemistry, with tenure, College of Literature, Science, and the Arts, and Professor of Macromolecular Science and Engineering, without tenure, College of Engineering

TITLE BEING RENEWED: Richard Barry Bernstein Collegiate Professor of Chemistry, College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Executive Committee of the College of Literature, Science, and the Arts, and with the endorsement of the College of Engineering, we are pleased to recommend the reappointment of Theodore G. Goodson III as the Richard Barry Bernstein Collegiate Professor of Chemistry, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

Richard Barry Bernstein was a University of Michigan faculty member from 1953 to 1963. The Richard Barry Bernstein Collegiate Professorship in Chemistry was established by the Regents in July 2008. A stipend funded from College resources accompanies this professorship.

Professor Goodson's research continues to grow in exciting and productive areas. In the last five years he has focused on the development of organic macromolecular materials, mainly supported by funding from the National Science Foundation (NSF), which was renewed in 2012. This funding was renewed last year and he was awarded an NSF National Innovation fellowship. In the last five years he has given approximately 90 invited lectures and has published 42 manuscripts, the majority of these in top journals in his field. He also published a book entitled Solar Fuels: Materials, Physics, and Applications (CRC Press, forthcoming 2014).

Professor Goodson has received numerous prestigious awards including the American Association for the Advancement of Science Fellow (2012), Engineering Translational Research Award (2011), Sigma Xi lectureship (2011), NSF American Innovation Fellowship (2010), and the University Distinguished Achievement Award (2008), among others.

Professor Goodson continues to be committed to teaching and mentoring students in the basic sciences as well as retention of these students in the science and engineering areas. Student evaluations of his courses are very strong. Over the last five years Professor Goodson has mentored fourteen graduate students, nine undergraduate students, five high school students, and

eight post-doctoral researchers. Some have gone on to post-doctoral work at major universities and national laboratories. Others have found immediate employment at active research companies. Professor Goodson is a valued citizen who regularly serves on important committees in his department, at the university, and for his profession.

We are very pleased to recommend the reappointment of Theodore G. Goodson III as the Richard Barry Bernstein Collegiate Professor of Chemistry, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

Recommended by:

Recommendation endorsed by:

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

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

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

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of an Academic Administrative Appointment
NAME: Katherine B. Gottschalk
CURRENT TITLE: Assistant Dean for Financial Aid, Law School
TITLE BEING RENEWED: Assistant Dean for Financial Aid, Law School
EFFECTIVE DATES: September 1, 2013 through August 31, 2014

The Law School is pleased to recommend the reappointment of Katherine B. Gottschalk as assistant dean for financial aid, Law School, effective September 1, 2013 through August 31, 2014, subject to the conditions outlined in an appointment letter from the Law School. In this position she will be responsible for the administration of financial aid to the students of the Law School. Her responsibilities will not include teaching obligations.

Ms. Gottschalk graduated from Wellesley College in 1982 with B.A. degrees in political science and art history.

Immediately after graduation, she was employed by a private firm. In 1984 she came to the Law School as a financial aid clerk. In 1986 she was appointed as director of financial aid. She has been a committee member and chair of numerous committees and conferences of the Law School Admissions Conference, including chair of the Third Annual Financial Aid Conference in 1990 and chair of the Need Access Advisor Committee in 1994-1995. In March 2001, Ms. Gottschalk was appointed as assistant dean for financial aid.

Ms. Gottschalk continues to have primary responsibility for the supervision of the Office of Financial Aid, which administers financial aid for 1,100 students. She participates in decisions to award aid, counsels students about problems of financial aid, and implements the Law School's financial aid policies. Ms. Gottschalk has proven to be a superb manager and administrator. Her office is one of the most respected in the Law School, and one of the most admired financial aid offices in the nation.

The reappointment of Ms. Gottschalk will recognize her fine work and ensure that the Law School's financial aid program will continue to provide the excellent service to which we have become accustomed in the last fifteen years. We are pleased to recommend, with enthusiasm, the reappointment of Katherine B. Gottschalk as assistant dean for financial aid, Law School, effective September 1, 2013 through August 31, 2014.

RECOMMENDED BY:

Evan H. Caminker
Branch Rickey Collegiate Professor
and Dean, Law School

RECOMMENDATION ENDORSED BY:

Martha E. Pollack, Provost and Executive
Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Samuel R. Gross

CURRENT TITLES: Thomas G. and Mabel Long Professor of Law, and
Professor of Law, with tenure, Law School

TITLE BEING RENEWED: Thomas G. and Mabel Long Professor of Law, Law School

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

The Law School is pleased to recommend the reappointment of Samuel R. Gross as the Thomas G. and Mabel Long Professor of Law, Law School, effective September 1, 2013 through August 31, 2018.

The Professorship was established in the Law School in 1998 by Elizabeth A. Long, daughter of Thomas G. Long, a member of the Law School Class of 1901, and Mabel Long. The Professorship is funded by an endowment from the estate of Elizabeth A. Long.

Professor Gross graduated from Columbia College with a B.A. degree in 1968 and earned a J.D. in 1973 from the University of California at Berkeley. He joined the faculty of the Law School in 1987 and was promoted to professor in 1990.

Before he joined the Law School faculty, Professor Gross taught at Yale Law School and Stanford Law School. His legal career before becoming an academic reflects his enduring interest in public service. Professor Gross worked as an attorney with the United Farm Workers Union in California and the Wounded Knee Legal Defense/Offense Committee in Nebraska and South Dakota. He was a criminal defense attorney in San Francisco for several years. As a cooperating attorney for the NAACP Legal Defense and Educational Fund, Inc. in New York and the National Jury Project in Oakland, California, he litigated a series of test cases on jury selection in capital trials and worked on the issue of racial discrimination in the use of the death penalty.

Professor Gross teaches evidence, criminal procedure, and courses on the use of the social sciences in law. His published work focuses on the death penalty, eyewitness identification, the use of expert witnesses, and the relationship between pre-trial bargaining and trial verdicts.

The reappointing of Professor Gross as the Thomas G. and Mabel Long Professor of Law is a fitting recognition of his professional accomplishments. We are pleased, with enthusiasm, to recommend the reappointment of Samuel R. Gross as the Thomas G. and Mabel Long Professor of Law, Law School, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Evan H. Caminker
Branch Rickey Collegiate Professor
and Dean, Law School

Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of an Academic Administrative Appointment

NAME: Michael R. Kalasinski Jr.

CURRENT TITLE: Assistant Dean for Finance and Administration, School of Public Health

TITLE BEING RENEWED: Assistant Dean for Finance and Administration, School of Public Health

EFFECTIVE DATES: September 1, 2013 through August 31, 2016

I am pleased to recommend the reappointment of Michael R. Kalasinski Jr. as assistant dean for finance and administration, School of Public Health, effective September 1, 2013 through August 31, 2016. His responsibilities will not include teaching obligations.

Mr. Kalasinski earned his B.B.A. degree from the University of Michigan, Dearborn in 1983. Since 1976, he has held various positions within the university. He joined the School of Public Health in 1995 as an assistant to the dean I, and was appointed as assistant dean in 2004.

Mr. Kalasinski's administrative responsibilities have grown steadily over the years. He is a gifted administrator whose orientation is toward the accomplishment of the school's academic goals. He is widely respected by faculty and staff of the school and by the many individuals in central university administration with whom he works. In national meetings of administrative and fiscal officers of the Association of Schools of Public Health, Mr. Kalasinski is invariably cast in a leadership role in recognition of his grasp of administrative, management, and budgetary policy, practice, and procedure.

It is a pleasure to recommend the reappointment of Michael R. Kalasinski Jr. as assistant dean for finance and administration, School of Public Health, effective September 1, 2013 through August 31, 2016.

RECOMMENDED BY:

Martin A. Philbert, Dean
School of Public Health

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Provost and Executive Vice President for
Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Gautam Kaul

CURRENT TITLES: John C. and Sally S. Morley Professor of Finance, and Professor of Finance, with tenure, Stephen M. Ross School of Business

TITLE BEING RENEWED: John C. and Sally S. Morley Professor of Finance, Stephen M. Ross School of Business

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Dean and Executive Committee of the Stephen M. Ross School of Business, we are pleased to recommend the reappointment of Gautam Kaul as the John C. and Sally S. Morley Professor of Finance, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

The Morley professorship was created in 1994 with a gift from John C. (MBA '58) and Sally S. Morley to honor the memory of Professor Merwin H. Waterman, who taught finance at the Ross School from 1926 to 1972. The purpose of the professorship is to advance teaching and research in finance theory and practice.

Professor Kaul received a BA from Delhi University in India in 1974, a MA from the Delhi School of Economics in 1976, and a PhD from the University of Chicago in 1984. He was also a fellow at the Indian Institute of Management in 1981. Professor Kaul joined the Ross School faculty as assistant professor of finance in 1986, was promoted to associate professor with tenure in 1991 and professor with tenure in 1993. Professor Kaul currently serves as special council for digital education initiatives to the Provos Office and as director of the Ross Digital Education Initiative.

Professor Kaul is distinguished not only by his scholarship which has been published in the most prestigious journals in finance and economics, but also as being one of the Ross School's best teachers, receiving consistently high ratings. He has received many teaching awards in the past, and most recently received the Neary Teaching Excellence Award for our full-time MBA program in 2013. He has served as an associate dean and as chair of the finance area, and has long involvement with the school's doctoral program, both as an advisor, mentor, and participant on dissertation committees. He has also been instrumental in the development of a Center for Applied Finance. He is associate editor of the *Journal of Financial Markets*. Professor Kaul brings the same honor and dedication to the Morley professorship that he has brought to all of his other professional appointment.

We enthusiastically recommend the reappointment of Gautam Kaul as the John C. and Sally S. Morley Professor of Finance, Stephen M. Ross School of Business, for a one-year renewable term, effective September 1, 2013 through August 31, 2014.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Alison Davis-Blake
Alison Davis-Blake
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

Martha E. Pollack *MEP*
Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: James E. Krier

CURRENT TITLES: Earl Warren DeLano Professor of Law, and
Professor of Law, with tenure, Law School

TITLE BEING RENEWED: Earl Warren DeLano Professor of Law, Law School

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

The Law School is pleased to recommend the reappointment of James E. Krier as the Earl Warren DeLano Professor of Law, Law School, effective September 1, 2013 through August 31, 2018.

The Professorship was established in the Law School in 1987, in memory of Earl Warren DeLano, to whom the university awarded a J.D., with distinction, in 1910.

Professor Krier has been a professor of law at the University of Michigan since 1983 and Earl Warren DeLano Professor since 1988. He received his B.S. degree from the University of Wisconsin in 1961 and, after a period of military service, also earned a J.D. degree from the University of Wisconsin in 1966. Professor Krier clerked for one of the most distinguished jurists of our century, Roger J. Traynor. He practiced law for Arnold & Porter in Washington, D.C., from 1967-1969. In 1969, Professor Krier joined the faculty of the University of California at Los Angeles School of Law. From 1978-1980, he was a professor of law at Stanford University. He returned to UCLA, where he taught from 1980 until 1983, when he came to Michigan. Professor Krier has also taught at Wolfson College, Oxford University; Harvard University Law School; and Cardozo School of Law.

Professor Krier is a leading scholar in the fields of property and environmental law. He has given numerous invited lectures on these subjects and testified before federal and state legislative committees. He has published leading textbooks in both fields, as well as numerous books and articles. Both Professor Krier's research and his teaching draw extensively on economic theory, other social sciences, and humanistic disciplines to illuminate law as a social institution and as an intellectual discipline. Professor Krier's most recent work addresses important issues of public policy and risk assessment, as well as constitutional law.

Professor Krier's reappointment as the Earl Warren DeLano Professor of Law is continued recognition of the distinction he has earned for himself and the Law School. We are pleased to recommend, with enthusiasm, the reappointment of James E. Krier as the Earl Warren DeLano Professor of Law, Law School, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

Evan H. Caminker
Branch Rickey Collegiate Professor
and Dean, Law School

RECOMMENDATION ENDORSED BY:

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Catharine A. MacKinnon

CURRENT TITLES: Elizabeth A. Long Professor of Law, and
Professor of Law, with tenure, Law School

TITLE BEING RENEWED: Elizabeth A. Long Professor of Law, Law School

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

The Law School is pleased to recommend the reappointment of Catharine A. MacKinnon as the Elizabeth A. Long Professor of Law, Law School, effective September 1, 2013 through August 31, 2018.

The Professorship was established in the Law School in 1998 by Elizabeth A. Long, daughter of Thomas G. Long, a member of the Law School Class of 1901, and Mabel Long. The Professorship is funded by an endowment from the estate of Elizabeth A. Long.

Professor MacKinnon received her B.A. degree in 1969 from Smith College, a J.D. in 1977 from Yale Law School, and a Ph.D. in political science in 1987 from Yale University. From 1982-1984, she was an assistant professor at the University of Minnesota Law School, and from 1988-1990, she was a professor of law at Osgoode Hall. Professor MacKinnon joined the Michigan Law School as a professor in 1990. She has taught at Yale, the University of Chicago, the University of California at Los Angeles, the University of Minnesota, Harvard, York (Osgoode Hall), and Stanford. She has also received numerous honorary degrees.

Professor MacKinnon's fields of concentration include constitutional law (especially sex equality and speech), political theory, and international law. She is the foremost American scholar of feminist legal theory. Her influential book, Sexual Harassment of Working Women, defined the cause of action for sexual harassment as employment discrimination. She has written extensively on political theory and legal matters affecting women in such works as Feminism Unmodified, Toward a Feminist Theory of the State and Only Words. In addition to her scholarly work, Professor MacKinnon has participated extensively in national and international path-breaking litigation concerning sex equality under international law principles, including most recently a lawsuit brought by survivors of the war in Croatia and Bosnia-Herzegovina.

Professor MacKinnon's reappointment as the Elizabeth A. Long Professor of Law recognizes her distinguished accomplishments. We are pleased to recommend, with enthusiasm, the reappointment of Catharine A. MacKinnon as the Elizabeth A. Long Professor of Law, Law School, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

Evan H. Caminker
Branch Rickey Collegiate Professor
and Dean, Law School

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of an Academic Administrative Appointment

NAME: Phyllis D. Meadows

CURRENT TITLES: Associate Dean for Practice, and Clinical Professor of Health Management and Policy, School of Public Health

TITLE BEING RENEWED: Associate Dean for Practice, School of Public Health

EFFECTIVE DATES: September 1, 2013 through August 31, 2016

I am pleased to recommend the reappointment of Phyllis D. Meadows as associate dean for practice, School of Public Health, effective September 1, 2013 through August 31, 2016.

Professor Meadows has a BSN degree from Oakland University (1980) and a MSN degree from Wayne State, with a concentration in health administration (1986). She also earned a PhD in sociology from Wayne State in 1998. Since 1988, she has held a variety of administrative/leadership positions in public health agencies and foundations. This includes serving as the executive director of the Detroit/Wayne County Infant Health Promotion Coalition (1988-1992), and program director/lead program director of youth, health, education and higher education programming areas at the W.K. Kellogg Foundation (1996-2004). In 2004, Professor Meadows became the deputy director of public health for the Detroit Department of Health and Wellness Promotion, and assumed the top leadership role of director and public health officer in 2005. Professor Meadows joined the School of Public Health as associate director of public health practice in February 2009 and was appointed as associate dean for practice in September 2010. Since April 2009 she has also held the position of clinical professor in the Department of Health Management and Policy.

As associate dean, Professor Meadows has focused her efforts on developing a comprehensive strategy for the School of Public Health to improve the public health workforce and establish the academic health department model. As a faculty member, her responsibilities include developing and teaching courses in public health administration and public health as well and overseeing leadership training for professionals in the practice of public health for the SPH Office of Public Health Practice.

Professor Meadows is highly qualified to deal with the duties of this position and it is a pleasure to recommend the reappointment of Phyllis D. Meadows as associate dean for practice, School of Public Health, effective September 1, 2013 through August 31, 2016.

RECOMMENDED BY:

Martin A. Philbert, Dean
School of Public Health

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Provost and Executive Vice President for
Academic Affairs

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: William Ian Miller

CURRENT TITLES: Thomas G. Long Professor of Law, and Professor of Law,
with tenure, Law School

TITLE BEING RENEWED: Thomas G. Long Professor of Law, Law School

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

The Law School is pleased to recommend the reappointment of William Ian Miller as the Thomas G. Long Professor of Law, Law School, effective September 1, 2013 through August 31, 2018.

The Thomas G. Long Professorship was established in the Law School in 1998 by Elizabeth A. Long, daughter of Thomas G. Long, a member of the Law School Class of 1901. The Professorship is funded by an endowment from Elizabeth A. Long's estate.

Professor Miller received his B.A. degree in 1969 from the University of Wisconsin, and a M.Phil. degree in 1973, a Ph.D. degree in 1975, and a J.D. degree in 1980 from Yale University. He joined the Michigan Law School faculty in 1985 as a professor of law. Professor Miller has also taught at Yale Law School and the University of Chicago School of Law.

Before joining the University of Michigan faculty, Professor Miller taught medieval English literature at Wesleyan University and was an associate professor of law at the University of Houston. He has been a visiting professor at Yale, the University of Chicago, and the University of Bergen.

Professor Miller teaches property law and a popular course in bloodfeuds. He is the author of several articles and books on saga Iceland. His description of the bloodfeud can be found in Bloodtaking and Peacemaking: Feud, Law, and Society in Saga Iceland. In his most recent work, including Humiliation and the award-winning The Anatomy of Disgust, Professor Miller studies the emotions that arise under circumstances of social and moral failure.

Professor Miller has been an inspiring teacher and a productive and stimulating scholar. We are pleased to recommend the reappointment of William Ian Miller as the Thomas G. Long Professor of Law, Law School, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Evan H. Caminker
Branch Rickey Collegiate Professor
and Dean, Law School

Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to a Collegiate Professorship

NAME: Henry I. Mosberg

CURRENT TITLES: Tom D. Rowe Collegiate Professor of Pharmacy, and Professor of Medicinal Chemistry, with tenure, College of Pharmacy

TITLE BEING RENEWED: Tom D. Rowe Collegiate Professor of Pharmacy, College of Pharmacy

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On behalf of the College of Pharmacy, we are pleased to recommend the reappointment of Henry I. Mosberg as the Tom D. Rowe Collegiate Professor of Pharmacy, College of Pharmacy, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

The Tom D. Rowe Collegiate Professorship in Pharmacy was established in 1998 to honor the memory of Tom D. Rowe, who served as dean and professor of pharmacy at the College of Pharmacy from 1951 to 1975. This professorship, which is funded by College of Pharmacy resources, provides the opportunity to recognize outstanding senior members of the faculty.

Professor Mosberg received his B.S. in chemistry in 1971 from the University of Illinois, Chicago, followed by a Ph.D. in physical chemistry in 1976 from the University of Illinois, Urbana. He joined the University of Michigan as an assistant professor in 1983, following an appointment as a research assistant professor of chemistry at the University of Arizona. Professor Mosberg was promoted to associate professor in the College of Pharmacy in 1988 and to professor in 1995. He served as associate dean for research and graduate education in the College of Pharmacy from 1999 through 2011 and as senior associate dean from 2011 through 2012. He was appointed as the Tom D. Rowe Collegiate Professor of Pharmacy in 2008.

Professor Mosberg is widely recognized as a leader in the field of medicinal chemistry and drug design, as evidenced by his election as a fellow in both the American Association for the Advancement of Science and the American Association of Pharmaceutical Scientists. His research focuses primarily on molecular recognition between small to medium size ligands (usually peptides) and their macromolecular targets (usually membrane-associated, G protein-coupled receptors, GPCRs) and spans structure-based drug design and synthesis, combinatorial synthesis, protein structure modeling, and biochemical characterization. Professor Mosberg is best known for his contributions toward the development of receptor-selective opioid ligands and the elucidation of the key ligand-receptor recognition features that underlie selectivity. Recent advances in his research in this area hold promise for the development of potent analgesics with

reduced addiction liability. Recent contributions from Professor Mosberg's research group have also included the development of inhibitors of RGS (Regulators of G protein Signaling) proteins and of inhibitors of platelet activation. These latter compounds, in particular, show promise as potential therapeutic agents. Professor Mosberg's numerous research publications are highly cited and have had significant impact in the field.

Professor Mosberg is also a dedicated and accomplished educator, teaching in both our pharmacy professional and graduate degree programs. He has successfully mentored numerous students over the course of his career and served as the College of Pharmacy's first associate dean for research and graduate education for over 10 years. His leadership in this area was exemplary.

Professor Mosberg is a remarkable scientist and devoted educator. We are pleased to recommend the reappointment of Henry I. Mosberg as the Tom D. Rowe Collegiate Professor of Pharmacy, College of Pharmacy, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

Frank J. Ascione
Dean, College of Pharmacy

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Provost and Executive Vice President for
Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Distinguished Professorship

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

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

TITLE BEING RENEWED: Frederick A. Collier Distinguished Professor of Surgery, Medical School

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Michael W. Mulholland, M.D., Ph.D. as the Frederick A. Collier Distinguished Professor of Surgery, Medical School, effective September 1, 2013 through August 31, 2018.

The Frederick A. Collier Distinguished Professorship in Surgery was established in 1970 through the generosity of the Frederick A. Collier Surgical Society. This professorship supports the activities of the chair of the Department of Surgery.

Michael Mulholland received his M.D. in 1978 from Northwestern University. He completed his Ph.D. in surgery at the University of Minnesota in 1985. Dr. Mulholland was appointed as an assistant professor at the University of Michigan in 1988. He rose through the ranks to professor, with tenure, in 1995 and was appointed chair of the Department of Surgery in 2002. Dr. Mulholland also serves as surgeon in chief for the University of Michigan Health System.

Dr. Mulholland has a special expertise in the treatment of pancreatic and biliary cancer, neoplastic diseases of the gastrointestinal tract, biliary reconstruction, inflammatory bowel disease, and advanced laparoscopic surgery. He is a member of the Multidisciplinary Pancreatic Cancer Program of the University of Michigan Cancer Center. He has published over 160 articles, and serves as the editor of a major text book, *Surgery: Scientific Principles and Practice*.

Dr. Mulholland is a highly respected educator, investigator and surgeon. His accomplishments have been recognized by election to the Institute of Medicine. I am very pleased, therefore, to recommend the reappointment of Michael W. Mulholland, M.D., Ph.D. as the Frederick A. Collier Distinguished Professor of Surgery, Medical School, effective September 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: M.P. Narayanan

CURRENT TITLES: Robert Morrison Hoffer Professor of Business Administration, and Professor of Finance, with tenure, Stephen M. Ross School of Business

TITLE BEING RENEWED: Robert Morrison Hoffer Professor of Business Administration, Stephen M. Ross School of Business

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Dean and Executive Committee of the Stephen M. Ross School of Business, we are pleased to recommend the reappointment of M.P. Narayanan as the Robert Morrison Hoffer Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

The Hoffer professorship was established by means of a gift from the Robert M. Hoffer Trust to support teaching and research in the area of accounting or finance. Robert Morrison Hoffer received his master's degree in business administration from the University of Michigan in 1949.

Professor Narayanan received his B. Engg from the University of Madras, India, in 1969 and his M. Engg in 1971 from the Indian Institute of Science in Bangalore, India. In 1983 he received his Ph.D. in finance from Northwestern University. Professor Narayanan joined the Ross faculty in 1986 as a visiting assistant professor after three years as assistant professor of finance at the University of Florida. In 1987, he was appointed as assistant professor of finance, was promoted to associate professor of finance, with tenure, in 1990 and to professor of finance, with tenure, in 2000. He is a past area chair of the finance area at the Ross School and currently serves as faculty director of the Executive MBA Program.

Professor Narayanan is an expert on corporate governance. His research with Professor Nejat Seyhun has been instrumental in exposing the practice of executive option backdating. He has worked on various corporate financial topics such as corporate scope, managerial behavior, and management compensation. On corporate scope, he has written about the motives for divestitures, how conglomeration can result in inefficient capital allocation, and about the patterns of corporate diversification across various industries and over time. On managerial compensation, he has written about how various compensation schemes distort managerial decision horizons, causing, for example, managerial myopia.

Professor Narayanan is a superb teacher in our MBA and executive MBA programs. His outstanding teaching has been recognized many times, the last being in 2013 when we was awarded Executive Education Teaching Impact Award for Custom Programs. He is consistently sought out by students for his expertise and advice. His service record, both in the university and in his profession, is extensive. He is an active member of the American Finance Association and the Western Finance Association and also serves as an ad hoc reviewer for many journals including *American Economic Review*, *the Journal of Finance*, and *The Review of Financial Studies*.

Therefore, we are pleased to recommend the reappointment of M.P. Narayanan as the Robert Morrison Hoffer Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Alison Davis-Blake
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Mark E. Newman

CURRENT TITLES: Paul A. M. Dirac Collegiate Professor of Physics, and Professor of Physics, with tenure, College of Literature, Science, and the Arts

TITLE BEING RENEWED: Paul A. M. Dirac Collegiate Professor of Physics, College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Executive Committees of the Department of Physics and the College of Literature, Science, and the Arts, we are pleased to recommend the reappointment of Mark E. Newman as the Paul A. M. Dirac Collegiate Professor of Physics, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

Paul A. M. Dirac taught at the University of Michigan physics summer school in the 1920s. The Paul A. M. Dirac Collegiate Professorship in Physics was established by the Regents in July 2008.

Professor Newman remains an outstanding scientist and educator. His seminal research on network theory is widely cited across many disciplines. His 130 papers have amassed nearly 20,000 citations and he continues his strong presence in respected publications and professional journals. His funded research is also strong – over the past five years he has obtained more than \$1.45 million from the National Science Foundation, the James S. McDonnell Foundation, and the Defense Advanced Research Projects Agency. This research supports his interests in graph theory and networks, statistical physics, cartography, and theoretical biology. It also provides opportunities for many graduate students and post-doctoral scholars to advance their knowledge.

Professor Newman has a reputation for explaining complex subjects to a broad audience with an unusually high level of clarity. Although he is a faculty member in the Department of Physics, he is also a member of the core faculty in the Center for the Study of Complex Systems. He is a natural teacher, able to chart paths through complicated material, drawing examples from an astounding array of natural and social phenomena. Over the past five years, he has developed a suite of five courses, three at the 300-400 boundary in physics and two at the undergraduate-graduate boundary in complex systems, that introduce students to the foundations of the field and teach them to apply those principles to a wide array of real world problems. Professor Newman also continues his strong record of service at Michigan and to his discipline.

We are very pleased to recommend the reappointment of Mark E. Newman as the Paul A. M. Dirac Collegiate Professor of Physics, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

Recommended by:

Recommendation endorsed by:

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

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: M. Bishr Omary, M.D., Ph.D.

CURRENT TITLES: H. Marvin Pollard Professor of Gastroenterology, Chair, Department of Molecular and Integrative Physiology, Professor of Molecular and Integrative Physiology, with tenure, and Professor of Internal Medicine, without tenure, Medical School

TITLE BEING RENEWED: H. Marvin Pollard Professor of Gastroenterology, Medical School

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of M. Bishr Omary, M.D., Ph.D. as the H. Marvin Pollard Professor of Gastroenterology, Medical School, effective September 1, 2013 through August 31, 2018.

The H. Marvin Pollard Professorship in Gastroenterology was established through a generous gift from Shirley M. McLaughlin, who was grateful to the University of Michigan Medical Center for outstanding medical care she and her husband received, particularly from Dr. Pollard. Dr. Pollard was a faculty member at the University of Michigan from 1933-1977. He made major contributions in the area of pancreatic cancer.

Dr. Omary is a world leader in the field of keratin biology and pathobiology of organ systems. His work extends beyond the clinical areas of gastroenterology and hepatology to include basic epithelial biology. He is a prolific author, having published 150 peer-reviewed articles. Dr. Omary holds four patents, and is editor-in-chief of *Gastroenterology*. He has participated in numerous national and institutional committees, including the Medical School Research Board of Directors Executive Committee. Dr. Omary is associate director of the University of Michigan Gastrointestinal Peptide Research Center, and a staff physician at the Veterans Administration Hospital. He is a councilor in the Association of Chairs of Departments of Physiology and a very active teacher and mentor.

Dr. Omary continues to be a leading gastrointestinal researcher nationally and internationally. He is an important contributor to the Medical School and the university through his research, teaching and service. I am very pleased, therefore, to recommend the reappointment of M. Bishr Omary, M.D., Ph.D. as the H. Marvin Pollard Professor of Gastroenterology, Medical School, effective September 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Kathy Sue O'Shea, Ph.D.

CURRENT TITLES: Crosby-Kahn Collegiate Professor of Cell and Developmental Biology, and Professor of Cell and Developmental Biology, with tenure, Medical School

TITLE BEING RENEWED: Crosby-Kahn Collegiate Professor of Cell and Developmental Biology, Medical School

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of J. Douglas Engel, Ph.D., the G. Carl Huber Professor and Chair of the Department of Cell and Developmental Biology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Kathy Sue O'Shea, Ph.D. as the Crosby-Kahn Collegiate Professor of Cell and Developmental Biology, Medical School, effective September 1, 2013 through August 31, 2018.

The Crosby-Kahn Collegiate Professorship in Cell and Developmental Biology was established in 2008 through support from the Crosby-Kahn Collegiate Professorship Fund established in 1994. Drs. Crosby and Kahn are remembered fondly by those who trained in neurosurgery and in anatomy at the University of Michigan.

Dr. O'Shea received her Ph.D. in developmental anatomy at the University of Cambridge. She joined the faculty at the University of Michigan in 1981 as an assistant research scientist and lecturer in the Department of Anatomy and Cell Biology. Dr. O'Shea rose through the ranks to professor of cell and developmental biology, with tenure, in 2003. She is co-director of the pluripotent stem cell MStem Cell laboratories and is associate chair for research in the Department of Cell and Developmental Biology.

Dr. O'Shea's research has yielded 84 published articles. She has played a critical role in championing pluripotent stem cell work, and through collaborations across the university, she was among the first at this institution to derive induced pluripotent stem cells from dermal fibroblasts. Working with Dr. Melvin McInnis in the Department of Psychiatry, Dr. O'Shea is focusing research on pluripotent stem cells from individuals with bipolar disorder. This work has led to a million dollar donation from the family of Steven M. Schwartzberg and a PBS documentary that will highlight this groundbreaking research.

Dr. O'Shea's research closely aligns with the interests of Drs. Crosby and Kahn in neurosurgery and neuroanatomy. Similarly, she is also heavily invested in her department's teaching effort. I am very pleased, therefore, to recommend the reappointment of Kathy Sue O'Shea, Ph.D. as the Crosby-Kahn Collegiate Professor of Cell and Developmental Biology, Medical School, effective September 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Francis D. Pagani, M.D., Ph.D.

CURRENT TITLES: Otto Gago, M.D. Professor of Cardiac Surgery, and
Professor of Surgery, with tenure, Medical School

TITLE BEING RENEWED: Otto Gago, M.D. Professor of Cardiac Surgery,
Medical School

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of Edward L. Bove, M.D., the Helen and Marvin Kirsh Professor, and Chair of the Department of Cardiac Surgery, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Francis D. Pagani, M.D., Ph.D. as the Otto Gago, M.D. Professor of Cardiac Surgery, Medical School, effective September 1, 2013 through August 31, 2018.

The Otto Gago, M.D. Professorship in Cardiac Surgery was established in 2008 through a generous gift agreement from Dr. Gago, as well as donor gifts and departmental resources. Dr. Gago has been a friend of the University of Michigan for many years and currently serves on the advisory board for the University of Michigan Cardiovascular Center.

Dr. Pagani is an internationally recognized leader in developing ventricular assist devices and conducting research in the field of end-stage heart failure. His research focuses on the use of mechanical circulatory support in the treatment of end-stage heart disease. He has also investigated the use of cellular transplantation for myocardial regeneration. The Center for Circulatory Support program, under Dr. Pagani's direction, is one of the most recognized and well-respected programs in the nation. His clinical interests include adult cardiac surgery, with emphasis on valvular heart surgery, heart transplantation, and mechanical circulatory support systems. Most recently, Dr. Pagani was awarded a contract by the NIH to lead a pioneering study investigating the use of left ventricular assist devices in the treatment of advanced heart failure.

Dr. Pagani continues to make valuable contributions to the field of cardiac surgery. I am very pleased, therefore, to recommend the reappointment of Francis D. Pagani, M.D., Ph.D. as the Otto Gago, M.D. Professor of Cardiac Surgery, Medical School, effective September 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Mercedes Pascual

CURRENT TITLES: Rosemary Grant Collegiate Professor of Ecology and Evolutionary Biology, and Professor of Ecology and Evolutionary Biology, with tenure, College of Literature, Science, and the Arts

TITLE BEING RENEWED: Rosemary Grant Collegiate Professor of Ecology and Evolutionary Biology, College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Executive Committees of the Department of Ecology and Evolutionary Biology and the College of Literature, Science, and the Arts, we are pleased to recommend the reappointment of Mercedes Pascual as the Rosemary Grant Collegiate Professor of Ecology and Evolutionary Biology, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

Rosemary Grant was a member of the research faculty from 1977 to 1985. The Rosemary Grant Collegiate Professorship in Ecology and Evolutionary Biology was established by the Regents in December 2008.

Professor Pascual continues her remarkable trajectory of scholarship. Her research focuses on the role of climate change in the dynamics of diseases such as cholera and malaria, as well as on fundamental analyses of food webs. She has also expanded her work to include the interaction of ecological and evolutionary processes in the dynamics of influenza and diversity of influenza strains; work that could eventually have considerable influence on understanding the design of effective vaccines. She has produced a series of seminal papers showing the influence of specific climate drivers on epidemics. In the last five years she has published 39 papers in important journals that include *Science*, *Nature*, *Nature Climate Change*, and *PNAS*. In addition to her funding as an investigator at the Howard Hughes Medical Institute (HHMI), she has grants from the McDonnell Foundation, National Oceanic and Atmospheric Administration (NOAA), National Science Foundation, and National Institutes of Health.

Because of Professor Pascual's HHMI appointment, she is not currently teaching but she does maintain a very active laboratory with five Ph.D. students and three post-doctoral fellows. A

number of her former students and post-docs have faculty positions prestigious institutions. She also contributes very substantial service to her department and to her discipline.

We are very pleased to recommend the reappointment of Mercedes Pascual as the Rosemary Grant Collegiate Professor of Ecology and Evolutionary Biology, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

Recommended by:

Recommendation endorsed by:

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

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Monica Ponce de Leon

CURRENT TITLES: Dean, Eliel Saarinen Collegiate Professor of Architecture, and Professor of Architecture and Urban Planning, with tenure, A. Alfred Taubman College of Architecture and Urban Planning

TITLE BEING RENEWED: Eliel Saarinen Collegiate Professor of Architecture, A. Alfred Taubman College of Architecture and Urban Planning

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

I am pleased to recommend the reappointment of Monica Ponce de Leon to the Eliel Saarinen Collegiate Professor of Architecture, A. Alfred Taubman College of Architecture and Urban Planning, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

Eliel Saarinen was a faculty member at the University of Michigan from 1923 until 1925. The Eliel Saarinen Collegiate Professorship was established by the Regents in July 2008. A stipend funded from College resources will accompany this professorship.

Dean Ponce de Leon received a Bachelor of Architecture degree in 1989 from the University of Miami and a Master of Architecture in urban design degree from the Harvard Graduate School of Design in 1991. She co-founded Office dA in 1991 and in 2011 launched her own design practice: Monica Ponce de Leon Studio. She joined the Harvard Graduate School of Design faculty in 1996, where she was a professor of architecture and the director of the Digital Lab. She has also held teaching appointments at Northeastern University, the Southern California Institute of Architecture, Rhode Island School of Design and Georgia Institute of Technology, among others.

Dean Ponce de Leon is an internationally recognized leader in architecture and since becoming dean of Taubman College in 2008, she has brought an understanding of the profound impact of technology on architecture to encourage new teaching methods in an innovative and exciting environment. She is a strong advocate for the highest standards in architecture and urban planning education. She has also demonstrated her commitment to interdisciplinarity by advocating for the development of new pedagogies that work across disciplines. Dean Ponce de Leon has reinvigorated learning with her impressive design skills and has introduced a new energy to the college.

Under Dean Ponce de Leon's leadership, the visibility and value of research has improved, stimulating scholarship through grants. Dean Ponce de Leon has encouraged interdisciplinary research as a way to address complex environmental, economic and societal challenges. Through an annual lecture series for the Taubman College community and a series of conferences exploring present predicaments in architecture and planning, she has challenged the college to examine critical issues in these disciplines and to chart a course for the future.

I am very pleased to recommend the reappointment of Monica Ponce de Leon to the Eliel Saarinen Collegiate Professor of Architecture, A. Alfred Taubman College of Architecture and Urban Planning, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

Recommended by:

A handwritten signature in black ink that reads "Martha E. Pollack" with a stylized flourish at the end.

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Martin J. Powers

CURRENT TITLES: Sally Michelson Davidson Professor of Chinese Arts and Cultures,
and Professor of the History of Art, with tenure, College of
Literature, Science, and the Arts

TITLE BEING RENEWED: Sally Michelson Davidson Professor of Chinese Arts and Cultures,
College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Executive Committees of the Department of the History of Art and the College of Literature, Science, and the Arts, we are pleased to recommend the reappointment of Martin J. Powers as the Sally Michelson Davidson Professor of Chinese Arts and Cultures, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

The Sally Michelson Davidson Professorship in Chinese Arts and Cultures was established by the Regents in November 1998 in recognition of a generous gift from Marvin H. Davidson and a matching gift from Nicki and Ira Harris. The chair was named in honor of Mr. Davidson's deceased wife, Sally Michelson Davidson.

Professor Powers continues to be a productive scholar working on a wide variety of subjects and eras in Chinese art. Over the last five years he has been researching and writing a book manuscript, Visualizing the Polity: The English Enlightenment Response to China's Political Vision. He has also published at least one major article or book chapter every year, except 2011, and in most years he has published more than this. He has delivered over 20 presentations at conferences and invited lectures around the world. Professor Powers received a fellowship from the Institute for Advanced Study (2008-2009). He has contributed significantly to undergraduate education and has been an intellectual leader in the department, organizing lectures and conferences.

We are very pleased to recommend the reappointment of Martin J. Powers as the Sally Michelson Davidson Professor of Chinese Arts and Cultures, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Gopal Prasad

CURRENT TITLES: Raoul Bott Collegiate Professor of Mathematics, and Professor of Mathematics, with tenure, College of Literature, Science, and the Arts

TITLE BEING RENEWED: Raoul Bott Collegiate Professor of Mathematics, College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Executive Committees of the Department of Mathematics and the College of Literature, Science, and the Arts, we are pleased to recommend the reappointment of Gopal Prasad as the Raoul Bott Collegiate Professor of Mathematics, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

Raoul Bott was a faculty member at the University of Michigan from 1951 to 1959. The Raoul Bott Collegiate Professorship in Mathematics was established by the Regents in July 2008.

Professor Prasad continues his outstanding research program on algebraic groups and related areas in algebraic geometry. A great deal of his research has had a remarkable impact on his field. He recently completed a monograph on pseudo-reductive groups published by Cambridge University Press, and continues to obtain many new results in this area. He has published over a dozen articles in the last five years in respected journals. He has served the department for many years as managing editor of the *Michigan Mathematical Journal*. He has been the editor of the *Asian Journal of Mathematics* (1997-present) and he recently completed a term as associate editor of the *Annals of Mathematics* (2004-2010).

We are very pleased to recommend the reappointment of Gopal Prasad as the Raoul Bott Collegiate Professor of Mathematics, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

Recommended by:

Recommendation endorsed by:

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

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Hasan Nejat Seyhun

CURRENT TITLES: Jerome B. and Eilene M. York Professor of Business Administration, and Professor of Finance, with tenure, Stephen M. Ross School of Business

TITLE BEING RENEWED: Jerome B. and Eilene M. York Professor of Business Administration, Stephen M. Ross School of Business

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Dean and Executive Committee of the Stephen M. Ross School of Business, we are pleased to recommend the reappointment of Hasan Nejat Seyhun as the Jerome B. and Eilene M. York Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

The York professorship was established in 1997 to help increase knowledge and understanding of business and economic theory and practice through instruction and research in this and related fields.

Professor Seyhun earned a BSEE from Northwestern University in 1976. He earned an MS in 1981 and a PhD in 1984 from the University of Rochester, Graduate School of Management. He initially joined the Ross School in 1983 as a lecturer and was promoted to professor, with tenure, in 1993. Professor Seyhun has also served as the director of financial engineering at the College of Engineering since 2005.

Professor Seyhun's research focuses on finance and the stock market, and he is considered to be a leading expert on insider trading. He has an outstanding publication record with virtually all of his major articles in top journals and an impressive list of invited presentation and conference proceedings. He is highly sought after as a reviewer for the profession's most prestigious journals. He is also an excellent teacher who consistently receives very high student evaluations.

We enthusiastically recommend the reappointment of Hasan Nejat Seyhun as the Jerome B. and Eilene M. York Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Alison Davis-Blake

Alison Davis-Blake
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

Martha E. Pollack *MP*

Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Joel A. Smoller

CURRENT TITLES: Lamberto Cesari Collegiate Professor of Mathematics, and Professor of Mathematics, with tenure, College of Literature, Science, and the Arts

TITLE BEING RENEWED: Lamberto Cesari Collegiate Professor of Mathematics, College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Executive Committees of the Department of Mathematics and the College of Literature, Science, and the Arts, we are pleased to recommend the reappointment of Joel A. Smoller as the Lamberto Cesari Collegiate Professor of Mathematics, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

Lamberto Cesari was a professor at the University of Michigan from 1960 to 1982. The Lamberto Cesari Collegiate Professorship in Mathematics was established by the Regents in November 1997.

Professor Smoller continues his outstanding research on shock waves and partial differential equations. He has published a dozen articles in respected journals in the last five years and receives funding in support of his work from the National Science Foundation. He received the George David Birkhoff Prize in 2009, which is a signal honor that is awarded jointly by the American Mathematical Society and Society for Industrial and Applied Mathematics for outstanding contributions to applied mathematics.

Professor Smoller is an excellent teacher and mentor to junior faculty and graduate students. His strongest contributions to teaching have been at the graduate level where students consistently give him good evaluations. Several of his recent graduate students have been awarded the Wirt and Mary Cornwell Prize in Mathematics and are being nominated for the Baldwin award. He has provided valuable service to his department and served nationally on important committees.

We are very pleased to recommend the reappointment of Joel A. Smoller as the Lamberto Cesari Collegiate Professor of Mathematics, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Xiaobing Tang

CURRENT TITLES: Helmut F. Stern Professor, Professor of Asian Languages and Cultures, with tenure, and Professor of Comparative Literature, with tenure, College of Literature, Science, and the Arts

TITLE BEING RENEWED: Helmut F. Stern Professor, College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Executive Committees of the Department of the Asian Languages and Cultures, Department of Comparative Literature, and the College of Literature, Science, and the Arts, we are pleased to recommend the reappointment of Xiaobing Tang as the Helmut F. Stern Professor, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

Through the generosity of Helmut F. Stern and a challenge gift from Ira Harris, the Helmut F. Stern Professorship in Chinese Studies was established by the Regents in 1999.

Professor Tang has remained an active scholar and a national leader in the field of Modern Chinese Studies. He curated an exhibit at Michigan's Museum of Modern Art in 2011 which showcased the works of 114 artists and printmakers. This was the largest exhibition of contemporary Chinese prints in the US for more than a decade, providing a fascinating window onto contemporary art from China and contemporary Chinese society. He was awarded a fellowship at the Institute for the Humanities (2011-2012), where he completed a manuscript entitled Scenes and Visions: Contemporary Chinese Visual Culture. The work is currently under review by the University of Washington Press.

Professor Tang has taught courses that have become vital to the departments' undergraduate concentrators. First among these is his lecture course on Modern China that he teaches for Asian Languages and Cultures. He has taught highly successful classes for Comparative Literature as well, including a number of graduate seminars and a 200-level course.

We are very pleased to recommend the reappointment of Xiaobing Tang as the Helmut F. Stern Professor, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of 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, 2013 through August 31, 2018

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, 2013 through August 31, 2018.

The Robert B. Sweet Professorship in Anesthesiology was established in 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 chair of the Department of Anesthesiology in 1991.

Dr. Tremper received his Ph.D. in chemical engineering at the University of California, Berkeley in 1975. He completed his M.D. in 1978 at the University of California, Irvine. He joined the faculty at the University of Michigan in 1991 as professor and chair of the Department of Anesthesiology.

Dr. Tremper is nationally recognized for his research activities on invasive and noninvasive monitoring of hemodynamics and oxygen transport. Clinically, he has interests in intensive care and cardiac anesthesiology. Dr. Tremper's expertise is recognized through his publications, invited lectures, and editorial board positions, as well as his national service activities. He has received numerous awards, including the J.S. Gravenstein Award for Lifetime Achievement for Technology in Anesthesia from the Society for Technology in Anesthesia. Dr. Tremper is a member of the editorial board for *Surgery News* and the *Journal of Critical Care*. He has also participated in medical missions to Guatemala and to Meru, Africa where he taught high school students.

Dr. Tremper continues to be a 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, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of an Academic Administrative Appointment
NAME: Douglas E. Van Houweling
CURRENT TITLES: Associate Dean for Research and Innovation, and Professor of Information, with tenure, School of Information
TITLE BEING RENEWED: Associate Dean for Research and Innovation, School of Information
EFFECTIVE DATES: August 1, 2013 through July 31, 2014

The Dean of the School of Information is pleased to recommend the reappointment of Douglas E. Van Houweling as associate dean for research and innovation, School of Information, for a one-year term, effective August 1, 2013 through July 31, 2014.

Professor Van Houweling has been a faculty member at the School of Information for 18 years and at the University of Michigan for 29 years. He was educated at Iowa State University (B.A., 1965) and Indiana University (Ph.D., 1974). He has been serving as the president and CEO of Internet2 (University Corporation for Advanced Internet Development) since 1997. Before that Professor Van Houweling was the vice provost for information and technology (1984-97), and the dean for academic outreach (1995-97), both at the University of Michigan. Before coming to the university, Professor Van Houweling served as vice provost for computing and planning at Carnegie-Mellon University, and before that as director of academic computing at Cornell University.

Professor Van Houweling has been an invaluable asset to the School of Information. His efforts to expand the base of externally funded research have been extremely effective. Professor Van Houweling's experience, expertise, and leadership will continue to be critical to the school's growth in research.

I am very pleased to recommend the reappointment of Douglas E. Van Houweling as associate dean for research and innovation, School of Information, for a one-year term, effective August 1, 2013 through July 31, 2014.

RECOMMENDED BY:

Jeffrey K. MacKie-Mason
Arthur W. Burks Collegiate Professor of
Information and Computer Science, and
Dean, School of Information

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Mark D. West

CURRENT TITLES: Nippon Life Professor of Law, Associate Dean for Academic Affairs,
and Professor of Law, with tenure, Law School

TITLE BEING RENEWED: Nippon Life Professor of Law, Law School

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

The Law School is pleased to recommend the reappointment of Mark D. West as the Nippon Life Professor of Law, Law School, effective September 1, 2013 through August 31, 2018.

The Nippon Life Professorship was established in 1989 by a gift from the Nippon Life Insurance Company. The gift was intended to recognize the long tradition of the Law School in studying Japanese legal institutions, teaching Japanese students, and appointing Japanese scholars to visiting research and teaching positions.

Professor West received a B.A. degree (*magna cum laude*) in international studies in 1989 from Rhodes College, and a J.D. degree in 1993 from Columbia University School of Law. After clerking for a federal judge, he entered private corporate practice for four years in New York and Tokyo. In 1998 he joined the University of Michigan Law School faculty. He spent the 2001-2002 academic year as a research scholar at Kyoto University.

Professor West has already become one of the nation's leading scholars of Japanese law and legal institutions. His current research focuses primarily on two issues: the role of law and legal norms in everyday life in Japan, and the effects of institutions and institutional change on Japanese corporate life and related areas. Professor West engages in sophisticated and research-intensive empirical investigations of these issues, and his findings (about such disparate topics as karaoke disputes, sumo wrestling, historical futures exchanges, contemporary corporate laws, and organized crime) have illuminated Japanese law, life and culture in important ways.

Professor West's reappointment as the Nippon Life Professor of Law is especially fitting because of his involvement with Japanese law. We are pleased to recommend, with enthusiasm, the reappointment of Mark D. West as the Nippon Life Professor of Law, Law School, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

Evan H. Caminker
Branch Rickey Collegiate Professor
and Dean, Law School

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Provost and Executive Vice President for
Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN

Regents Communication

3

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

**Approved by the Regents
July 18, 2013**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Joint Appointment for a Faculty Member
NAME: Michael S. Barr
CURRENT TITLE: Professor of Law, with tenure, Law School
ADDITIONAL TITLE: Professor of Public Policy, without tenure, Gerald R. Ford
School of Public Policy
EFFECTIVE DATE: September 1, 2013

On the recommendation of the Executive Committee and the Governing Faculty of the Gerald R. Ford School of Public Policy, and with the endorsement of the Law School, we are pleased to recommend the joint appointment of Michael S. Barr as professor of public policy, without tenure, Gerald R. Ford School of Public Policy, effective September 1, 2013.

Michael S. Barr received his Bachelor of Arts, summa cum laude, from Yale College in 1982, and his Master of Philosophy from Magdalen College, Oxford in 1989 as a Rhodes Scholar. He received his Juris Doctorate from Yale Law School in 1992. Professor Barr served as law clerk to U.S. Supreme Court Justice David H. Souter from 1993-94, was special advisor and counselor to the U.S. State Department from 1994-95, and served as special assistant to Treasury Secretary Robert E. Rubin from 1995-1997. From 1995-2001 he was deputy assistant secretary (Community Development Policy) in the U.S. Treasury Department and served concurrently from 1999-2001 as special advisor to President William J. Clinton and executive director of the federal District of Columbia Task Force, Office of Management and Budget. He joined the University of Michigan faculty in 2001 as an assistant professor of law and was promoted to professor of law in 2006. From 2009-2010 he was on leave, serving as assistant secretary of the Treasury.

Professor Barr is already actively engaged with the Ford School. He has served as a faculty affiliate of the National Poverty Center and participated in a number of their conferences. He is increasingly engaged with public policy. A number of our faculty are also working with him in his efforts to launch a financial markets working group at Michigan, and many of our students take his classes at the Law School. This appointment will formalize his engagement and provide a platform for a deeper partnership.

We are pleased to recommend the joint appointment of Michael S. Barr as professor of public policy, without tenure, Gerald R. Ford School of Public Policy, effective September 1, 2013.

Recommended by:

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

Recommendation endorsed by:

Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

Evan H. Caminker
Branch Rickey Collegiate Professor,
and Dean, Law School

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Research Professorship

NAME: Howard Brick

CURRENT TITLES: Louis Evans Professor of History, and Professor of History, with tenure, College of Literature, Science, and the Arts

ADDITIONAL TITLE: Richard Hudson Research Professor of History, College of Literature, Science, and the Arts

EFFECTIVE DATES: September 1, 2013 through May 31, 2014

On the recommendation of the Department of History and the Executive Committee of the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Howard Brick as the Richard Hudson Research Professor of History, College of Literature, Science, and the Arts, effective September 1, 2013 through May 31, 2014.

The Richard Hudson Research Professorship in History is a rotating professorship. Professor Brick's colleagues have recommended that he be awarded this professorship, freeing him from teaching duties.

Professor Brick joined the Department of History as the Louis Evans Professor of History in 2009. His research area includes 20th century U.S. history, social theory and American intellectual history, history of social movements, and politics in the U.S. since 1865.

This professorship will allow Professor Brick to begin work on a major focus aimed at a projected book, The Worldly Theorists: Mid-Twentieth Century Social Theory and the Rebirth of World History. He has begun preliminary work and an article on the history of post-World War II American anthropology that contributed to analyzing social structures on a global plane. Further research will examine the generative conditions in social, political, and intellectual life during the prior decades (1930s to 1960s) that provided the motives, vocabulary, and incipient conceptual frameworks for the world turn.

We are very pleased to recommend the appointment of Howard Brick as the Richard Hudson Research Professor of History, College of Literature, Science, and the Arts, effective September 1, 2013 through May 31, 2014.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

**Approved by the Regents
July 18, 2013**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Research Professorship
NAME: Soo-Eun Chang, Ph.D.
CURRENT TITLE: Assistant Professor of Psychology, Medical School
ADDITIONAL TITLE: Rosa Casco Solano-Lopez Research Professor of
Child and Adolescent Psychiatry, Medical School
EFFECTIVE DATES: July 1, 2013 through August 31, 2018

On the recommendation of Gregory W. Dalack, M.D., Associate Professor and Chair of the Department of Psychiatry, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Soo-Eun Chang, Ph.D. as the Rosa Casco Solano-Lopez Research Professor of Child and Adolescent Psychiatry, Medical School, effective July 1, 2013 through August 31, 2018.

The Rosa Casco Solano-Lopez Research Professorship in Child and Adolescent Psychiatry was established in 2013 through a generous donation from Carlos Solano-Lopez, M.D. to benefit children with psychiatric issues that may result in speech impairment.

Soo-Eun Chang received her Ph.D. in speech and hearing sciences from the University of Illinois in 2005. She completed a fellowship in clinical neuroscience at the NIH in the Laryngeal and Speech Section, and was appointed as an assistant professor in the Department of Communicative Sciences and Disorders at Michigan State University in 2009. Dr. Chang will join the faculty at the University of Michigan as an assistant professor in the Department of Psychiatry in July 2013.

Dr. Chang's research focuses on brain imaging and the neural bases of childhood developmental stuttering. She specializes in the clinical treatment of persistent stuttering in children. Dr. Chang is working to identify neural markers for stuttering and to develop interventions that lead to behavioral and neurophysiological normalization in speech. She has become internationally recognized for her research, and has been invited to present her findings in Korea, France and the Netherlands.

Dr. Chang is the ideal candidate to hold this professorship. Carlos Solano-Lopez, the donor of this professorship experienced difficulty in his youth due to stuttering. Dr. Chang's research focuses on the core reasons for speech impairment and identification of therapeutic interventions. I am pleased, therefore, to recommend the appointment of Soo-Eun Chang, Ph.D. as the Rosa Casco Solano-Lopez Research Professor of Child and Adolescent Psychiatry, Medical School, effective July 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of an Academic Administrative Appointment

NAME: Kathleen R. Cho, M.D.

CURRENT TITLES: Peter A. Ward Professor of Pathology, Professor of Pathology, with tenure, and Professor of Internal Medicine, without tenure, Medical School

ADDITIONAL TITLE: Interim Chair, Department of Pathology, Medical School

EFFECTIVE DATE: July 15, 2013

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Kathleen R. Cho, M.D. as interim chair, Department of Pathology, Medical School, effective July 15, 2013. Dr. Cho will assume leadership in the department while a national search commences.

Dr. Cho was recruited to the University of Michigan in 1998 as an associate professor of pathology and an associate professor of internal medicine. Dr. Cho's research and clinical expertise have been recognized by the numerous articles she has published; and her service on the editorial boards of several prestigious journals, covering general pathology, gynecologic pathology, molecular diagnostics, and cancer research. She has been a member of several special emphasis panels and study sections for the National Institutes of Health.

Dr. Cho is widely recognized as one of the leading authorities in the field of ovarian and uterine carcinomas. Dr. Cho has an outstanding record of accomplishment in teaching, research and service throughout her academic career at the University of Michigan. It is the judgment of the Executive Committee that she is most qualified to serve in this administrative capacity. I am pleased, therefore, to recommend the appointment of Kathleen R. Cho, M.D. as interim chair, Department of Pathology, Medical School, effective July 15, 2013.

Recommended by

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

Recommendation endorsed by

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

Martha E. Pollack, Provost
and Executive Vice President for
Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Research Professorship

NAME: Michael R. Combi

CURRENT TITLES: Distinguished Research Scientist, and Research Professor, College of Engineering

ADDITIONAL TITLE: Freeman Devold Miller Collegiate Research Professor, Office of the Vice President for Research

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

With the approval of the 2013 Research Faculty Awards Committee, I am pleased to recommend the appointment of Michael R. Combi as the Freeman Devold Miller Collegiate Research Professor, Office of the Vice President for Research, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

The Freeman Devold Miller Collegiate Research Professorship was established in June 2013. This award is given to recognize exceptional scholarly achievement and impact on advancing knowledge in science, engineering, health, education, the arts, the humanities, or other academic field of study. In the opinion of the Awards Committee, Professor Combi has clearly met this criterion. A stipend from the Office of the Vice President for Research accompanies this professorship.

Professor Miller joined the University of Michigan in 1946 as an associate professor in the Department of Astronomy and was promoted to professor in 1955. He also held a number of administrative posts, including serving as associate dean in the Horace H. Rackham School of Graduate Studies in 1958 to 1966. He also served as acting chair of the Department of Astronomy in 1960 to 1962 and assistant to the dean in the College of Literature, Science, and the Arts in 1958 to 1959. Professor Miller, professor emeritus of astronomy, passed away in 2000 at the age of 91.

Professor Combi received his B.S. in physics in 1973 from Manhattan College, his M.S. in physics in 1976 and Ph.D. in physics in 1979, respectively, from the University of Toledo. He joined the University of Michigan, Department of Atmospheric, Oceanic and Space Sciences as an associate research scientist from 1989-1993 and was promoted to research scientist from 1993-2001; senior research scientist from 2001-2003; research professor and distinguished senior research scientist in 2003.

Professor Combi's international recognition as a leading researcher in the study of comets, his exceptional scholarly achievements, and the impact of his research make him an outstanding candidate for this award. I am pleased to recommend the appointment of Michael R. Combi as the Freeman Devold Miller Collegiate Research Professor, Office of the Vice President for Research, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

Respectfully submitted:

A handwritten signature in cursive script, reading "Stephen R. Forrest". The signature is written in dark ink and is positioned above a horizontal line.

Stephen R. Forrest
Vice President for Research

July 2013

Approved by the Regents
July 18, 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Joint Appointment for a Faculty Member

NAME: Karla Goldman

CURRENT TITLES: Sol Drachler Professor of Social Work, and Professor of Social Work, with tenure, School of Social Work

ADDITIONAL TITLE: Professor of Judaic Studies, without tenure, College of Literature, Science, and the Arts

EFFECTIVE DATES: September 1, 2013 through May 31, 2018

With the approval of the Executive Committees of the Jean and Samuel Frankel Center for Judaic Studies and the College of Literature, Science, and the Arts, and with the endorsement of the School of Social Work, we are pleased to recommend the joint appointment of Karla Goldman as professor of Judaic studies, without tenure, College of Literature, Science, and the Arts, effective September 1, 2013 through May 31, 2018.

Karla Goldman received her Doctorate from Harvard University in 1993. She began her teaching career as an instructor (1991-1994) and as an assistant professor (1994-1998) at Hebrew Union College's Jewish Institute of Religion. Professor Goldman was promoted to associate professor in 1998. Her next appointments were as a historian in residence at the Jewish Women's Archive (2000-2008) and as the Sol Drachler Professor in the School of Social Work (2008-present).

Professor Goldman's research focuses on the history of American Jewish experience with special attention to the history of American Jewish communities and the contributions of American Jewish women. Her work places American Jews within their broader social contexts, tracing the construction of American Jewish identities as a function of the choices around class, religion, gender, race, and politics afforded to Jews as a result of their complicated place as both outsiders and insiders in American society. She is also engaged in an ongoing study of the Jewish experience of Hurricane Katrina and its aftermath.

Professor Goldman is an active participant in the Frankel Center for Judaic Studies. She recently presented her research on "Katrina's Jewish Vision" to the faculty colloquium and serving on the center's executive committee. She regularly teaches a course on aspects of her research. As director of the Jewish Communal Leadership Program in the School of Social Work, she coordinates the Master's program which includes a certificate in Jewish studies through the Frankel Center.

We are very pleased to recommend the joint appointment of Karla Goldman as professor of Judaic studies, without tenure, College of Literature, Science, and the Arts, effective September 1, 2013 through May 31, 2018.

Recommended by:

Recommendation endorsed by:

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

Martha E. Pollack, Provost and Executive
Vice President for Academic Affairs

Laura Lein
Katherine Reebel Collegiate Professor of
Social Work, Professor of Anthropology,
and Dean, School of Social Work

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of an Academic Administrative Appointment

NAME: Deborah L. Gumucio, Ph.D.

CURRENT TITLE: Professor of Cell and Developmental Biology, with tenure, Medical School

ADDITIONAL TITLE: Interim Chair, Department of Cell and Developmental Biology, Medical School

EFFECTIVE DATE: September 1, 2013

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Deborah L. Gumucio, Ph.D. as interim chair, Department of Cell and Developmental Biology, Medical School, effective September 1, 2013. Dr. Gumucio will assume leadership in the department while a national search commences.

Dr. Gumucio joined the faculty at the University of Michigan in 1988 as an assistant research scientist in internal medicine and was an assistant professor of anatomy and cell biology from 1991 to 1996. In 1996, she was appointed as associate professor of cell and development biology and was promoted to professor in 2002. Dr. Gumucio is experienced in administrative activities at all institutional levels. Her national service includes participation on NIH study sections and review panels and reviewing for several journals. She was the director of the Center for Organogenesis from 2006 through 2010, and currently serves on her department's executive committee and curriculum committee.

Dr. Gumucio is an outstanding scientist, teacher, and colleague who has devoted considerable time and energy to institutional service. It is the judgment of the Executive Committee that she is most qualified to serve in this administrative capacity. I am pleased, therefore, to recommend the appointment of Deborah L. Gumucio, Ph.D. as interim chair, Department of Cell and Developmental Biology, Medical School, effective September 1, 2013.

Recommended by

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

Recommendation endorsed by

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

Martha E. Pollack, Provost
and Executive Vice President for
Academic Affairs

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Raffi J. Indjejikian

CURRENT TITLES: Robert L. Dixon Collegiate Professor of Accounting, and Professor of Accounting, with tenure, Stephen M. Ross School of Business

RECOMMENDED TITLES: Carleton H. Griffin-Deloitte & Touche LLP Collegiate Professor of Accounting, and Professor of Accounting, with tenure, Stephen M. Ross School of Business

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Dean and Executive Committee of the Stephen M. Ross School of Business, we are pleased to recommend the appointment of Raffi J. Indjejikian as the Carleton H. Griffin-Deloitte & Touche LLP Collegiate Professor of Accounting, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

The Carleton H. Griffin-Deloitte & Touche LLP Collegiate Professorship was established in 2002 in recognition of Carleton Griffin's (BBA '50; MBA, JD '53) leadership of the firm of Deloitte & Touche LLP, in recognition of his many contributions to the Ross School of Business at the University of Michigan and to the accounting profession in general.

Professor Indjejikian joined the Ross School as an associate professor, with tenure, in 1996 and was promoted to professor in 2000. His research record is excellent. He has consistently published articles in top tier journals in his profession, including the *Journal of Accounting Research*, the *Journal of Accounting and Economics*, and *Accounting Review*. His research in managerial accounting topics such as managerial reporting behavior, performance measurement and incentive compensation contracting adds important expertise to our faculty. Professor Indjejikian has a strong reputation in both theory building and in empirical research and is highly regarded by accounting academicians.

Professor Indjejikian is an excellent teacher who brings vital and dynamic teaching to our programs. He has a strong service record and has made major contribution to the Ross School's doctoral program and to the development of junior faculty here and at other schools.

We enthusiastically recommend the appointment of Raffi J. Indjejikian as the Carleton H. Griffin-Deloitte & Touche LLP Collegiate Professor of Accounting, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

Alison Davis-Blake
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

RECOMMENDATION ENDORSED BY:

Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Judy Jin

CURRENT TITLE: Professor of Industrial and Operations Engineering, with tenure,
College of Engineering

ADDITIONAL TITLE: Professor of Integrative Systems and Design, without tenure,
College of Engineering

EFFECTIVE DATE: September 1, 2013

On the recommendation of the Executive Committee of the College of Engineering, I am pleased to recommend the additional appointment of Judy Jin as professor of integrative systems and design, without tenure, Division of Integrative Systems and Design, College of Engineering, effective September 1, 2013.

Professor Jin earned her B.S. and M.S. in mechanical engineering from Southeast University in 1984 and 1987, respectively. She received her Ph.D. in industrial engineering from the University of Michigan in 1999. Professor Jin was appointed as an assistant professor at the University of Arizona in 2000. In 2005, she joined the faculty at the University of Michigan as an associate professor, with tenure. She was then promoted to professor in 2011.

Professor Jin's teaching and research interests are primarily in the areas of industrial statistics and quality engineering. Her recent research focuses on data fusion for complex system modeling, design innovation, and performance improvement decision making, which requires integration of system control theory, signal processing, data mining, applied statistics, DOE, quality and reliability engineering. Her research has been applied to various automotive and semiconductor manufacturing processes, transportation, and human decision support systems. She is an associate editor of the *International Journal of Flexible Manufacturing Systems* and a board member of *IIE Transactions on Quality and Reliability Engineering*.

With this additional appointment, Professor Jin is ideally suited to assist the Division of Integrative Systems and Design by her active involvement with research and students. I am pleased to recommend the additional appointment of Judy Jin as professor of integrative systems and design, without tenure, Division of Integrative Systems and Design, College of Engineering, effective September 1, 2013.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Thomas C. Kinnear

CURRENT TITLES: Eugene Applebaum Professor of Entrepreneurial Studies, and Professor of Marketing, with tenure, Stephen M. Ross School of Business

RECOMMENDED TITLES: D. Maynard Phelps Collegiate Professor of Business Administration, and Professor of Marketing, with tenure, Stephen M. Ross School of Business

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

On the recommendation of the Dean and Executive Committee of the Stephen M. Ross School of Business, we are pleased to recommend the appointment of Thomas C. Kinnear as the D. Maynard Phelps Collegiate Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

The D. Maynard Phelps Collegiate Professorship in Business Administration was established in 1992 to honor Professor Emeritus D. Maynard Phelps. Professor Phelps enjoyed a distinguished 40 year career on the faculty of the Stephen M. Ross School of Business in the field of marketing.

Recognized as one of the nation's leading experts in business and marketing, Professor Kinnear has served the Ross School of Business and the university with dedication and distinction since joining the faculty in 1975. Under his leadership as senior associate dean, the school's Executive Education program reached pre-eminence before he left that position to become the university's vice president for development. He guided the University of Michigan through the successful completion of its \$1 billion Campaign for Michigan fund raising initiative. Since 1999 Professor Kinnear has served as the executive director of the Samuel Zell and Robert H. Lurie Institute for Entrepreneurial Studies, helping to build this area of teaching, research inquiry, and to start, guide, and direct a number of small business enterprises.

Professor Kinnear will bring the same honor and distinction to the Phelps professorship that he has brought to all of his other professional appointments. Therefore, we are pleased to recommend the appointment of Thomas C. Kinnear as the D. Maynard Phelps Collegiate Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Alison Davis-Blake
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Stephen G. Leider

CURRENT TITLE: Assistant Professor of Technology and Operations, Stephen M. Ross School of Business

ADDITIONAL TITLE: Sanford R. Robertson Assistant Professor of Business Administration, Stephen M. Ross School of Business

TERM: One Year, Non-Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2014

On the recommendation of the Dean and Executive Committee of the Stephen M. Ross School of Business, we are pleased to recommend the appointment of Stephen G. Leider as the Sanford R. Robertson Assistant Professor of Business Administration, Stephen M. Ross School of Business, for a one-year non-renewable term, effective September 1, 2013 through August 31, 2014.

The Sanford R. Robertson Assistant Professorship in Business Administration was established in July 1992 by the Regents and was renamed the Sanford R. Robertson Assistant or Associate Professorship in August 1994. The purpose of the professorship is to encourage the most promising non-tenured teachers/scholars to pursue worthwhile projects and to evolve into truly distinguished senior members of the faculty. Appointments to the professorship are for one year.

Professor Leider earned a BA in economics and political science from Case Western Reserve University in 2003 and a PhD in business economics from Harvard Business School in 2009. He joined the Ross faculty in 2009 as assistant professor of technology and operations.

In his very short time on the Ross faculty, Professor Leider has already established himself for his research that utilizes experiments, theory and empirical data to better understand economic behavior. The optimal design of contracts, organizations and supply chains depends on identifying what objectives individuals are maximizing and accurately capturing how those individuals will respond to incentives. In this broad area, Professor Leider has had several major streams of research. He already has a great publishing record, publishing in top journals such as *Management Science*, *Quarterly Journal of Economics*, and *Organizational Behavior and Human Decision Processes*. In addition to his impressive published papers, he has a high number of papers under review in top journals and a very impressive number of projects he is currently working on. His presence has enriched the intellectual life of our group. Professor Leider is also unusual in that he is one of the few individuals who is comfortable doing theory, empirical or experimental work.

In addition to his diverse and deep research interests, Professor Leider is a wonderful teacher, and has received great evaluations every time he has taught our undergraduate OM core course. Finally, he is clearly establishing himself as a leader in his academic area. He is a very active referee and has won the Management Science Meritorious Service Award. More importantly, Professor Leider is the organizer of the 2013 Behavioral Operations Conference to be held at Ross and attended by all the top researchers in behavioral operations.

Professor Leider is a great researcher contributing new methodologies and insights, a wonderful teacher and a great citizen of the school. Therefore, we are pleased to honor him for his excellent record and to support his growth and development by appointing him as the Sanford R. Robertson Assistant Professor of Business Administration, Stephen M. Ross School of Business, for a one-year non-renewable term, effective September 1, 2013 through August 31, 2014.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Alison Davis-Blake
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Lisa A. Nakamura

CURRENT TITLES: Professor of American Culture, with tenure, and Professor of Screen Arts and Cultures, with tenure, College of Literature, Science, and the Arts

ADDITIONAL TITLE: Professor of Women's Studies, without tenure, College of Literature, Science, and the Arts

TERM: Five Year, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

With the approval of the Executive Committees of the Department of Women's Studies and the College of Literature, Science, and the Arts, and with the endorsement of the Departments of American Culture and Screen Arts and Cultures, we are pleased to recommend the additional appointment of Lisa A. Nakamura as professor of women's studies, without tenure, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

Lisa Nakamura completed her Doctorate at City University of New York in 1996. She began her teaching career as an assistant professor at Sonoma State University in 1997 and was appointed as an assistant professor at the University of Wisconsin, Madison in 2002. She joined the faculty at the University of Illinois as an associate professor, with tenure, in 2006 and was promoted to professor in 2007. She has been on our faculty since 2012.

Professor Nakamura will be invited to participate in faculty meetings and is eligible for election to the executive committee. When appropriate, she will be involved in departmental committees and will have the opportunity to offer courses that are cross-listed or meet-togethers in the Department of Women's Studies.

We are very pleased to recommend the additional appointment of Lisa A. Nakamura as professor of women's studies, without tenure, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2013 through August 31, 2018.

Recommended by:

Recommendation endorsed by:

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

Martha E. Pollack, Provost and Executive
Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Anita Norich

CURRENT TITLES: Professor of English Language and Literature, with tenure, and Professor of Judaic Studies, with tenure, College of Literature, Science, and the Arts

ADDITIONAL TITLE: Tikva Frymer-Kensky Professor of English and Judaic Studies, College of Literature, Science, and the Arts

EFFECTIVE DATES: July 1, 2013 through August 31, 2018

With the endorsement of the Executive Committee of the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Anita Norich as the Tikva Frymer-Kensky Collegiate Professor of English and Judaic Studies, College of Literature, Science, and the Arts, effective July 1, 2013 through August 31, 2018.

Tikva Frymer-Kensky was a visiting faculty member at the University of Michigan winter terms 1979, 1984, and 1987. The Tikva Frymer-Kensky Professorship in English and Judaic Studies was established by the Regents in June 2013.

Anita Norich received her Doctorate from Columbia University in 1979. Following a two-year post-doctoral Lady Davis fellowship in Jerusalem (1981-1983), Professor Norich he began her teaching career at the University of Michigan as an assistant professor in 1983. She was promoted through the ranks to professor in 2007.

Professor Norich is one of the world's leading authorities on literature written in the once-neglected language of Yiddish. She has written three pioneering monographs, each reconceptualizing the relationship of American Yiddish literature to literature written in English. Her work dramatically expanded the accepted corpus of American literature and successfully challenged the primacy of Europe as the exclusive locus of Yiddish writing. In her forthcoming book she explores what will remain of East European Jewish culture when Yiddish is no longer a spoken language accessible to most Jews.

Professor Norich teaches popular and demanding courses in English and Judaic studies. For three consecutive years she won the University's Excellence in Education Award followed by the Amoco Foundation Faculty Teaching Award. She is also been a mainstay of Judaic Studies, serving multiple terms on the Executive Committee and helping launch the successful Frankel Institute for Advanced Judaic Studies. She served as interim associate chair in English and chair of undergraduate studies for three years. In 2011 she was chosen as a senior fellow in the Michigan Society of Fellows. Professor Norich has also provided valuable service to her discipline serving on the board of directors and as vice president of the Association for Jewish Studies, and maintaining long-standing editorial service on several important Jewish studies

journals. In 2008 she was honored with an appointment to the distinguished American Academy for Jewish Research.

We are very pleased to recommend the appointment of Anita Norich as the Tikva Frymer-Kensky Collegiate Professor of English and Judaic Studies, College of Literature, Science, and the Arts, effective July 1, 2013 through August 31, 2018.

Recommended by:

Recommendation endorsed by:

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

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
July 18, 2013

ACTION REQUEST: Joint Appointment for a Faculty Member

NAME: Jennifer P. Ogilvie

CURRENT TITLES: Associate Professor of Physics, with tenure, and Associate Professor of Biophysics, with tenure, College of Literature, Science, and the Arts

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

EFFECTIVE DATE: September 1, 2013

On the recommendation of the Executive Committee of the College of Engineering, with the endorsement of the College of Literature, Science, and the Arts, I am pleased to recommend the joint appointment of Jennifer P. Ogilvie as associate professor of macromolecular science and engineering, without tenure, Macromolecular Science and Engineering Program, College of Engineering, effective September 1, 2013.

Professor Ogilvie earned her B.Sc. in 1994 from the University of Waterloo, Canada. She earned her M.Sc. in 1996 from the Simon Fraser University, Canada. She then received her Ph.D. in 2003 from the University of Toronto, Canada. Professor Ogilvie attended the École Polytechnique to complete a post-doctoral fellowship between 2003 and 2005. She joined the University of Michigan faculty as an assistant professor in 2005 and promoted to associate professor, with tenure, in 2012.

Professor Ogilvie's research group develops and utilizes ultrafast spectroscopies for probing energy and charge transfer in natural and artificial light-harvesting systems. Their goal is to provide measurements that can make the link between structure and function. Towards this goal they have developed electronic spectroscopies to provide complementary structural information. One emphasis of her group has been to understand the design principles of the photosystem II reaction center, which is the only natural system that can perform water-splitting. Their spectroscopic measurements are enabling them to test current models for the electronic structure and charge separation process in this system. They are also characterizing the energy and charge separation events in organic photovoltaic materials, and working with theoreticians to provide experimental feedback for their modeling efforts.

With this joint appointment, Professor Ogilvie is ideally suited to assist the Macromolecular Science and Engineering Program by her active involvement with research and students. I am pleased to recommend the joint appointment of Jennifer P. Ogilvie as associate professor of macromolecular science and engineering, without tenure, Macromolecular Science and Engineering Program, College of Engineering, effective September 1, 2013.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

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

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member

NAME: Panos Y. Papalambros

CURRENT TITLES: Donald C. Graham Professor of Engineering, Professor of Mechanical Engineering, with tenure, College of Engineering, Professor of Architecture, without tenure, A. Alfred Taubman College of Architecture and Urban Planning, and Professor of Art, without tenure, Penny W. Stamps School of Art and Design

ADDITIONAL TITLE: Chair, Division of Integrative Systems and Design, College of Engineering

EFFECTIVE DATES: July 1, 2013 through August 31, 2016

The Dean and the Executive Committee of the College of Engineering are pleased to recommend the appointment of Panos Y. Papalambros as chair, Division of Integrative Systems and Design, College of Engineering, effective July 1, 2013 through August 31, 2016.

The College of Engineering faculty voted to create the Division of Integrative Systems and Design (ISD) at their meeting on December 5, 2012, replacing the existing Interdisciplinary and Professional Engineering Program. This was approved by the Regents in June 2013.

Panos Papalambros attended the National Technical University of Athens and earned a diploma in mechanical and electrical engineering in 1974. He received his MS in mechanical engineering (1976) and PhD in design division, mechanical engineering (1979), both from Stanford University. He joined the faculty of the University of Michigan, College of Engineering, in 1979 as an assistant professor of mechanical engineering, was promoted to associate professor in 1985 and to professor in 1991. He served as chair of the Department of Mechanical Engineering from 1992-1998 and as interim chair from 2007-2008. In 2011 he was named executive director of the Interdisciplinary and Professional Engineering Program.

Professor Papalambros' research interests include design science and optimization, with applications to sustainable design of products, automotive systems, design of complex engineered systems and architectural design. He has published over 300 articles in journals, conference proceedings and books. He is a fellow of the American Society of Mechanical Engineers (ASME) and the Society of Automotive Engineers (SAE) and the recipient of many awards including the ASME Joel and Ruth Spira Outstanding Design Educator Award (2007) and the Stephen S. Attwood Award (2009).

Professor Papalambros has demonstrated that he possesses the experience, ability, and commitment to fulfill the important responsibilities of a division chair in the College of Engineering. We are pleased to recommend the appointment of Panos Y. Papalambros as chair, Division of Integrated Systems and Design, College of Engineering, effective July 1, 2013 through August 31, 2016.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

Monica Ponce de Leon
Dean, Taubman College of Architecture
and Urban Planning

Gunalan Nadarajan
Dean and Professor,
Penny W. Stamps School of Art and Design

July 2013

**Approved by the Regents
July 18, 2013**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Pavan R. Reddy, M.D.

CURRENT TITLE: Associate Professor of Internal Medicine, with tenure,
Medical School

ADDITIONAL TITLE: Moshe Talpaz, M.D. Professor of Translational
Oncology, Medical School

EFFECTIVE DATES: July 1, 2013 through August 31, 2018

On the recommendation of John Carethers, M.D., the John G. Searle Professor and Chair of the Department of Internal Medicine, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Pavan R. Reddy, M.D. as the Moshe Talpaz, M.D. Professor of Translational Oncology, Medical School, effective July 1, 2013 through August 31, 2018.

The Moshe Talpaz, M.D. Professorship in Translational Oncology was established in 2013 through funds from an anonymous donor. It is intended to support the research and clinical efforts of a tenured faculty member who focuses on translational oncology.

Pavan Reddy received his M.D. from the Osmania Medical College in India in 1994. He completed a residency at the University Hospitals and Clinics in Columbia, Missouri and two fellowships in hematology-oncology and in blood and marrow transplantation at the University of Michigan. Dr. Reddy joined the faculty here in 2001 as a lecturer in Internal Medicine. He was promoted to an assistant professor in 2003, and to associate professor, with tenure, in 2008. Dr. Reddy was appointed as associate division chief of the Division of Hematology-Oncology in 2010.

Dr. Reddy's research activity focuses on allogeneic hematopoietic stem cell transplantation, which is the most powerful and effective immune-therapy against hematological malignancies. He is considered to be one of the forerunners in the field of experimental and translational research on graft-versus-host disease and graft-versus-leukemia. Dr. Reddy has received numerous awards, which is a testament to the success of his research. He has been named to the League of Research Excellence by the Medical School, and has received an appointment as chair of the American Society of Hematology Scholars Awards Committee.

Dr. Reddy is recognized nationally and internationally through multiple invited presentations, service on editorial boards and study sections, and his leadership roles on professional society committees. He has closed the bench to bedside loop with work from his laboratory leading directly to the development of novel approaches that are tested in clinical trials. Dr. Reddy has a history of teaching and mentoring, and institutional service, including his role as a member of the Medical School Advisory Committee on Appointments, Promotions and Tenure.

Dr. Reddy typifies the intent of this professorship. He is an outstanding physician-scientist in the field of translational cancer research, and a leader in the field. I am pleased, therefore, to recommend the appointment of Pavan R. Reddy, M.D. as the Moshe Talpaz, M.D. Professor of Translational Oncology, Medical School, effective July 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Research Professorship

NAME: Albert P. Rocchini, M.D.

CURRENT TITLE: Professor of Pediatrics and Communicable Diseases, with tenure, Medical School

ADDITIONAL TITLE: Macdonald Dick, II, M.D. Research Professor of Pediatrics and Communicable Diseases, Medical School

EFFECTIVE DATES: July 1, 2013 through August 31, 2018

On the recommendation of Valerie P. Castle, M.D., the Ravitz Foundation Professor and Chair of the Department of Pediatrics and Communicable Diseases, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Albert P. Rocchini, M.D. as the Macdonald Dick, II, M.D. Research Professor of Pediatrics and Communicable Diseases, Medical School, effective July 1, 2013 through August 31, 2018.

The Macdonald Dick, II, M.D. Research Professorship in Pediatrics and Communicable Diseases was established through departmental endowment funds in 2009. It is intended to honor Dr. Macdonald Dick and recognize his numerous contributions to the University of Michigan and the specialty of pediatrics.

Albert P. Rocchini received his M.D. from the University of Pittsburgh in 1972. He completed an internship and residency training from the University of Minnesota, and a fellowship in pediatric cardiology at Children's Hospital in Boston. Dr. Rocchini also completed a research fellowship in physiology at Harvard University. He was appointed as an assistant professor at the Uniformed Services University of the Health Sciences in 1997. Dr. Rocchini joined the faculty at the University of Michigan in 1979 as an assistant professor, and rose through the ranks to professor, with tenure, in 1990. He was appointed as professor of pediatrics at the University of Minnesota in 1990, and professor of pediatrics at Northwestern University in 1995. Dr. Rocchini returned to this institution in 1997 as professor, and director of the division of Pediatric Cardiology.

Dr. Rocchini's research focuses on the relationship of obesity, hypertension, and insulin resistance in obese adolescents. His research presaged the understanding of the metabolic syndrome. Dr. Rocchini conclusively showed by animal studies, as well as serial studies in adolescents, that insulin resistance is not the main cause of hypertension associated with obesity. By blocking the sympathetic nervous system, he was able to show that the most likely driving

factor for both insulin resistance and hypertension associated with obesity is activation of the central sympathetic nervous system. Dr. Rocchini's research has also led to the identification of the condition known as paradoxical hypertension after coarctation of the aorta repair. He demonstrated that beta blockade before and during the early postoperative period prevents a dangerous elevation in blood pressure. Dr. Rocchini's research has yielded 212 published articles, and he has served on numerous national committees, including the American Heart Association National Peer Review committee, and an NIH Expert Panel on Obesity.

Dr. Rocchini is a valuable educator and mentor, and has been instrumental in influencing many young physicians to choose Pediatric Cardiology as their career subspecialty. He has a national reputation for his research and has been a leader in interventional cardiac catheterization in the young. I am, therefore, pleased to recommend the appointment of Albert P. Rocchini, M.D. as the Macdonald Dick II, M.D. Research Professor of Pediatrics and Communicable Diseases, Medical School, effective July 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Albert J. Shih

CURRENT TITLES: Professor of Mechanical Engineering, with tenure, and Professor of Biomedical Engineering, without tenure, College of Engineering

ADDITIONAL TITLE: Professor of Integrative Systems and Design, without tenure, College of Engineering

EFFECTIVE DATE: September 1, 2013

On the recommendation of the Executive Committee of the College of Engineering, I am pleased to recommend the additional appointment of Albert J. Shih as professor of integrative systems and design, without tenure, Division of Integrative Systems and Design, College of Engineering, effective September 1, 2013.

Professor Shih earned his B.S. and M.S. from the National Cheng Kung University, Taiwan, in 1984 and 1986, respectively. He then received his Ph.D. from Purdue University in 1991. Between 1991 and 1998, he worked in the Process Engineering Center for Cummins, Inc. In 1998, Professor Shih was appointed as an associate professor at North Carolina State University at Raleigh, NC. He joined the University of Michigan faculty as an associate professor, with tenure, in 2003 and was promoted to professor in 2006.

Professor Shih's current research and teaching focus are in the biomedical design and manufacturing application of advanced design and manufacturing technology to advance medical device, healthcare operations, and patient safety. He works closely with collaborators in the Medical School and is a founding member of the Medical Innovation Center. Professor Shih also conducts research in machining of advanced materials, non-contact optical metrology, friction stir joining, and precision machine design.

With this additional appointment, Professor Shih is ideally suited to assist the Division of Integrative Systems and Design by his active involvement with research and students. I am pleased to recommend the additional appointment of Albert J. Shih as professor of integrative systems and design, without tenure, Division of Integrative Systems and Design, College of Engineering, effective September 1, 2013.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Denis Sosyura

CURRENT TITLE: Assistant Professor of Finance, Stephen M. Ross School of Business

ADDITIONAL TITLE: NBD Bancorp Assistant Professor of Business Administration, Stephen M. Ross School of Business

TERM: One Year, Non-Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2014

On the recommendation of the Dean and Executive Committee of the Stephen M. Ross School of Business, we are pleased to recommend the appointment of Denis Sosyura as the NBD Bancorp Assistant Professor of Business Administration, Stephen M. Ross School of Business, for a one-year non-renewable term, effective September 1, 2013 through August 31, 2014.

In January 2008 the Regents approved changing the title of the Bank One Corporation Assistant or Associate Professorship in Business Administration back to the NBD Bancorp Assistant or Associate Professorship in Business Administration. The change was requested by the donor to reflect the recent acquisition of Bank One by J.P. Morgan-Chase. The professorship was first established in March 1995 as the NBD Bancorp Assistant or Associate Professorship in Business Administration. It was renamed in July 1997 to the First Chicago NBD Corporation Assistant or Associate Professorship in Business Administration and then renamed again in February 2000 as the Bank One Corporation Assistant or Associate Professorship in Business Administration. Appointments to the professorship are for one year.

Professor Sosyura earned a BA in finance from Kharkiv State University of Economics, Ukraine, in 2001, an MBA in finance and accounting from Vanderbilt University in 2003 and a PhD in finance from Yale University in 2008. He joined the Ross School faculty in 2008 as an assistant professor of finance.

Professor Sosyura has published three papers in our top journals in the past year, and he has a very promising research pipeline. He is working on an exciting and innovative research agenda which is both impactful and bold. Some of his work on the politics of government investment has already been widely cited in the press. He presents his research at good conferences and schools and collaborates well with other junior professors. Finally, in addition to his research productivity, Professor Sosyura has rapidly become one of the highest rated MBA instructors in the school, a rare accomplishment for someone of his generation.

On the basis of his research and teaching excellence, we are pleased to honor Professor Sosyura for his excellent record and to support his growth and development by appointing him as the NBD Bancorp Assistant Professor of Business Administration, Stephen M. Ross School of Business, for a one-year non-renewable term, effective September 1, 2013 through August 31, 2014.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Alison Davis-Blake
Edward J. Frey Dean of Business
Stephen M. Ross School of Business

Martha E. Pollack, Provost and
Executive Vice President for Academic
Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Joint Appointment for a Faculty Member

NAME: Betsey Stevenson

CURRENT TITLE: Associate Professor of Public Policy, with tenure, Gerald R. Ford School of Public Policy

ADDITIONAL TITLE: Associate Professor of Economics, without tenure, College of Literature, Science, and the Arts

EFFECTIVE DATES: September 1, 2013 through May 31, 2018

With the approval of the Executive Committees of the Department of Economics and the College of Literature, Science, and the Arts, and with the endorsement of the Gerald R. Ford School of Public Policy, we are pleased to recommend the joint appointment of Betsey Stevenson as associate professor of economics, without tenure, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2013 through May 31, 2018.

Betsey Stevenson attended Harvard University where she received her Master of Arts in 1999 and her Doctorate in 2001 – both in economics. After working in the private sector, Professor Stevenson joined the faculty at The Wharton School, University of Pennsylvania, as an assistant professor (2004). She was a chief economist in the U.S. Department of Labor (2010-2011) and a visitor at Princeton University (2011-2012) before joining the faculty at Michigan as an associate professor in the Ford School (2012-present).

Professor Stevenson is highly regarded as an applied economist whose work has been influential in academic circles. In addition to her scholarly work, she has been engaged in the making of policy and the public discourse surrounding policy. Her research has had an impact in three important areas: women in the labor market, the economics of the family, and subjective well-being. She is a faculty research fellow for the National Bureau of Economic Research (2008-present), a member of the Board of Directors of the American Law and Economics Association (2010-present), and an advisor at the Brookings Institution (2011-present), among others. In 2010 she received the John T. Dunlop Outstanding Scholar Award from the Labor and Employment Relations Association for her contributions in the field of labor economics.

Professor Stevenson will make important contributions to the Department of Economics. She will be an active contributor to research seminars and a source of ideas and constructive criticism for graduate students. She will also be a particularly strong resource for students interested in law and economics and the economics of the family.

We are very pleased to recommend the joint appointment of Betsey Stevenson as associate professor of economics, without tenure, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2013 through May 31, 2018.

Recommended by:

Recommendation endorsed by:

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

Martha E. Pollack, Provost and Executive
Vice President for Academic Affairs

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

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment of a Faculty Member

NAME: John H. Vandermeer

CURRENT TITLES: Arthur F. Thurnau Professor, Asa Gray Distinguished University Professor of Ecology and Evolutionary Biology, Professor of Ecology and Evolutionary Biology, with tenure, College of Literature, Science, and the Arts, and Professor of Natural Resources and Environment, without tenure, School of Natural Resources and Environment

ADDITIONAL TITLE: Chair, Department of Ecology and Evolutionary Biology, College of Literature, Science, and the Arts

EFFECTIVE DATES: September 1, 2013 through June 30, 2014

The Dean and Executive Committee of the College of Literature, Science, and the Arts are pleased to recommend the appointment of John H. Vandermeer as chair, Department of Ecology and Evolutionary Biology, College of Literature, Science, and the Arts, effective September 1, 2013 through June 30, 2014.

John Vandermeer received his Doctorate from the University of Michigan in 1969, and was a Sloan Foundation Post-doctoral Fellow at the University of Chicago. After a brief appointment as assistant professor at the State University of New York, Stony Brook, he joined our faculty as an assistant professor in 1970, and was promoted through the ranks to professor in 1981. In 1982, he was awarded the National Science Foundation EVST Interdisciplinary Incentive Award, and was a Fulbright Scholar in 1986 and 1996. He has also held several visiting appointments.

Professor Vandermeer's scholarship has been in three major areas of ecology: theoretical ecology, tropical rain forest ecology, and agricultural ecology. He is unique in his ability to integrate between them, particularly in his central role in the development of the rigorous ecological theory that now underpins the understanding of complex agroecosystems and the inevitability of surprise in complex ecosystems more generally. His most recent work has shed light on the role of complex systems and spatial dynamics in ecosystem function, emphasizing the coffee agroecosystem as a model system.

Professor Vandermeer has an outstanding teaching record that was recognized in 1994 with an Arthur F. Thurnau Professorship, again in 1996 with a Margaret and Herman Sokol Award, and again in 2009 with a Distinguished University Professorship.

We are very pleased to recommend the appointment of John H. Vandermeer as chair, Department of Ecology and Evolutionary Biology, College of Literature, Science, and the Arts, effective September 1, 2013 through June 30, 2014.

Recommended by:

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

Recommendation endorsed by:

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

Marie Lynn Miranda
Professor and Dean
School of Natural Resources and Environment

July 2013

Approved by the
Regents
July 18, 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship
NAME: Julian Wan, M.D.
CURRENT TITLE: Clinical Associate Professor of Urology, Medical School
ADDITIONAL TITLE: Reed Nesbit Professor of Urology, Medical School
EFFECTIVE DATES: July 1, 2013 through August 31, 2018

On the recommendation of David A. Bloom, M.D., the Jack Lapidus Professor and Chair of the Department of Urology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Julian Wan, M.D. as the Reed Nesbit Professor of Urology, Medical School, effective July 1, 2013 through August 31, 2018.

The Reed Nesbit Professorship in Urology was established in 2007 as a memorial to Dr. Nesbit who was the first chief of the Section of Urology at the University of Michigan. Dr. Nesbit served in this role from 1930 until his retirement as professor and section chief in 1968.

Julian Wan received his M.D. from the University of Michigan in 1985. He completed his internship, residency, and a fellowship in reconstructive and pediatric urology here. Dr. Wan was appointed as a clinical assistant professor at the State University of New York in 1992. Concurrently, he held the position of director of the Pediatric Urodynamic Laboratory at the Children's Hospital of Buffalo. Dr. Wan was appointed as a clinical associate professor of urology at the University of Michigan in 2002. He will be promoted to clinical professor in September 2013.

Dr. Wan is a nationally recognized pediatric urologist who is a well-known authority in urodynamics. He is a gifted surgeon, and a dedicated teacher to residents. In 2004, Dr. Wan received the Silver Cystoscope Award by urology residents for his excellence in teaching. He is the director of informatics in the Department of Urology, and in that role manages the consult database. Dr. Wan has published 47 articles, and holds one patent. He received the Best Reviewer Award from the *Journal of Urology* in 2011 and 2013. Dr. Wan was elected to serve as chair of the American Academy of Pediatrics Section on Urology in 2012.

Dr. Wan has established himself as a national leader in the field of pediatric urology. I am pleased, therefore, to recommend the appointment of Julian Wan, M.D. as the Reed Nesbit Professor of Urology, Medical School, effective July 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of an Academic Administrative Appointment

NAME: Elizabeth Yakel

CURRENT TITLE: Professor of Information, with tenure, School of
Information

ADDITIONAL TITLE: Acting Associate Dean for Academic Affairs, School of
Information

EFFECTIVE DATES: July 1, 2013 through December 31, 2013

I am pleased to recommend the appointment of Elizabeth Yakel as acting associate dean for academic affairs, School of Information, effective July 1, 2013 through December 31, 2013.

Professor Yakel has been a faculty member at the University of Michigan for 13 years. She was educated at Brown University (A.B., 1980) and the University of Michigan (A.M.L.S, 1982 and Ph.D., 1997), and joined the University of Michigan as an assistant professor of information in 2000. She was promoted to associate professor (with tenure) in 2005 and to professor in 2011.

Professor Yakel has been a member of the School of Information governing faculty and has been active in the instructional program including teaching and mentoring masters and doctoral students. In 2012 she was awarded the Michael D. Cohen Outstanding Service Award at the School of Information. She has received numerous best paper awards: 2013, International Digital Curation Conference; 2012, iConference; 2008, Society of American Archivists Fellows' Ernst Posner Award. As acting associate dean for academic affairs she will focus more on strategic and academic program initiatives.

I am pleased to recommend the appointment of Elizabeth Yakel as acting associate dean for academic affairs, School of Information, effective July 1, 2013 through December 31, 2013.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Jeffrey K. MacKie-Mason
Arthur W. Burks Collegiate Professor
of Information and Computer Science, and
Dean, School of Information

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Jun Zhang

CURRENT TITLE: Professor of Psychology, with tenure, College of Literature, Science, and the Arts

ADDITIONAL TITLE: Professor of Mathematics, without tenure, College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2013 through August 31, 2018

With the approval of the Executive Committees of the Department of Mathematics and the College of Literature, Science, and the Arts, and with the endorsement of the Department of Psychology, we are pleased to recommend the additional appointment of Jun Zhang as professor of mathematics, without tenure, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

Jun Zhang completed his Doctorate in neurobiology at the University of California, Berkeley in 1992 and joined the Department of Psychology as an assistant professor that same year. He was promoted through the ranks to professor in 2007. Professor Zhang uses sophisticated mathematical techniques to study how the brain works. He has the extraordinary talent of finding applications for areas of mathematics often considered pure. He is currently interacting with the Department of Mathematics in many ways and this appointment will formalize that relationship. He has been mentoring a math student for more than six months and they have made excellent progress on a mathematical psychology project. He is also working with a post-doctoral scholar on information geometry. Professor Zhang recently received a four-year grant to work with graduate students, including those in math, on machine learning.

This appointment will foster interactions between the Department of Mathematics and the Department of Psychology. We are very pleased to recommend the additional appointment of Jun Zhang as professor of mathematics, without tenure, College of Literature, Science, and the Arts, effective September 1, 2013 through August 31, 2018.

Recommended by:

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

Recommendation endorsed by:

Martha E. Pollack, Provost and Executive
Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN

Regents Communication

4

Establishing and renaming professorships and selected
academic administrative positions.

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval to Name an Existing Collegiate Professorship

PROPOSED NAME: Glenda Dickerson Collegiate Professorship in Women's Studies,
College of Literature, Science, and the Arts

EFFECTIVE DATE: July 1, 2013

The College of Literature, Science, and the Arts seeks to name an existing collegiate professorship for Glenda Dickerson, who was a faculty member at the University of Michigan from 1997 to 2012. A stipend funded from college resources will accompany this professorship.

Glenda Dickerson (1945-2012) received her B.F.A. degree from Howard University in 1966 and her M.A. degree from Adelphi University in 1969. Following a distinguished teaching and professional directing career, she joined the University of Michigan faculty as a professor in 1997.

Professor Dickerson was a director, writer, folklorist, educator, and actor, and was the second African American woman to direct on Broadway. She directed professionally at the Biltmore Theatre and the Circle in the Square in New York City; the Lorraine Hansberry Theatre in San Francisco; and the Arena Stage, Ford's Theatre, and the Kennedy Center in Washington, D.C. Professor Dickerson conceived and adapted numerous vehicles for the stage from various dramatic and non-dramatic sources. For the 1996 Olympics in Atlanta, she produced and directed *Style and Substance: A Living History of Auburn Avenue*. Her work developed innovative interdisciplinary approaches combining oral history, folklore, and performance with a focus on race and gender. Her "Kitchen Prayers" series connected her work to global issues of war and peace and reached audiences in both the United States and internationally. At the University of Michigan, in addition to her numerous teaching contributions, she served as associate dean of the Horace H. Rackham School of Graduate Studies (1997-99), director of the Center for World Performance Studies (2001-2009), and head of the African American theatre studies minor (2001-2012). In recognition of her dedication to promoting the success of women of color, students and faculty in the creative arts, and her commitment to diversity, Professor Dickerson received the University's inaugural Shirley Verrett Award (2011).

A distinguished faculty member will be nominated to receive this honor. The initial term of appointment will be for five years with the possibility of renewal.

Recommended by:

Recommendation endorsed by:

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

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Establishment of a Collegiate Professorship

PROPOSED NAME: James Douglas Engel Collegiate Professorship,
Medical School

EFFECTIVE DATE: July 1, 2013

On the recommendation of James O. Woolliscroft, M.D., the Lyle C. Roll Professor and Dean, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the establishment of the James Douglas Engel Collegiate Professorship, Medical School, effective July 1, 2013.

This professorship is being established through funds generated from the G. Carl Huber professorship. The holder of this professorship will be a tenured faculty member of the Department of Cell and Developmental Biology who focuses on research related to developmental problems with a cell biological perspective. The appointment is for five years and may be renewed.

James Douglas Engel received his Ph.D. in physical biochemistry from the University of Oregon in 1975. He was appointed as an assistant professor at Northwestern University in 1978, and rose to the rank of professor, with tenure, in 1987. Dr. Engel was named the Owen L. Coon Professor of Molecular Biology from 1990-2002. He was also appointed as associate director for Basic Sciences of the Robert H. Lurie Comprehensive Cancer Center in 1991. Dr. Engel joined the faculty at the University of Michigan in 2002 as a professor and chair of the Department of Cell and Developmental Biology. He served as director of the University of Michigan Center for Organogenesis for five years, furthering the mission of promoting interdisciplinary interactions among clinical, applied, and basic scientists in the area of organogenesis. Dr. Engel was named the G. Carl Huber Professor of Developmental Biology in 2002.

As chair of the Department of Cell and Developmental Biology, Dr. Engel recruited eighteen outstanding new faculty, and devised a robust mentoring plan to allow faculty to productively build laboratory staff, successfully submit grants and papers, and establish a paradigm for all new incoming faculty across the nine participating Endowment for the Basic Sciences units. Through his research, Dr. Engel is credited with discovering the fundamental mechanism by which the human embryonic, fetal and adult globin genes are differentially activated during development, as well as with the discovery of the GATA family of transcription factors. He has published over 200 articles and has presented at over 200 regional, national and international conferences and symposia.

Dr. Engel's research has also yielded many honors and awards. In 2012, he was named as an honorary professor of the Chinese Academy of Medical Sciences at Peking Union Medical

College, he is an elected fellow of the American Association for the Advancement of Science, and was a visiting professor at the Weatherall Institute for Molecular Medicine at Oxford University. Dr. Engel has been a very active member of the scientific community, as a reviewer for numerous top-tier journals, including *Nature* and the *Proceeding of the National Academy of Sciences*. He has served on the editorial board of *Molecular and Cellular Biology* and *Open Genetics*, as well as other journals, and has been a member of several study sections for the NIH, and national organizations including the Biotechnology and Biological Sciences Research Council in Great Britain, and the Einstein Foundation in Berlin.

Dr. Engel has made significant contributions to the Department of Cell and Developmental Biology, the Medical School, and the university. He is a true scientist-educator who has taken pride in his profession. This professorship will honor Dr. Engel's accomplishments and further success for future research in the department he has led for eleven years. I am pleased, therefore, to recommend the establishment of the James Douglas Engel Collegiate Professorship, Medical School, effective July 1, 2013.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Establishment of a Collegiate Professorship

PROPOSED NAME: Bartley R. Frueh, M.D. and Frueh Family Collegiate
Professorship in Eye Plastics and Orbital Surgery, Medical
School

EFFECTIVE DATE: July 1, 2013

On the recommendation of Paul P. Lee, M.D., J.D., the F. Bruce Fralick Professor and Chair of the Department of Ophthalmology and Visual Sciences, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the establishment of the Bartley R. Frueh, M.D. and Frueh Family Collegiate Professorship in Eye Plastics and Orbital Surgery, Medical School, effective July 1, 2013.

This professorship is being established through donations from the late Dr. Bartley Frueh, Mrs. Cheryl Frueh, and friends and alumni of the Department of Ophthalmology and Visual Sciences. The holder will be a senior level faculty member of the Department of Ophthalmology and Visual Sciences, and will support research and clinical efforts in oculoplastics. The appointment period may be up to five years and may be renewed.

Bartley R. Frueh received his M.D. from Columbia University in 1964. He completed an internship at North Carolina Memorial Hospital and a residency in ophthalmology at the University of Michigan. Dr. Frueh was appointed as an assistant clinical professor of ophthalmology and as director of Ophthalmic Plastic and Reconstructive Surgery at the University of Missouri Medical Center in 1971. He was promoted to clinical associate professor in 1975. Dr. Frueh joined the faculty at the University of Michigan in 1979 as an associate professor of ophthalmology, and as the first director of Eye Plastic and Orbital Surgery. He held this position until 1979. Dr. Frueh was promoted to professor, with tenure, in 1986. He became professor emeritus in 2008. Dr. Frueh passed away on February 16, 2009.

Dr. Frueh was the founder of the oculoplastic service and the oculoplastic fellowship program in the Department of Ophthalmology and Visual Sciences in 1979. He was able to bridge the gap between ophthalmologists and plastic surgeons to forge a collegial, mutually respectful relationship between the two departments for surgeries involving the eye. Dr. Frueh established an accredited Eye Plastic, Orbital and Facial Cosmetic Surgery fellowship program, which was one of the first in the country. It has become one of the finest, with a strong emphasis on research.

Recognized for his particular expertise in Graves' eye disease and eyelid function, Dr. Frueh was called upon to give lectures around the country and was honored to give the American Society of Ophthalmic Plastic and Reconstructive Surgery's prestigious Wendell L. Hughes Lecture in

1993, and the Kellogg Eye Center's F. Bruce Fralick Lecture in 2003. He has published over 100 articles in his field.

Dr. Frueh had an enthusiasm for teaching oculoplastic surgery, and he traveled the world developing and growing this specialty. This professorship will honor his legacy in oculoplastic surgery. I am pleased, therefore, to recommend the establishment of the Bartley R. Frueh, M.D. and Frueh Family Collegiate Professorship in Eye Plastics and Orbital Surgery, Medical School, effective July 1, 2013.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval to Name an Existing Collegiate Professorship

PROPOSED NAME: William Fulton Collegiate Professorship in Mathematics, College of Literature, Science, and the Arts

EFFECTIVE DATE: July 1, 2013

The College of Literature, Science, and the Arts seeks to name an existing collegiate professorship for William Fulton, who has been a faculty member at the University of Michigan since 1998. A stipend funded from college resources will accompany this professorship.

William Fulton attended Princeton University where he completed his Doctorate in mathematics in 1966. Professor Fulton began his teaching career as an instructor (1965-1966) at Princeton. He followed that with a distinguished career at Brown University (1970-1987) and the University of Chicago (1987-1998) before joining the faculty at the University of Michigan as the Keeler Professor of Mathematics (1998-2009). He has been the Oscar Zariski Distinguished University Professor of Mathematics since 2009.

Professor Fulton's research has concentrated on algebraic geometry and closely related fields, topics that have long stood at the center of mathematics. He has made a major scientific impact on algebraic geometry as well as to mathematics and science in general. His 1984 book Intersection Theory won the Steele Prize for exposition, and remains an essential resource for algebraic geometers. He was elected to the National Academy of Sciences (1997) and to the American Academy of Arts and Sciences (1998). He was also named a foreign member of the Royal Swedish Academy of Sciences (2000) and is the only American mathematician so honored. At Michigan he was named the Henry Russel Lecturer (2005), a prestigious award given to UM faculty for outstanding achievements in research and teaching. He received the AMS Leroy P. Steele Prize for Lifetime Achievement (2010). This award is presented annually by the American Mathematical Society and is one of the highest distinctions in mathematics. Recently he became a fellow of the American Mathematical Society (2012)

Professor Fulton is committed to excellence in education and has been instrumental in shaping several generations of students and researchers in mathematics. He has served as the advisor for 23 Ph.D. students.

A distinguished faculty member will be nominated to receive this honor. The initial term of appointment will be for five years with the possibility of renewal.

Recommended by:

Recommendation endorsed by:

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

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval to Name an Existing Collegiate Professorship

PROPOSED NAME: George Herbert Mead Collegiate Professorship in Anthropology, College of Literature, Science, and the Arts

EFFECTIVE DATE: July 1, 2013

The College of Literature, Science, and the Arts seeks to name an existing collegiate professorship for George Herbert Mead, who was a faculty member at the University of Michigan from 1891 to 1894. A stipend funded from college resources will accompany this professorship.

George Herbert Mead (1863-1931) received his Bachelor of Arts from Oberlin College (1883) and Master of Arts from Harvard University (1888), where he was influenced by Josiah Royce and William James, before completing his dissertation at the University of Berlin. Professor Mead began his teaching career as an instructor at the University of Michigan in 1891. At Michigan, he became an associate of John Dewey, who asked him to join him in moving to the University of Chicago in 1894, shortly after it was founded. Professor Mead remained at Chicago for the rest of his career. His major writings, published posthumously as Mind, Self and Society (1934), The Philosophy of the Act (1938), and The Philosophy of the Present (1932), remain influential across a wide range of disciplines.

In his efforts to synthesize the American philosophical tradition of Pragmatism with the insights of Charles Darwin, and his commitment to the practical usefulness of social research, Professor Mead's thought forged links among several social sciences. Emphasizing the role of language and social interaction in the development of the sense of self, Professor Mead was a founder of what came to be called Symbolic Interactionism in sociology and social psychology. His semiotically informed approach also had a powerful impact on cultural and linguistic anthropology.

During his tenure at Chicago, the quest to integrate knowledge and practical experience became the hallmark of the university's approaches to philosophy and sociology. Professor Mead immersed himself in civic matters and social programs in the rapidly growing city. A friend of Jane Addams, he served as a treasurer for the Settlement House movement and supported women's suffrage. His scientific interest in what he called "taking the perspective of others" took concrete form in his strong sense of citizenship.

A distinguished faculty member will be nominated to receive this honor. The initial term of appointment will be for five years with the possibility of renewal.

Recommended by:

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

Recommendation endorsed by:

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval to Name an Existing Collegiate Professorship

PROPOSED NAME: A. F. K. Organski Collegiate Professorship in World Politics, College
of Literature, Science, and the Arts

EFFECTIVE DATE: July 1, 2013

The College of Literature, Science, and the Arts seeks to name an existing collegiate professorship for A. F. K. Organski, who was a faculty member at the University of Michigan from 1964 until his death in 1998. A stipend funded from college resources will accompany this professorship.

Abramo Fimo Kenneth Organski (1923-1998) was born in Rome, Italy. He came to the United States in 1939 as his family fled the anti-Jewish laws of the Benito Mussolini regime. After serving in the U. S. Army (1943-1945) and becoming a citizen, he attended New York University where he completed his Ph.D. in 1951. Professor Organski began his teaching career at Brooklyn College and was appointed to the faculty at the University of Michigan in 1964 where he remained 1998.

Professor Organski's pioneering work spanned several decades and focused on specific aspects of world politics, including political demography, political development, and grand strategy. His work on the impact of economic growth on international conflict led to pioneering research on the causes of major wars and on the relationship between the organization of governments and their ability to mobilize resources to achieve policy objectives. His books include World Politics (Alfred A. Knopf, 1968), The Stages of Political Development (Alfred A. Knopf, 1973), The War Ledger (with J. Kugler; University of Chicago Press, 1981), Births, Deaths, and Taxes: The Demographic and Political Transitions (University of Chicago Press, 1984), and The \$36 Billion Bargain: U.S. Aid to Israel and American Public Opinion (Columbia University Press, 1991).

Professor Organski's intellectual accomplishments were recognized by numerous honors at the University of Michigan, including the Distinguished Faculty Achievement Award. He received a lifetime achievement award from the Conflict Processes Section of the American Political Science Association for his contribution to the understanding of international conflicts.

A distinguished faculty member will be nominated to receive this honor. The initial term of appointment will be for five years with the possibility of renewal.

Recommended by:

Recommendation endorsed by:

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

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Change in Name of an Existing Collegiate Professorship

CURRENT TITLE: Robert W. Parry Collegiate Professorship in Chemistry, College of Literature, Science, and the Arts

RECOMMENDED TITLE: Robert W. Parry Collegiate Professorship in Chemistry and Biophysics, College of Literature, Science, and the Arts

EFFECTIVE DATE: July 1, 2013

The College of Literature, Science, and the Arts recommends that the title of the Robert W. Parry Collegiate Professorship in Chemistry be changed to the Robert W. Parry Collegiate Professorship in Chemistry and Biophysics, effective July 1, 2013. A stipend funded from College resources will accompany this professorship.

Robert Parry (1917-2006) received his Bachelor of Science from Utah Agricultural College in 1940 and Master of Science from Cornell University in 1942. Following a three-year appointment as a research assistant at the National Research Defense Committee's Munitions Development Laboratory, he completed his Doctorate at the University of Illinois at Urbana in 1946. Professor Parry joined our faculty as an instructor in 1946 and was promoted through the ranks to professor in 1958. He was appointed as a Distinguished Professor at the University of Utah in 1969 where he remained until his retirement in 1997. Professor Parry was an outstanding instructor who taught thousands of undergraduate students and he mentored over 60 Ph.D. students and post-doctoral fellows, many of whom are now leaders in both academia and industry. He also authored or co-authored 150 scientific publications in the areas of boron and main group chemistry. He was widely recognized as a pre-eminent boron chemist.

Professor Parry was founding editor of *Inorganic Chemistry* (1962-1964), associate editor of the *Journal of the American Chemical Society* (1966-1968, 1971-1980), and president of the American Chemical Society (1982). His honors included the first American Chemical Society Award for Distinguished Service in Inorganic Chemistry (1965); Phi Lambda Upsilon Distinguished Faculty Award, University of Michigan, (1960); Chemical Education award from the American Chemical Society (1977), recipient of the 1993 Priestley Medal from the American Chemical Society for lifetime achievement in chemistry; and several others.

A distinguished faculty member will be nominated to receive this honor. The initial term of appointment will be for five years with the possibility of renewal.

Recommended by:

Recommendation endorsed by:

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

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Change in the Terms of an Existing Collegiate
Professorship

NAME: Amnon Rosenthal Collegiate Professorship in
Pediatric Cardiology, Medical School

EFFECTIVE DATE: July 1, 2013

On the recommendation of Valerie P. Castle, M.D., the Ravitz Foundation Professor and Chair of the Department of Pediatrics and Communicable Diseases, and with the concurrence of the Executive Committee of the Medical School, I would like to request a change in terms of the Amnon Rosenthal Collegiate Professorship in Pediatric Cardiology, Medical School, effective July 1, 2013.

This professorship was established in 1993 to honor Dr. Rosenthal and to recognize his extensive contributions to the field of pediatric cardiology. Dr. Rosenthal has endorsed a change in the term of this professorship from a single seven year term to a five-year unlimited renewable term. The holder of this professorship has also been changed to stipulate that it be held by the faculty member who is appointed as director of the Division of Pediatric Cardiology.

Recommended by:

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

Recommendation endorsed by:

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

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN

Regents Communication

5

Recommendations for approval of other personnel transactions
for regular instructional staff and selected
academic administrative staff

Approved by the Regents
July 18, 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST

SUBJECT: Interim Appointment Approval During August

ACTION REQUESTED: Authorization for approving necessary appointments during August

EFFECTIVE DATES: August 1, 2013 through August 31, 2013

During the month of August, when the Regents are in recess, it is requested that the Regents authorize the President or the Provost and Executive Vice President for Academic Affairs to make such interim appointments and/or changes as may become necessary to complete the staffing for the Fall term. All such appointments will be reported to the Regents at the September meeting.

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment to a Distinguished University Professorship

NAME: Elizabeth S. Anderson

CURRENT TITLES: Arthur F. Thurnau Professor, John Rawls Collegiate Professor of Philosophy and Women's Studies, and Professor of Philosophy and Women's Studies, with tenure, College of Literature, Science, and the Arts

RECOMMENDED TITLES: John Dewey Distinguished University Professor of Philosophy and Women's Studies, Arthur F. Thurnau Professor, John Rawls Collegiate Professor of Philosophy and Women's Studies, and Professor of Philosophy and Women's Studies, with tenure, College of Literature, Science, and the Arts

TERM: Period of Active Service

EFFECTIVE DATE: September 1, 2013

We are pleased to recommend to the Board of Regents the appointment of Professor Elizabeth S. Anderson as the John Dewey Distinguished University Professor of Philosophy and Women's Studies, effective September 1, 2013.

The first Distinguished University Professorships were created in 1947 by the Board of Regents to recognize members of the faculty for exceptional achievement and reputation in their appointive fields of scholarly interest and for their superior teaching skills. Each professorship is named in honor of an eminent individual—preferably one associated with the university—in the scholar's same general field of interest. Appointment to a Distinguished University Professorship continues to be one of the most prestigious honors conferred by the university upon a member of its faculty.

Professor Anderson earned her B.A. from Swarthmore College in 1981, with a major in philosophy and minor in economics. She wrote her dissertation at Harvard University under the supervision of John Rawls, earning her Ph.D. in philosophy in 1987. Subsequently, Professor Anderson taught for one year at Swarthmore College before accepting a position at University of Michigan, where she has taught for the Departments of Philosophy and Women's Studies, and occasionally for the Law School. She was named John Rawls Collegiate Professor in 2005.

In her research, Professor Anderson has diverse interests, including feminist epistemology and philosophy of science, social epistemology, democratic theory, egalitarianism, pragmatism, Mill, Kant, value theory, and theories of rationality and social norms. She is the author of Value in Ethics and Economics (1993), The Imperative of Integration (2010), over 60 articles in journals of philosophy, law, and economics, and various works in popular publications. Portions of both books and 18 articles have been reprinted more than 50 times. She has written extensively on the interaction of facts and values in social science research, and on the intersection of democratic theory and social epistemology. She has also written extensively on theories of equality, affirmative action and racial integration, antidiscrimination law (including the law on sexual harassment), and the ethical limitations of the market. She is currently working on a history of egalitarianism from the Levellers to the present.

Professor Anderson is a dedicated teacher. She is the principal designer of the new undergraduate Program in Philosophy, Politics, and Economics at the university's College of Literature, Science, and the Arts, and has served as its inaugural director from 2011-2013. She won the college's Excellence in Education Award in 1991, the John H. D'Arms Award for Distinguished Graduate Mentoring in the Humanities in 2002, and was named an Arthur F. Thurnau Professor in 1994.

Her achievements have been recognized by numerous fellowships, including those from Charlotte W. Newcombe, Humanities Institute, Michigan Humanities, American Council of Learned Societies, and Guggenheim. She was elected a fellow of the American Academy of Arts and Sciences in 2008. In demand as a speaker, she has delivered well over 100 public lectures at dozens of conferences and universities in 10 countries.

As she assumes the Distinguished University Professorship, Professor Anderson wishes to be named the John Dewey Distinguished University Professor of Philosophy and Women's Studies.

John Dewey is often called the greatest American philosopher of the late nineteenth and early twentieth centuries and early in his career was a professor of philosophy at the University of Michigan (1884-1894). His interests in higher education, social science, and practical social reform were already emerging during this period. Professor Dewey became head of the philosophy department 1889 and the next five years marked the flowering of the experimental, pragmatist approach to philosophy, and social and political issues that are associated with him. Professor Dewey replaced the religious-based ethics curriculum at Michigan with one that prized more secular, empirical methods and critical thinking. At the same time, Professor Dewey developed an understanding of the importance of democracy and free access to knowledge and of the centrality of egalitarian public institutions of higher learning.

The appointment of Professor Elizabeth S. Anderson as the John Dewey Distinguished University Professor of Philosophy and Women's Studies, effective September 1, 2013, recognizes her extensive and outstanding scholarly achievements, her commitment to excellence in education for her students, and her extensive contributions to the University of Michigan and beyond. We are delighted to make this recommendation.

RECOMMENDED BY:

Janet A. Weiss,
Dean, Horace H. Rackham Graduate School,
Vice Provost for Academic Affairs
and Chair, Advisory Committee on
Distinguished University Professorships

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment to a Distinguished University Professorship

NAME: Christin Carter-Su

CURRENT TITLES: Henry Sewall Collegiate Professor of Physiology, and Professor of Molecular and Integrative Physiology, with tenure, Medical School

RECOMMENDED TITLES: Anita H. Payne Distinguished University Professor of Physiology, Henry Sewall Collegiate Professor of Physiology, and Professor of Molecular and Integrative Physiology, with tenure, Medical School

TERM: Period of Active Service

EFFECTIVE DATE: September 1, 2013

We are pleased to recommend to the Board of Regents the appointment of Professor Christin Carter-Su as the Anita H. Payne Distinguished University Professor of Physiology, effective September 1, 2013.

The first Distinguished University Professorships were created in 1947 by the Board of Regents to recognize members of the faculty for exceptional achievement and reputation in their appointive fields of scholarly interest and for their superior teaching skills. Each professorship is named in honor of an eminent individual—preferably one associated with the university—in the scholar's same general field of interest. Appointment to a Distinguished University Professorship continues to be one of the most prestigious honors conferred by the university upon a member of its faculty.

Professor Carter-Su received her doctorate in biophysics in 1978 from the University of Rochester. Following this, she carried out post-doctoral training at Brown University. Professor Carter-Su came to Michigan first as a visiting professor at the Mental Health Research Institute, then became an assistant professor of physiology in 1981. She became a professor in 1992 and has served as associate director of the Michigan Diabetes Research and Training Center since 1997.

In her research, Professor Carter-Su is known internationally for her advancements in endocrinology and metabolism research. Her groundbreaking studies have been in the area of the structure and function of growth hormone receptors, including her discovery of the role of the signaling molecule, tyrosine kinase JAK2. Her discovery that growth hormone stimulation of target cells and tissues is associated with the acute activation of tyrosine kinase (JAK2) constituted a paradigm shift in the understanding of growth hormone action and of cytokine receptor signaling. Her group has subsequently dissected a substantial portion of what is known about the intracellular signaling that takes place when the growth hormone receptor is activated. Professor Carter-Su's discoveries over the past thirty years have had a notable impact on the understanding of physiology and lead to insights on cancer, diabetes and growth abnormalities.

The achievements of Professor Carter-Su have been amply recognized both for her research and her dedicated mentoring. At the University, she has been the recipient of a Faculty Recognition Award, the Sarah Goddard Power Award, and the Distinguished Faculty Achievement Award. At a national level, she has been the Eli Lilly Lecturer for the Lawson Wilkins Pediatric Endocrine Society, honored with the Roy O. Greep Lecture Award from the Endocrine Society, the Bodil Schmidt Nielsen Distinguished Mentor and Scientist Award from American Physiological Society, a MERIT Award from the National

Institutes of Health and most recently was elected into the American Association for the Advancement of Science.

As she assumes the Distinguished University Professorship, Professor Carter-Su wishes to be named the Anita H. Payne Distinguished University Professor of Physiology.

Anita H. Payne was renowned as a reproductive endocrinologist and served the university for many years as a distinguished researcher and mentor. She was originally from Germany and came to San Francisco with her family in 1938. She received her B.A. and Ph.D. in physiology from the University of California, Berkeley and was appointed to the faculty at Michigan in 1969, eventually serving in the Departments of Obstetrics and Gynecology and Biological Chemistry. Professor Payne's research focused on the metabolism of androgen in the testes. Though she retired from the university in 1996 she continued her research at Stanford University until 2007. Over her long and distinguished scientific career she took pride in serving as a role model and mentor, especially for women scientists.

The appointment of Professor Christin Carter-Su as the Anita H. Payne Distinguished University Professor of Physiology, effective September 1, 2013, recognizes her extensive and outstanding achievements in research, mentoring and teaching, and her extensive contributions to the University of Michigan and beyond. We are delighted to make this recommendation.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Janet A. Weiss,
Dean, Horace H. Rackham Graduate School,
Vice Provost for Academic Affairs
and Chair, Advisory Committee on
Distinguished University Professorships

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment to a Distinguished University Professorship

NAME: Carol A. Fierke

CURRENT TITLES: Jerome and Isabella Karle Collegiate Professor of Chemistry, Chair, Department of Chemistry, Professor of Chemistry, with tenure, College of Literature, Science, and the Arts, and Professor of Biological Chemistry, without tenure, Medical School

RECOMMENDED TITLES: Jerome and Isabella Karle Distinguished University Professor of Chemistry, Jerome and Isabella Karle Collegiate Professor of Chemistry, Chair, Department of Chemistry, Professor of Chemistry, with tenure, College of Literature, Science, and the Arts, and Professor of Biological Chemistry, without tenure, Medical School

TERM: Period of Active Service

EFFECTIVE DATE: September 1, 2013

We are pleased to recommend to the Board of Regents the appointment of Professor Carol A. Fierke as the Jerome and Isabella Karle Distinguished University Professor of Chemistry, effective September 1, 2013.

The first Distinguished University Professorships were created in 1947 by the Board of Regents to recognize members of the faculty for exceptional achievement and reputation in their appointive fields of scholarly interest and for their superior teaching skills. Each professorship is named in honor of an eminent individual—preferably one associated with the university—in the scholar's same general field of interest. Appointment to a Distinguished University Professorship continues to be one of the most prestigious honors conferred by the university upon a member of its faculty.

Professor Fierke earned a B.A. in chemistry from Carleton College, and a Ph.D. in biochemistry at Brandeis University. Following this she was funded by the National Institutes of Health as a post-doctoral fellow at the Pennsylvania State University. Her first faculty position was in the Department of Biochemistry at the Duke University Medical Center. Then in 1999 she came to the University of Michigan as a professor in biological chemistry and in chemistry.

In her research, Professor Fierke is recognized as an international leader in probing the structure, function and biological relevance of metal cofactors in both protein and RNA catalysts. A hallmark of her research is the integration of varied scientific disciplines, including enzymology, biochemistry, cell biology, physical organic chemistry, and structural biology, to solve complex biological problems. Professor Fierke has maintained a panoply of diverse research endeavors, and her funding record testifies to the importance of her pursuits. She has been continuously funded by the National Institutes of Health since 1988; among many other funders are the National Science Foundation, the American Heart Association, the American Cancer Society, the Cystic Fibrosis Foundation, and the Office of Naval Research.

Professor Fierke has received many prestigious honors over her career nationally recognizing her research, leadership, and mentorship. These include, among others, selection as a fellow of the American

Association for the Advancement of Science, the Repligen Award from the American Chemical Society, a Junior Faculty Research Award from the American Cancer Society, a David and Lucile Packard Foundation Fellowship, an American Heart Association Established Investigator Award, the Sarah Power Goddard Award, the Harold R. Johnson Diversity Service Award, and a Rackham Distinguished Graduate Mentoring Award. In 2003 she was named the Jerome and Isabella Karle Collegiate Professor of Chemistry. In addition, Professor Fierke has held many important and distinguished service positions in professional societies and funding agencies as well as multiple leadership roles at the university, including chair of the Department of Chemistry since 2005.

As she assumes the Distinguished University Professorship, Professor Fierke wishes to be named the Jerome and Isabella Karle Distinguished University Professor of Chemistry.

Jerome and Isabella Karle are distinguished alumni of graduate programs at the University of Michigan. Jerome Karle received his doctorate in physics in 1938 and went on to work on the Manhattan Project. He was a co-winner of the 1985 Nobel Prize in Chemistry. Isabella Karle earned her Ph.D. in physical chemistry in 1944 and during World War II she devised a procedure for producing pure plutonium chloride from a mixture containing plutonium oxide for the atom bomb project. Later she became a pioneer in new methods to study the structure of molecules. Both enjoyed long careers of notable achievements at the Naval Research Laboratories.

The appointment of Professor Carol A. Fierke as the Jerome and Isabella Karle Distinguished University Professor of Chemistry, effective September 1, 2013, recognizes her extensive and outstanding scientific achievements, her commitment to mentoring, diversity and excellence in education, and her extensive contributions to the University of Michigan and beyond. We are delighted to make this recommendation.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Janet A. Weiss,
Dean, Horace H. Rackham Graduate School,
Vice Provost for Academic Affairs
and Chair, Advisory Committee on
Distinguished University Professorships

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment to a Distinguished University Professorship

NAME: Susan A. Gelman

CURRENT TITLES: Heinz Werner Collegiate Professor of Psychology, and Professor of Psychology, with tenure, College of Literature, Science, and the Arts

RECOMMENDED TITLES: Heinz Werner Distinguished University Professor of Psychology, Heinz Werner Collegiate Professor of Psychology, and Professor of Psychology, with tenure, College of Literature, Science, and the Arts

TERM: Period of Active Service

EFFECTIVE DATE: September 1, 2013

We are pleased to recommend to the Board of Regents the appointment of Professor Susan A. Gelman as the Heinz Werner Distinguished University Professor of Psychology, effective September 1, 2013.

The first Distinguished University Professorships were created in 1947 by the Board of Regents to recognize members of the faculty for exceptional achievement and reputation in their appointive fields of scholarly interest and for their superior teaching skills. Each professorship is named in honor of an eminent individual—preferably one associated with the university—in the scholar’s same general field of interest. Appointment to a Distinguished University Professorship continues to be one of the most prestigious honors conferred by the university upon a member of its faculty.

Professor Gelman graduated with a B.A. from Oberlin College, where she double-majored in psychology and classical Greek. In 1984, she received her Ph.D. in psychology from Stanford University. That same year, she joined the Department of Psychology at the University of Michigan as an assistant professor of psychology, was promoted to professor in 1991, and held the Frederick G. L. Huetwell Professorship from 1999 to 2012. She has held the Heinz Werner Collegiate Professorship since 2012.

Professor Gelman has served in numerous administrative capacities at the university. These include acting as a member of the Executive Committee of the College of Literature, Science, and the Arts, as assistant to the dean of faculty appointments in that college, as well as associate dean of the College of Literature, Science, and the Arts where she was responsible for faculty appointments and research in the Social Science Division. In addition, she chaired the college’s Committee on Promotion and Tenure that resulted in an overhaul of promotion and tenure reviews in the college, with more transparent processes.

Professor Gelman is an internationally renowned developmental psychologist who has significantly changed the way we look at children’s memory, learning, categorization, and language. She is the author of over 200 scholarly publications, including a prize-winning monograph, *The Essential Child* (Oxford University Press, 2003). Her research has been funded by the National Science Foundation, the National Institute of Child Health and Human Development, the National Academy of Education, and other sources. She is a fellow of the American Academy of Arts and Sciences, the Association for Psychological Science, the American Psychological Association, and the Cognitive Science Society. Her honors include a J. S. Guggenheim Fellowship, and the American Psychological Association

Distinguished Scientific Award for Early Career Contribution to Psychology. She served as a senior fellow of the Michigan Society of Fellows. In 2012, Professor Gelman was elected to the National Academy of Sciences.

As she assumes the Distinguished University Professorship, Professor Gelman wishes to be named the Heinz Werner Distinguished University Professor of Psychology.

Heinz Werner (1890-1964) was born and educated in Vienna. Following academic and research appointments in Vienna and Munich, he emigrated to the United States in 1933. For the next fourteen years he was affiliated with the University of Michigan, Harvard University, and Brooklyn College. Professor Werner worked on perception and cognition in typically developing children as well as those with intellectual disabilities. He was appointed as a professor and chair of the Department of Psychology at Clark University in Worcester, Massachusetts in 1947. There he expanded his work on perception, language, and symbolic thought, taking a deeply interdisciplinary, comparative approach to these topics. This work led to the formulation of an influential theory of developmental psychology.

The appointment of Susan A. Gelman as the Heinz Werner Distinguished University Professor of Psychology, effective September 1, 2013, recognizes her extensive and outstanding scholarly achievements, remarkable commitment to excellence in education for all students, and her many contributions to the University of Michigan and nationally. We are delighted to make this recommendation.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Janet A. Weiss,
Dean, Horace H. Rackham Graduate School,
Vice Provost for Academic Affairs
and Chair, Advisory Committee on
Distinguished University Professorships

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment to a Distinguished University Professorship

NAME: Ronald G. Larson

CURRENT TITLES: 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

RECOMMENDED 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

TERM: Period of Active Service

EFFECTIVE DATE: September 1, 2013

We are pleased to recommend to the Board of Regents the appointment of Professor Ronald G. Larson as the A.H. White Distinguished University Professor of Chemical Engineering, effective September 1, 2013.

The first Distinguished University Professorships were created in 1947 by the Board of Regents to recognize members of the faculty for exceptional achievement and reputation in their appointive fields of scholarly interest and for their superior teaching skills. Each professorship is named in honor of an eminent individual—preferably one associated with the university—in the scholar's same general field of interest. Appointment to a Distinguished University Professorship continues to be one of the most prestigious honors conferred by the university upon a member of its faculty.

Professor Larson received a B.S. in 1975, a M.S. in 1977, and a Ph.D. in 1980, all in chemical engineering from the University of Minnesota. He then became a member of the technical staff at Bell Laboratories in New Jersey. There, in addition to pursuing his basic interests in complex fluids and fluid mechanics, Professor Larson worked on applied engineering problems in the manufacture of integrated circuits, optical fibers, and optical storage devices. He joined the faculty at the University of Michigan in 1996 as a professor in the Department of Chemical Engineering.

Professor Larson is among the most versatile and accomplished scientists in the field of polymers, with an outstanding publication record and important contributions in many areas of polymer science and engineering. His research focuses primarily on polymer dynamics and rheology, but also block copolymer self-assembly, viscoelastic flows, and dynamics of biopolymers. His work directly influences both ongoing fundamental scientific research and state-of-the-art industrial processes. He has written three highly influential books on these subjects, including Constitutive Equations for Polymer Melts and Solutions (1988), The Structure and Rheology of Complex Fluids (1999), and (with John Dealy) Structure and Rheology of Molten Polymers (2006). The depth and breadth of Professor Larson's research has extended the science beyond the linear regimes that can be addressed through analytical means, and brought insight into the complex mathematical modeling and analysis of nonlinear flow processes.

Among his many awards and honors are: Outstanding Publication Award from the *Journal of Rheology*; the Alpha Chi Sigma Award from the American Institute of Chemical Engineers; and the Bingham Medal. He is a fellow of the American Institute of Chemical Engineers, the American Physical Society and was the Prudential Distinguished Visiting Fellow at the Isaac Newton Institute. In 2000 he was appointed as the George Granger Brown Professor of Chemical Engineering.

Professor Larson served as chair of the Department of Chemical Engineering from 2000 to 2008 and has taken active leadership roles at the national level in, among others, the American Chemical Society, the American Physical Society, the Society of Rheology, the American Institute for Chemical Engineers, and the American Association for the Advancement of Science. He is an elected member of the National Academy of Engineering.

As he assumes the Distinguished University Professorship, Professor Larson wishes to be named the A.H. White Professor of Chemical Engineering.

Alfred Holmes White, known as A.H., joined the University of Michigan in 1897 and rose to become a professor by 1911. He founded the Department of Chemical Engineering in 1898 and served as its chairman until his retirement in 1943. Under his guidance the department grew to be recognized throughout the world for its outstanding programs in teaching and research in chemical engineering.

The appointment of Professor Ronald G. Larson as the A.H. White Distinguished University Professor of Chemical Engineering, effective September 1, 2013, recognizes his extensive and outstanding research achievements, his commitment to excellence in education for his students, and his extensive contributions to the University of Michigan and beyond. We are delighted to make this recommendation.

RECOMMENDED BY:

Janet A. Weiss,
Dean, Horace H. Rackham Graduate School,
Vice Provost for Academic Affairs
and Chair, Advisory Committee on
Distinguished University Professorships

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment to a Distinguished University Professorship

NAME: Victor B. Lieberman

CURRENT TITLES: Marvin B. Becker Collegiate Professor of History, and Professor of History, with tenure, College of Literature, Science, and the Arts

RECOMMENDED TITLES: Raoul Wallenberg Distinguished University Professor of History, Marvin B. Becker Collegiate Professor of History, and Professor of History, with tenure, College of Literature, Science, and the Arts

TERM: Period of Active Service

EFFECTIVE DATE: September 1, 2013

We are pleased to recommend to the Board of Regents the appointment of Professor Victor B. Lieberman as the Raoul Wallenberg Distinguished University Professor of History, effective September 1, 2013.

The first Distinguished University Professorships were created in 1947 by the Board of Regents to recognize members of the faculty for exceptional achievement and reputation in their appointive fields of scholarly interest and for their superior teaching skills. Each professorship is named in honor of an eminent individual—preferably one associated with the university—in the scholar’s same general field of interest. Appointment to a Distinguished University Professorship continues to be one of the most prestigious honors conferred by the university upon a member of its faculty.

Professor Lieberman earned his doctorate in southeast Asian history at the School of Oriental and African Studies, University of London, in 1976 after receiving his B.A. from Yale University in 1967. Following his initial academic appointments at Cornell and Hatfield Polytechnic, he joined the faculty at the University of Michigan in 1984 and was promoted to professor of history in 1991.

While his early research focuses on the political and administrative history of Burma in the early modern period, his interests in comparative history eventually encompassed broader issues of Eurasian historiography as a whole and resulted in numerous publications. Perhaps most significant is his magisterial two-volume publication, *Strange Parallels: Southeast Asia in Global Context, c. 800-1830* (2003, 2009), described in the *American Historical Review* as “the most important work of history produced so far in this century.” Professor Lieberman is internationally acknowledged as one of the world’s foremost practitioners of large-scale comparative history.

Professor Lieberman’s achievements have been marked by awards such as the World History Association book prize (for *Strange Parallels*) and Harry J. Benda Prize in Southeast Asian Studies; fellowships and grants from Fulbright, the Social Science Research Council, the National Endowment for the Humanities, and the School of Oriental and African Studies in London. At the University of Michigan he has been the recipient of six awards for his teaching and scholarship, and has a consistent record of service in administrative posts in the Department of History and Center for Southeast Asian Studies among others.

As he assumes the Distinguished University Professorship, Professor Lieberman wishes to be named the Raoul Wallenberg Distinguished University Professor of History.

Raoul Wallenberg (1912-unknown) was born into two prominent Swedish families. Following the tradition of the men in his family he pursued a college education in the United States and was a 1935 graduate of the College of Architecture at the University of Michigan. Following this he pursued a career in banking and business, eventually serving as a Swedish diplomat in Budapest in the late 1930s. Mr. Wallenberg is credited with saving the lives of tens of thousands of Hungarian Jews near the end of World War II through the use of protective passports, safe houses and other means. In 1945, Mr. Wallenberg vanished into the Soviet Gulag. Although the Russians claim that he died in 1947, the results of numerous investigations into his whereabouts remain inconclusive.

The appointment of Professor Victor B. Lieberman as the Raoul Wallenberg Distinguished University Professor of History, effective September 1, 2013, recognizes his extraordinary scholarly achievements on an international scale, his notable commitment to excellence in education for his students, and his many contributions to the University of Michigan and beyond. We are delighted to make this recommendation.

RECOMMENDED BY:

Janet A. Weiss,
Dean, Horace H. Rackham Graduate School,
Vice Provost for Academic Affairs
and Chair, Advisory Committee on
Distinguished University Professorships

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment to a Distinguished University Professorship

NAME: Roderick J. Little

CURRENT TITLES: Richard D. Remington Collegiate Professor of Biostatistics, Professor of Biostatistics, with tenure, School of Public Health, and Professor of Statistics, without tenure, College of Literature, Science, and the Arts

RECOMMENDED TITLES: Richard D. Remington Distinguished University Professor of Biostatistics, Richard D. Remington Collegiate Professor of Biostatistics, Professor of Biostatistics, with tenure, School of Public Health, and Professor of Statistics, without tenure, College of Literature, Science, and the Arts

TERM: Period of Active Service

EFFECTIVE DATE: September 1, 2013

We are pleased to recommend to the Board of Regents the appointment of Professor Roderick J. Little as the Richard D. Remington Distinguished University Professor of Biostatistics, effective September 1, 2013.

The first Distinguished University Professorships were created in 1947 by the Board of Regents to recognize members of the faculty for exceptional achievement and reputation in their appointive fields of scholarly interest and for their superior teaching skills. Each professorship is named in honor of an eminent individual—preferably one associated with the university—in the scholar’s same general field of interest. Appointment to a Distinguished University Professorship continues to be one of the most prestigious honors conferred by the university upon a member of its faculty.

Professor Little received his B.A. in mathematics from Cambridge University, followed by an M.S. in statistics and operations research and then a Ph.D. in statistics from Imperial College, London University. Prior to his appointment as professor of biostatistics at the University of Michigan, he was a professor of biomathematics at the University of California at Los Angeles.

His non-academic positions include research fellow at the U.S. Bureau of the Census, expert consultant at the U.S. Environmental Protection Agency, and scientific associate at the World Fertility Survey. He was coordinating and applications editor of the *Journal of the American Statistical Association* from 1992-1994. From September 2010 to January 2013 he served as the inaugural associate director for research and methodology and chief scientist at the U.S. Census Bureau.

Professor Little is one of the world’s foremost statisticians and inventor of many methods for performing statistical analyses. He co-authored the book Statistical Analysis with Missing Data, one of the most highly cited books in all of statistics. Professor Little has over 280 publications, mainly on methods for the analysis of data with missing values and model-based survey inference, and the application of statistics to diverse scientific areas, including medicine, demography, economics, psychiatry, aging and the environment.

Professor Little is an elected member of the International Statistical Institute, a fellow of the American Statistical Association and the American Academy of Arts and Sciences, and a member of the Institute of Medicine of the U.S. National Academies. He was vice president of the American Statistical Association from 2010-2012. In 2005, Professor Little was awarded the American Statistical Association's prestigious Wilks Medal for research contributions, and he gave the President's Invited Address at the Joint Statistical Meetings. He was selected by the Committee of Presidents of Statistical Societies as the Fisher Lecturer at the 2012 Joint Statistics Meetings.

Professor Little was chair of the Department of Biostatistics from January 2007 to December 2009, and from 1993 to 2001. At the University of Michigan he has chaired or co-chaired 26 doctoral committees. Active nationally, he has served as a member of the Committee on National Statistics, the Federal Advisory Committee of the National Children's Study, and a number of other National Research Council committees, including two devoted to Census issues.

As he assumes the Distinguished University Professorship, Professor Little wishes to be named the Richard D. Remington Distinguished University Professor of Biostatistics.

Richard D. Remington (1931–1992) was a leading public health statistician who played a major role in linking biostatistics and epidemiology to public health research and policy. He received M.P.H. and Ph.D. degrees in public health statistics from the University of Michigan, and later joined the faculty of the School of Public Health, where he served as dean from 1974-1982. At the University of Iowa, he served as interim president of the university in 1987–1988 and founded the Institute for Health, Behavior, and Environmental Policy in 1992. He had a major research interest in the public health impact of hypertension and served on many NIH committees.

The appointment of Professor Roderick J. Little as the Richard D. Remington Distinguished University Professor of Biostatistics, effective September 1, 2013, recognizes his extensive and outstanding scholarly achievements, his commitment to excellence in education for his students, and his extensive contributions to the University of Michigan and beyond. We are delighted to make this recommendation.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Janet A. Weiss,
Dean, Horace H. Rackham Graduate School,
Vice Provost for Academic Affairs
and Chair, Advisory Committee on
Distinguished University Professorships

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment to a Distinguished University Professorship

NAME: Mark B. Orringer

CURRENT TITLES: Cameron Haight Collegiate Professor of Thoracic Surgery, and Professor of Surgery, with tenure, Medical School

RECOMMENDED TITLES: Cameron Haight Distinguished University Professor of Thoracic Surgery, Cameron Haight Collegiate Professor of Thoracic Surgery, and Professor of Surgery, with tenure, Medical School

TERM: Period of Active Service

EFFECTIVE DATE: September 1, 2013

We are pleased to recommend to the Board of Regents the appointment of Professor Mark B. Orringer as the Cameron Haight Distinguished University Professor of Thoracic Surgery, effective September 1, 2013.

The first Distinguished University Professorships were created in 1947 by the Board of Regents to recognize members of the faculty for exceptional achievement and reputation in their appointive fields of scholarly interest and for their superior teaching skills. Each professorship is named in honor of an eminent individual—preferably one associated with the university—in the scholar's same general field of interest. Appointment to a Distinguished University Professorship continues to be one of the most prestigious honors conferred by the university upon a member of its faculty.

Professor Orringer was a Phi Beta Kappa graduate of the University of Pittsburgh in 1963 and an Alpha Omega Alpha graduate of the University of Pittsburgh Medical School in 1967. He completed his general surgery and thoracic surgery residency training at the Johns Hopkins Hospital in 1973. Professor Orringer joined the faculty of the Section of Thoracic Surgery at the University of Michigan in 1973 and became a professor in 1980. He became head of the section in 1985.

As one of the country's current leaders in the field of thoracic surgery, Professor Orringer has focused much of his academic career on the diagnosis and treatment of benign and malignant esophageal disease. He is especially renown for developing two leading esophageal operations: the combined Collis-Nissen hiatal hernia repair and transhiatal esophagectomy without thoracotomy.

Professor Orringer's bibliography includes more than 200 journal articles and 110 book chapters. He has edited five books, served on the editorial boards of several journals, and has been an invited speaker, participant or visiting professor throughout the country and the world.

His commitment to residency education is documented nationally by his involvement with the Thoracic Surgery Directors Association, of which he is past president, and the American Board of Thoracic Surgery on which he served as a director from 1988 to 1995. He has played a major role in developing a structured curriculum and current efforts to implement innovative educational tools for thoracic surgery residents. Professor Orringer's commitment to his profession is indicated by his national service. For example, he is a past president of the Society of Thoracic Surgeons and currently serves on the Board of Governors and the Advisory Council of Cardiothoracic Surgery of the American College of Surgeons,

and as Chairman of the Finance Committee and Nominating Committee of the Society of Thoracic Surgeons.

As he assumes the Distinguished University Professorship, Professor Orringer wishes to be named the Cameron Haight Distinguished University Professor of Thoracic Surgery

Cameron Haight served as the second head of the Section of Thoracic Surgery at the University of Michigan from 1954-1970. Among his many distinctions, he was the first to successfully correct congenital esophageal atresia by closure of the associated tracheoesophageal fistula and primary anastomosis of the esophagus (1941). His surgical reputation was built on this operation which preserved the esophagus in infants. Much of Professor Orringer's career in thoracic surgery has been based upon the surgical operations of Dr. Haight: he refined and became known for transhiatal esophagectomy without thoracotomy, an operation to *remove* the esophagus in adults. Because of this he chose to honor Dr. Haight's name in the title of the professorship, thus providing continuity to a strong esophageal surgery legacy at the University of Michigan.

The appointment of Professor Mark B. Orringer as the Cameron Haight Distinguished University Professor of Thoracic Surgery, effective September 1, 2013, recognizes his extensive and outstanding scholarly achievements, his commitment to excellence in education for his students, and his extensive contributions to the University of Michigan and beyond. We are delighted to make this recommendation.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Janet A. Weiss,
Dean, Horace H. Rackham Graduate School,
Vice Provost for Academic Affairs
and Chair, Advisory Committee on
Distinguished University Professorships

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment to a Distinguished University Professorship

NAME: Panos Y. Papalambros

CURRENT TITLES: Donald C. Graham Professor of Engineering, Professor of Mechanical Engineering, with tenure, College of Engineering, Professor of Architecture, without tenure, A. Alfred Taubman College of Architecture and Urban Planning, and Professor of Art, without tenure, Penny W. Stamps School of Art and Design

RECOMMENDED TITLES: James B. Angell Distinguished University Professor of Engineering, Donald C. Graham Professor of Engineering, Professor of Mechanical Engineering, with tenure, College of Engineering, Professor of Architecture, without tenure, A. Alfred Taubman College of Architecture and Urban Planning, and Professor of Art, without tenure, Penny W. Stamps School of Art and Design

TERM: Period of Active Service

EFFECTIVE DATE: September 1, 2013

We are pleased to recommend to the Board of Regents the appointment of Professor Panos Y. Papalambros as the James B. Angell Distinguished University Professor of Engineering, effective September 1, 2013.

The first Distinguished University Professorships were created in 1947 by the Board of Regents to recognize members of the faculty for exceptional achievement and reputation in their appointive fields of scholarly interest and for their superior teaching skills. Each professorship is named in honor of an eminent individual—preferably one associated with the university—in the scholar's same general field of interest. Appointment to a Distinguished University Professorship continues to be one of the most prestigious honors conferred by the university upon a member of its faculty.

Professor Papalambros attended the National Technical University of Athens and earned a diploma in mechanical and electrical engineering in 1974. He then attended Stanford University where he earned a M.S. degree in mechanical engineering in 1976 and a Ph.D. degree in the design division of mechanical engineering in 1979. He joined the faculty at the University of Michigan in 1979.

Professor Papalambros has wide-ranging research interests. These include design science and optimization, with applications to the sustainable design of products, automotive systems, such as hybrid and electric vehicles, the design of complex engineered systems, and architectural design. He has been recognized internationally as one who brought rigor to the field of complex system design. His revolutionary approach transformed the engineering design discipline from art to science.

Professor Papalambros has a truly exceptional record of high quality publications: he co-authored over 300 scholarly articles, including a popular graduate textbook, Principles of Optimal Design (with D.J. Wilde). His work has made significant impacts on both fundamental knowledge and practical technology, and thus has been praised and cited by eminent scholars from academic institutions as well as by technologists and engineers in industry. Similarly, Professor Papalambros has made exceptional

contributions to education and has demonstrated a strong commitment to students. He has done an outstanding job as a passionate and effective classroom teacher and as an excellent mentor to students in engineering and other disciplines.

During his tenure at Michigan he served as the department chair of the Department of Mechanical Engineering and was the founding director of several laboratories and centers including the Optimal Design Laboratory, Ford Durability Simulation Center, and Automotive Research Center. Professor Papalambros served as the founding director of the university's Design Science Doctoral Program (2006-2011).

He is a fellow of ASME and SAE, and the recipient of the ASME Design Automation Award and ASME Machine Design Award, Japan SME Design and Systems Achievement Award, Joel and Ruth Spira Outstanding Design Educator Award, and the Stephen S. Attwood Award—the highest engineering honor in the University of Michigan.

As he assumes the Distinguished University Professorship, Professor Papalambros wishes to be named the James B. Angell Distinguished University Professor of Engineering.

James B. Angell (1829-1916) was born in Rhode Island to a well-established family and he benefitted from an excellent education in his youth. A graduate of Brown University he embarked on a period of travel and informal study, then took a position in civil engineering with the City of Boston. He later wrote that his education in mathematics and other fields prepared him well, and he was fascinated by the need for technology and its practical application for education. These earlier experiences, combined with those gained later at Brown as professor of modern languages and then as president of the University of Vermont, convinced him of the need to expand the content and structure of collegiate education. During his 38 years as president of the University of Michigan, enrollment grew five-fold and departments established for medicine, law, political science, engineering, nursing, dentistry, and pharmacy.

The appointment of Professor Panos Y. Papalambros as the James B. Angell Distinguished University Professor of Engineering, effective September 1, 2013, recognizes his extensive and outstanding scholarly achievements, his commitment to excellence in education for his students, and his extensive contributions to the University of Michigan and beyond. We are delighted to make this recommendation.

RECOMMENDED BY:

Janet A. Weiss,
Dean, Horace H. Rackham Graduate School,
Vice Provost for Academic Affairs
and Chair, Advisory Committee on
Distinguished University Professorships

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Change in Title

NAME: Daniel A. Crane

CURRENT TITLES: Associate Dean for Academic Affairs, Frederick Paul Furth, Sr. Professor of Law, and Professor of Law, with tenure, Law School

RECOMMENDED TITLES: Associate Dean for Faculty and Research, Frederick Paul Furth, Sr. Professor of Law, and Professor of Law, with tenure, Law School

TERM: Three Years

EFFECTIVE DATES: July 1, 2013 through June 30, 2016

The Law School is pleased to recommend the change in title for Daniel A. Crane from associate dean for academic affairs to associate dean for faculty and research, Law School, effective July 1, 2013 through June 30, 2016.

Daniel Crane received his Bachelor of Arts, *magna cum laude*, in 1991 from Wheaton College. He received his J.D., with honors, in 1996 from the University of Chicago Law School. He clerked for the Honorable Kenneth L. Ryskamp in the U.S. District Court for the Southern District of Florida from 1996 to 1997. He practiced law with the firm Morgan, Lewis & Bockius in Miami, Florida, from 1997 to 1999, and with the firm Paul, Weiss, Rifkind, Wharton & Garrison in New York, New York from 1999 to 2003. From 2003 to 2009, he was a faculty member of the Benjamin N. Cardozo School of Law, where he attained the rank of professor of law. He joined our faculty in 2009 as professor of law.

Professor Crane is an internationally renowned expert in antitrust law. His recent scholarship has focused primarily on antitrust and economic regulation, particularly the institutional structure of antitrust enforcement, predatory pricing, bundling, and the antitrust implications of various patent practices. His work has appeared in the *University of Chicago Law Review*, the *California Law Review*, the *Michigan Law Review*, and the *Cornell Law Review*, among other journals. He is the author of several books on antitrust law, including The Institutional Structure of Antitrust Enforcement (Oxford University Press, 2011).

It is with great enthusiasm that we recommend the change in title for Daniel A. Crane from associate dean for academic affairs to associate dean for faculty and research, Law School, effective July 1, 2013 through June 30, 2016.

RECOMMENDED BY:

Evan H. Caminker
Branch Rickey Collegiate Professor
and Dean, Law School

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Change in Title

NAME: Monica Hakimi

CURRENT TITLES: Associate Dean for Academic Affairs, and Assistant Professor of Law, Law School

RECOMMENDED TITLES: Associate Dean for Academic Programming, and Assistant Professor of Law, Law School

TERM: Three Years

EFFECTIVE DATES: July 1, 2013 through June 30, 2016

The Law School is pleased to recommend the change in title for Monica Hakimi from associate dean for academic affairs to associate dean for academic programming, Law School, effective July 1, 2013 through June 30, 2016.

Monica Hakimi received her Bachelor of Arts, *summa cum laude*, in 1997 from Duke University. She received her J.D. in 2001 from Yale Law School, where she was a Coker Fellow and articles editor of the *Yale Human Rights and Development Law Journal*. She clerked for the Honorable Kimba M. Wood in the U.S. District Court for the Southern District of New York from 2001 to 2002. She served in the U.S. Department of State, Office of the Legal Advisor, in Washington, D.C., from 2002 to 2006, first as attorney-advisor for International Claims and Investment Disputes (2002-2004) and then as attorney-advisor for Economic and Business Affairs (2004-2006). In these positions, among other things, she served as counsel before the Iran-United States Claims Tribunal and worked on cases before the International Court of Justice, U.S. federal courts, and administrative agencies. From 2006 to 2008, she was a visiting assistant professor of law at the Benjamin N. Cardozo School of Law. She joined our faculty in 2008.

Professor Hakimi teaches and writes on public international law and U.S. foreign relations law. Her research examines the informal and operational aspects of the international legal process and in the ways in which that process adapts to contemporary challenges in the contexts of international human rights law, the law of armed conflict, and the use of force. Her publications include articles in the *Michigan Law Review*, the *Yale Journal of International Law*, and the *European Journal of International Law*.

It is with great enthusiasm that we recommend the change in title for Monica Hakimi from associate dean for academic affairs to associate dean for academic programming, Law School, effective July 1, 2013 through June 30, 2016.

RECOMMENDED BY:

Evan H. Caminker
Branch Rickey Collegiate Professor
and Dean, Law School

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment to a Visiting Professorship
NAME: James O'Shea
RECOMMENDED TITLE: Howard R. Marsh Visiting Professor of Journalism, College of Literature, Science, and the Arts
EFFECTIVE DATES: September 1, 2013 through April 30, 2014

On the recommendation of the Executive Committees of the Department of Communication Studies and the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of James O'Shea as the Howard R. Marsh Visiting Professor of Journalism, College of Literature, Science, and the Arts, effective September 1, 2013 through April 30, 2014.

The Howard R. Marsh Visiting Professorship in Journalism was established in 1974 by a gift of securities from the Howard R. Marsh Trust. Marsh Visiting Professors are eminent professional journalists or distinguished academic scholars who lecture in undergraduate and graduate courses, teach mini-courses, and often present public lectures.

James O'Shea is a prize-winning journalist and two-time recipient of the highly prestigious Sigma Delta Chi award. He is also the former managing editor of the *Chicago Tribune* and the former editor of the *Los Angeles Times*. He was a fellow at the Joan Shorenstein Center on the Press at Harvard University, and is the author of three books: The Deal From Hell: How Moguls and Wall Street Plundered Great American Newspapers (Public Affairs, 2011); Dangerous Company: The Consulting Powerhouses and the Businesses They Save and Ruin (Random House, 2002); and The Daisy Chain: How Borrowed Billions Sank a Texas S&L (Simon and Schuster, 1991).

Mr. O'Shea will teach two courses during his time on campus. The first, "The Legacy and Future of Public Service Journalism," is a course on the history of the press from the Colonial period and establishment of the First Amendment through an analysis of major examples of investigative journalism in the United States that have tackled corporate or government malfeasance. The second, "The First Draft of History," will offer an in-depth examination of five major stories over the past 150 years to analyze how journalism really works as stories move from the first draft of history to more developed narratives and survive the test of time.

We are very pleased to recommend the appointment of James O'Shea as the Howard R. Marsh Visiting Professor of Journalism, College of Literature, Science, and the Arts, effective September 1, 2013 through April 30, 2014.

Recommended by:

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

Recommendation endorsed by:

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment to a Visiting Professorship
NAME: Giovanni Russo
RECOMMENDED TITLE: Frederick W. and Lois B. Gehring Visiting Professor of
Mathematics, College of Literature, Science, and the Arts
EFFECTIVE DATES: September 1, 2013 through December 31, 2013

On the recommendation of the Executive Committees of the Department of Mathematics and the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Giovanni Russo as the Frederick W. and Lois B. Gehring Visiting Professor of Mathematics, College of Literature, Science, and the Arts, effective September 1, 2013 through December 31, 2013.

Frederick W. and Lois B. Gehring Visiting Professorship in Mathematics was established in January 2009 by a generous gift from Frederick W. and Lois B. Gehring to fund a visiting professorship and bring distinguished scholars to the Department of Mathematics.

Giovanni Russo completed his Doctorate at the University of Catania in 1987 and is currently appointed as a professor at Catania (2000-present). Professor Russo is a highly accomplished numerical analyst with interests in fluid dynamics and material science. He is also a leading expert in scientific computing. He has made important contributions to the analysis of numerical methods as well as the design of new algorithms for challenging problems. He will give a series of lectures and will be an active participant in the differential equation seminar and the applied and interdisciplinary mathematics seminar.

We are very pleased to recommend the appointment of Giovanni Russo as the Frederick W. and Lois B. Gehring Visiting Professor of Mathematics, College of Literature, Science, and the Arts, effective September 1, 2013 through December 31, 2013.

Recommended by:

Recommendation endorsed by:

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

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
July 18, 2013

ACTION REQUEST: Change in Title

NAME: David A. Santacroce

CURRENT TITLES: Associate Dean for Clinical Affairs, and Clinical Professor of Law, Law School

RECOMMENDED TITLES: Associate Dean for Experiential Education, and Clinical Professor of Law, Law School

TERM: Three Years

EFFECTIVE DATES: July 1, 2013 through June 30, 2016

The Law School is pleased to recommend the change in title for David A. Santacroce from associate dean for clinical affairs to associate dean for experiential education, Law School, effective July 1, 2013 through June 30, 2016.

David A. Santacroce received his Bachelor of Arts in 1986 from Connecticut College and his J.D. in 1992 from Pace University School of Law, where he was a managing editor of the *Pace Law Review*. From 1992 to 1997 he was an associate with the law firm Lane & Mittendorf in New York, New York. He received his LL.M. in 1997 from Columbia University School of Law, where he was a Harlan Fiske Stone Scholar. From 1997 to 2000, he was a senior staff attorney in the Sugar Law Center for Economic and Social Justice in Detroit, Michigan. He joined our faculty in 2000 and became clinical professor of law in 2007.

Professor Santacroce is a national leader in experiential legal education. He is a past chair of the Association of American Law Schools' Section on Clinical Legal Education and former board member of the Clinical Legal Education Association. He is the founder and president of the Center for the Study of Applied Legal Education (CSALE), a nonprofit corporation housed at the Law School that is dedicated to the empirical study of applied legal education and the promotion of related scholarship. He is an extraordinarily gifted and dedicated teacher who has earned the admiration and respect of students and colleagues alike.

It is with great enthusiasm that we recommend the change in title for David A. Santacroce from associate dean for clinical affairs to associate dean for experiential education, Law School, effective July 1, 2013 through June 30, 2016.

RECOMMENDED BY:

Evan H. Caminker
Branch Rickey Collegiate Professor
and Dean, Law School

RECOMMENDATION ENDORSED BY:

Martha E. Pollack
Provost and Executive Vice President
for Academic Affairs

July 2013

Approved by the Regents
July 18, 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment to a Visiting Professorship
NAME: Robert C. Vaughan
RECOMMENDED TITLE: Frederick W. and Lois B. Gehring Visiting Professor of
Mathematics, College of Literature, Science, and the Arts
EFFECTIVE DATES: September 1, 2013 through April 30, 2014

On the recommendation of the Executive Committees of the Department of Mathematics and the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Robert C. Vaughan as the Frederick W. and Lois B. Gehring Visiting Professor of Mathematics, College of Literature, Science, and the Arts, effective September 1, 2013 through April 30, 2014.

Frederick W. and Lois B. Gehring Visiting Professorship in Mathematics was established in January 2009 by a generous gift from Frederick W. and Lois B. Gehring to fund a visiting professorship and bring distinguished scholars to the Department of Mathematics.

R. C. Vaughan completed his Doctorate at London University in 1970 and is currently appointed as a professor at Pennsylvania State University (1999-present). He is a distinguished senior mathematician who has been an elected fellow of the Royal Society for over twenty years. His main research is in number theory; i.e., the study of the properties of the whole numbers and he is very actively engaged with his work. He has 120 publications to date and collaborates widely. Professor Vaughan has taught extensively at all levels of the university curriculum in the United States and in England.

We are very pleased to recommend the appointment of Robert C. Vaughan as the Frederick W. and Lois B. Gehring Visiting Professor of Mathematics, College of Literature, Science, and the Arts, effective September 1, 2013 through April 30, 2014.

Recommended by:

Recommendation endorsed by:

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

Martha E. Pollack, Provost and
Executive Vice President for Academic Affairs

July 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
July 18, 2013

ACTION REQUEST: Approval of an Administrative Appointment
NAME: Eddie L. Washington, Jr.
RECOMMENDED TITLE: Executive Director, Division of Public Safety and Security
EFFECTIVE DATE: July 22, 2013

It is with great pleasure that I recommend the appointment of Eddie L. Washington, Jr. as executive director, Division of Public Safety and Security, effective July 22, 2013. Mr. Washington will report directly to the president.

Mr. Washington will be responsible for all security functions related to the university's Ann Arbor campus, including the University of Michigan Police Department, the Hospitals and Health Centers Security Services, the Housing Security and Safety Services, the University Security Services, and other campus-wide security functions. The Division of Public Safety and Security was created in October 2012 to unify security functions that were previously embedded and reporting within different university vice presidential areas, in order to develop a more integrated approach to safety and security and to improve efficacy and consistency in incident response protocols and procedures, and to continue to build partnerships that support campus safety across the institution. The executive director will be responsible for continuing the development and implementation of this new division which encompasses a staff of 310 and a budget of approximately \$23.5 million.

Mr. Washington brings 27 years of experience with the Michigan State Police, advancing from Trooper to Colonel. Amongst other senior management responsibilities during his tenure, he was a member of Governor Jennifer Granholm's protection detail and managed statewide emergency management and homeland security. He served as homeland security advisor to the University of Michigan in 2011. Since then, he has been in security and global emergency services for Dow Chemical Company.

Mr. Washington received his Bachelor of Business Administration degree from William Tyndale College and is a graduate of the FBI's National Academy and the program in Executive Leadership in Homeland Security at the Naval Post-graduate School. He also is a U.S. Army veteran.

Mr. Washington will bring experienced senior safety and security administration with a distinguished background in law enforcement, homeland security, emergency preparedness and higher education to the university. The Board of Regents, the executive vice presidents, and I are deeply committed to first-rate public safety and security for the university. We are confident Mr. Washington will do an excellent job in leading and developing the Division of Public Safety and Security. It is for these reasons that I am delighted to recommend the appointment of Eddie L. Washington, Jr. as executive director, Division of Public Safety and Security, effective July 22, 2013.

Respectfully submitted,

A handwritten signature in black ink that reads "Mary Sue Coleman". The signature is written in a cursive style with a horizontal line underneath the name.

Mary Sue Coleman
President

July 2013

THE UNIVERSITY OF MICHIGAN

Regents Communication

6

UNIVERSITY OF MICHIGAN - DEARBORN

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

Approved by the Regents
July 18, 2013

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of an Academic Administrative Appointment
NAME: Jing Zhao
CURRENT TITLES: Associate Dean, and Professor of Mathematics, with tenure,
College of Arts, Sciences, and Letters
TITLE BEING RENEWED: Associate Dean, College of Arts, Sciences and Letters
TERM: One year
EFFECTIVE DATES: July 1, 2013 through June 30, 2014

On the recommendation of the dean of the College of Arts, Sciences, and Letters, and the provost and vice chancellor for Academic Affairs, I am pleased to recommend the reappointment of Jing Zhao as associate dean, College of Arts, Sciences, and Letters, for a one-year term, effective July 1, 2013 through June 30, 2014.

Professor Zhao received a B.S. in 1985 from Nankai University (China) and an M.A. and Ph.D. in Mathematics from Indiana University - Bloomington in 1989, and 1992, respectively.

Professor Zhao has been a member of the faculty of the College of Arts, Sciences, and Letters since 1992. She was promoted to associate professor of mathematics with tenure in 1998 and to professor in 2004. Her research focuses on numerical methods for convection-diffusion equations, and mathematical modeling and numerical approximation of nonlinear parabolic equations. Professor Zhao has published numerous articles in peer-reviewed journals and given several invited talks at conferences in the U.S. and abroad. She is the recipient of a National Science Foundation Research Opportunity Award (2001-03) as well as the campus' Distinguished Research Award (2003). She has served on the Faculty Senate, the Graduate Board, the College Executive Committee and the Department Executive Committee.

I am very pleased to recommend the reappointment of Jing Zhao as associate dean, College of Arts, Sciences, and Letters, for a one-year term, effective July 1, 2013 through June 30, 2014.

RECOMMENDED BY:

Daniel Little, Chancellor
University of Michigan-Dearborn

July 2013

THE UNIVERSITY OF MICHIGAN

Regents Communication

7

UNIVERSITY OF MICHIGAN - FLINT

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

UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of an Academic Administrative Appointment for a Faculty Member

NAME: Robert W. Barnett

CURRENT TITLES: Interim Dean, School of Education and Human Services, and Professor of English, with tenure, and College of Arts and Sciences

TITLE BEING RENEWED: Interim Dean, School of Education and Human Services

TERM: One Year

EFFECTIVE DATES: July 1, 2013 through June 30, 2014

We are pleased to recommend the reappointment of Robert W. Barnett as interim dean, School of Education and Human Services, University of Michigan-Flint, effective July 1, 2013 through June 30, 2014.

Professor Barnett received his B.A. degree from Alma College in 1986, his M.A. degree from Central Michigan University in 1990, and his Ph.D. from the University of Nevada, Reno in 1994. He joined the faculty at the University of Michigan-Flint in 1994 as an assistant professor, and was promoted to associate professor, with tenure, in 2002, and to professor in 2005. He was appointed as associate dean, College of Arts and Sciences in 2005.

Since joining the faculty at the University of Michigan-Flint, Professor Barnett has served as interim dean for the School of Education and Human services from 2011 to present. He served as associate dean for the College of Arts and Sciences from 2005 to 2011 and has served on the College of Arts and Sciences Academic Standards Committee, Curriculum Committee, and Student Research Committee. He also served on the Thompson Center for Learning and Teaching Advisory Board, the Academic Affairs Advisory Committee, the LEO Bargaining Team, and the Enrollment and Retention Task Force for the Strategic Planning Committee.

We are pleased to recommend the reappointment of Robert W. Barnett as interim dean, School of Education and Human Services, University of Michigan-Flint, effective July 1, 2013 through June 30, 2014.

RECOMMENDATION BY:

Gerard Voland, Provost and
Vice Chancellor for Academic Affairs

RECOMMENDATION ENDORSED BY:

Ruth J. Person, Chancellor
University of Michigan-Flint

July 2013

THE UNIVERSITY OF MICHIGAN

Regents Communication

8

UNIVERSITY OF MICHIGAN - FLINT

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

UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member

NAME: Susan K. Gano-Phillips

CURRENT TITLES: Chair, Department of Psychology, and Professor of Psychology, with tenure, College of Arts and Sciences

RECOMMENDED TITLES: Interim Associate Dean, and Professor of Psychology, with tenure, College of Arts and Sciences

TERM: Two Years

EFFECTIVE DATES: July 1, 2013 through June 30, 2015

We are pleased to recommend the appointment of Susan K. Gano-Phillips as interim associate dean, College of Arts and Sciences, University of Michigan-Flint, effective July 1, 2013 through June 30, 2015.

Professor Gano-Phillips received her B.S. degree from the University of Michigan in 1988, and her M.A. degree and Ph.D. from the University of Illinois at Urbana-Champaign in 1991 and 1995, respectively. She joined the faculty at the University of Michigan-Flint in 1994 as a lecturer cum assistant professor, was appointed as an assistant professor in 1995, and was promoted to associate professor, with tenure, in 2000. Professor Gano-Phillips served as research and training coordinator for the Early Childhood Development Center from 2002-03, director of the Thompson Center for Learning and Teaching from 2003-07, Fulbright Scholar in general education at the City University of Hong Kong in 2008-09, and acting assistant dean, College of Arts and Sciences during 2010. She was promoted to professor in 2011 and has since served as chair of the Department of Psychology.

Professor Gano-Phillips' service record is very extensive including serving on the department's Freeman Scholarship Committee, Graduate Program Development Committee, many faculty searches, coordinator of the Harriet M. Wall Lecture; and within the College, Executive Committee, Curriculum Committee, Academic Standards Committee, and STEM Initiatives Work Group. Her university work has included Chancellor's Advisory Committee for Budget and Strategic Planning, Ad Hoc Committee on University Admissions Standards, North Central Association Reaccreditation Self-Study Committee, and General Education Design Team and Steering Committee, to name a few. Her professional service has included serving as editorial reviewer and/or consultant for several journals as well as for Division 2 proposals for the American Psychological Association Conference.

We are pleased to recommend the appointment of Susan K. Gano-Phillips as interim associate dean, College of Arts and Sciences, University of Michigan-Flint, effective July 1, 2013 through June 30, 2015.

RECOMMENDATION BY:

Gerard Voland, Provost and
Vice Chancellor for Academic Affairs

RECOMMENDATION ENDORSED BY:

Ruth J. Person, Chancellor
University of Michigan-Flint

July 2013

Approved by the Regents
July 18, 2013

UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member
NAME: Albert Conway Price
CURRENT TITLE: Professor of Political Science, with tenure, College of Arts and Sciences
ADDITIONAL TITLE: Interim Dean, College of Arts and Sciences
TERM: Two Years
EFFECTIVE DATES: July 1, 2013 through June 30, 2015

We are pleased to recommend the appointment of Albert Conway Price as interim dean, College of Arts and Sciences, University of Michigan-Flint, effective July 1, 2013 through June 30, 2015.

Professor Price received his B.A. degree from Edinboro State College in 1973, his M.A. degree and Ph.D. from the University of Connecticut in 1975 and 1980, respectively. He joined the faculty at the University of Michigan-Flint in 1980 as an assistant professor, and was promoted to associate professor, with tenure, in 1985, and to professor in 1994. Prior to coming to the university, he served as a lecturer at the University of Connecticut from 1978-79.

Since joining the faculty at the University of Michigan-Flint, Professor Price served as director of the Master of Public Administration Program, Rackham School of Graduate Studies, from 1983 to 1989; 1992 to 1998; and 2001 to present. He also served as chair of the Department of Political Science from 1989 to 1992. Since January of 2012, he concurrently served as the Master of Public Administration Program WebPlus director. Professor Price has served on Education Council, NCATE Assessment Committee, College of Arts and Sciences Executive Committee, Provost's Advisory Committee, chair of the Budget Priorities and Chancellor's Advisory Committee, and many others too numerous to list. Some of his community services include co-chair of the UM-Flint U.S. Census Complete Count; program reviewer for the Principal Preparation Programs of the Michigan Department of Education; vice-chair and board member of the Michigan Public Management Institute; and others.

We are pleased to recommend the appointment of Albert Conway Price as interim dean, College of Arts and Sciences, University of Michigan-Flint, effective July 1, 2013 through June 30, 2015.

RECOMMENDATION BY:

RECOMMENDATION ENDORSED BY:

Gerard Voland, Provost and
Vice Chancellor for Academic Affairs

Ruth J. Person, Chancellor
University of Michigan-Flint

July 2013

THE UNIVERSITY OF MICHIGAN

Regents Communication

9

UNIVERSITY OF MICHIGAN - FLINT

Recommendations for approval of other personnel transactions
for regular instructional staff and selected
academic administrative staff

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
July 18, 2013

ACTION REQUEST: Change in Title

NAME: Roy C. Barnes

CURRENT TITLES: Assistant Dean, and Associate Professor of Sociology, with tenure,
College of Arts and Sciences

RECOMMENDED TITLES: Associate Dean, and Associate Professor of Sociology, with tenure,
College of Arts and Sciences

EFFECTIVE DATES: July 1, 2013 through May 31, 2017

The Dean and Executive Committee of the College of Arts and Sciences are pleased to recommend a change in title for Roy C. Barnes from assistant dean to associate dean, College of Arts and Sciences, effective July 1, 2013 through May 31, 2017.

Professor Barnes received his B.A. degree from Pomona College in 1982, his M.A. degree from Mississippi State University in 1985, and his Ph.D. from the University of Wisconsin-Madison in 1994. He joined the faculty at the University of Michigan-Flint in 1996 as an assistant professor, and was promoted to associate professor, with tenure, in 2002.

Since joining the faculty at the University of Michigan-Flint, Professor Barnes has served as assistant dean for the College of Arts and Sciences from 2004 to present. He served as chair of the Department of Sociology, Anthropology and Criminal Justice, and as a member of the General Education Assessment Taskforce, Academic Assessment Committee, and the College of Arts and Sciences Curriculum Committee. Professor Barnes has served as coordinator of General Education for the University since 2010.

We are pleased to recommend a change in title for Roy C. Barnes from assistant dean to associate dean, College of Arts and Sciences, from July 1, 2013 through May 31, 2017.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

Gerard Voland, Provost and
Vice-Chancellor for Academic Affairs

Ruth J. Person, Chancellor
University of Michigan-Flint

July 2013