

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
SEPTEMBER 2012**

ANN ARBOR CAMPUS

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

- (1) Alam, Hasan B., M.B.B.S., professor of surgery, with tenure, effective October 1, 2012, and Norman W. Thompson Professor of Surgery, Medical School, effective October 1, 2012 through August 31, 2017.
- * (2) Barteau, Mark A., professor of chemical engineering, with tenure, College of Engineering, effective September 1, 2012.
- (3) Cohen, Mark S., Ph.D., associate professor of surgery, with tenure, Medical School, effective October 1, 2012.
- * (4) Ellison, Nicole, professor of information, with tenure, School of Information, effective January 1, 2013.
- (5) Levine, John E., M.D., professor of pediatrics and communicable diseases, with tenure, and professor of internal medicine, without tenure, Medical School, effective September 1, 2012.
- * (6) McGovern, Michael, associate professor of anthropology, with tenure, College of Literature, Science, and the Arts, effective September 1, 2012.
- * (7) Sandvig, Christian, associate professor of communication studies, with tenure, College of Literature, Science, and the Arts, and associate professor of information, without tenure, School of Information, effective September 1, 2012.
- * (8) Stevenson, Betsey, associate professor of public policy, with tenure, Gerald R. Ford School of Public Policy, effective September 1, 2012.

2. Recommendations for approval of new appointments and promotions for regular associate and full professor ranks, without tenure.

- * (1) Lagoze, Carl, associate professor of information, without tenure, School of Information, effective September 1, 2012.
- * (2) Taub, Alan I., professor of materials science and engineering, without tenure, College of Engineering, effective September 1, 2012.

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
SEPTEMBER 2012**

ANN ARBOR CAMPUS

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

- (1) Antonucci, Toni C., associate vice president for research – social sciences and humanities, Office of the Vice President for Research, effective July 1, 2012 through June 30, 2014 (also Elizabeth M. Douvan Collegiate Professor of Psychology, professor of psychology, with tenure, College of Literature, Science, and the Arts, and associate dean for academic initiatives and interdisciplinary studies, Horace H. Rackham School of Graduate Studies.)
- * (2) Ceccio, Steven L., professor of naval architecture and marine engineering, without tenure, College of Engineering, effective September 1, 2012 (also professor of mechanical engineering, with tenure.)
- (3) Engel, James Douglas, Ph.D., G. Carl Huber Professor of Developmental Biology, Medical School, effective September 1, 2012 through December 31, 2013 (also chair, Department of Cell and Developmental Biology, and professor of cell and developmental biology, with tenure.)
- (4) Fisher, Daniel C., Claude W. Hibbard Collegiate Professor of Paleontology, College of Literature, Science, and the Arts, effective September 1, 2012 through August 31, 2017 (also professor of Earth and environmental sciences, with tenure, professor of ecology and evolutionary biology, without tenure, and director, Museum of Paleontology.)
- (5) Gere, Anne Ruggles, Gertrude Buck Collegiate Professor of Education, School of Education, effective September 1, 2012 through August 31, 2017 (also Arthur F. Thurnau Professor, professor of education, with tenure, School of Education, and professor of English language and literature, with tenure, College of Literature, Science, and the Arts.)
- (6) Goldenberg, Edie N., professor of public policy, without tenure, Gerald R. Ford School of Public Policy, effective September 1, 2012 through August 31, 2017 (also professor of political science, with tenure, College of Literature, Science, and the Arts.)
- (7) Herbert, Sharon C., John G. Pedley Collegiate Professor of Classical Archaeology, College of Literature, Science, and the Arts, effective September 1, 2012 through August 31, 2017 (also professor of classical archaeology and Greek, with tenure, and director, Kelsey Museum of Archaeology.)

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
SEPTEMBER 2012**

ANN ARBOR CAMPUS

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

- (8) Kennedy, Robert T., Hobart H. Willard Collegiate Professor of Chemistry, College of Literature, Science, and the Arts, effective September 1, 2012 through August 31, 2017 (also professor of chemistry, with tenure, College of Literature, Science, and the Arts, and professor of pharmacology, with tenure, Medical School.)
- (9) Potts, Alexander D., Max Loehr Collegiate Professor of the History of Art, College of Literature, Science, and the Arts, effective September 1, 2012 through August 31, 2017 (also professor of history of art, with tenure.)
- (10) Raymond, Pamela A., Stephen S. Easter Collegiate Professor of Molecular, Cellular, and Developmental Biology, College of Literature, Science, and the Arts, effective September 1, 2012 through August 31, 2017 (also chair, Department of Molecular, Cellular, and Developmental Biology, and professor of molecular, cellular, and developmental biology, with tenure.)
- (11) Simeone, Diane M., M.D., Lazar J. Greenfield Professor of Surgery, Medical School, effective September 1, 2012 through August 31, 2017 (also professor of surgery, with tenure, and professor of molecular and integrative physiology, without tenure.)
- (12) Talpaz, Moshe, M.D., Alexander J. Trotman Professor of Leukemia Research, Medical School, effective September 1, 2012 through August 31, 2017 (also professor of internal medicine, with tenure.)
- (13) Wald, Alan M., H. Chandler Davis Collegiate Professor of English and American Culture, College of Literature, Science, and the Arts, effective September 1, 2012 through August 31, 2017 (also professor of English language and literature, with tenure, and professor of American culture, with tenure.)
- (14) Weiss, Janet A., professor of public policy, without tenure, Gerald R. Ford School of Public Policy, effective September 1, 2012 through August 31, 2017 (also dean, Horace H. Rackham School of Graduate Studies, vice provost for academic affairs-graduate studies, Office of the Provost and Executive Vice President for Academic Affairs, Mary C. Bromage Collegiate Professor of Organizational Behavior and Public Policy, and professor of organizational behavior and public policy, with tenure, Stephen M. Ross School of Business.)

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
SEPTEMBER 2012**

ANN ARBOR CAMPUS

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

- (1) Al-Hashimi, Hashim M., J. Lawrence Oncley Collegiate Professor of Chemistry and Biophysics, College of Literature, Science, and the Arts, effective September 1, 2012 through August 31, 2017 (also professor of chemistry, with tenure, and professor of biophysics, with tenure.)
- *(2) Armstrong, Ketra L., associate dean for graduate programs and faculty affairs, School of Kinesiology, effective July 1, 2012 through June 30, 2014 (also professor of kinesiology, with tenure.)
- (3) Barteau, Mark A., DTE Energy Professor of Advanced Energy Research, College of Engineering, effective September 1, 2012 through August 31, 2017 (also professor of chemical engineering, with tenure.)
- (4) Bradford, Carol R., M.D., Charles J. Krause, M.D. Collegiate Professor of Otolaryngology, Medical School, effective September 1, 2012 through August 31, 2017 (also chair, Department of Otorhinolaryngology, and professor of otorhinolaryngology, with tenure.)
- (5) Canning, Kathleen M., Sonya Rose Collegiate Professor of History, College of Literature, Science, and the Arts, effective September 1, 2012 through August 31, 2017 (also Arthur F. Thurnau Professor, professor of history, with tenure, professor of women's studies, without tenure, and professor of Germanic languages and literatures, without tenure.)
- (6) Chavous, Tabbye, professor of psychology, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017 (also professor of education, with tenure, School of Education, and associate dean for academic programs and initiatives, Horace H. Rackham School of Graduate Studies.)
- (7) Chen, Yuqing Eugene, M.D., Ph.D., Frederick G. L. Huetwell Professor of Cardiovascular Medicine, Medical School, effective September 1, 2012 through August 31, 2017 (also professor of internal medicine, with tenure.)
- (8) Cohn, Amy E., associate professor of health management and policy, without tenure, School of Public Health, effective September 1, 2012 (also Arthur F. Thurnau Professor, and associate professor of industrial operations engineering, with tenure, College of Engineering.)

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
SEPTEMBER 2012**

ANN ARBOR CAMPUS

- 4. Recommendations for approval of joint or additional appointments or transfers of regular associate or full professors and selected academic administrative staff.**
- (9) Duan, Luming, Enrico Fermi Collegiate Professor of Physics, College of Literature, Science, and the Arts, effective September 1, 2012 through August 31, 2017 (also professor of physics, with tenure.)
 - (10) Farley, Frances A., M.D., Robert N. Hensinger Collegiate Professor of Orthopaedic Surgery, Medical School, effective September 1, 2012 through August 31, 2017 (also professor of orthopaedic surgery, with tenure.)
 - (11) Feinberg, Fred M., Joseph Handleman Professor, Stephen M. Ross School of Business, effective September 1, 2012 through August 31, 2017 (also professor of marketing, with tenure.)
 - (12) Finholt, Thomas A., senior associate dean for academic affairs, School of Information, effective August 1, 2012 through July 31, 2015 (also professor of information, with tenure.)
 - (13) Gay, Tamara L., M.D., assistant dean for student services, Medical School, effective September 1, 2012 (also clinical associate professor of psychiatry.)
 - (14) Gelman, Susan A., Heinz Werner Collegiate Professor of Psychology, College of Literature, Science, and the Arts, effective September 1, 2012 through August 31, 2017 (also professor of psychology, with tenure.)
 - (15) Gerber, Elisabeth R., Jack L. Walker, Jr. Professor of Public Policy, Gerald R. Ford School of Public Policy, effective September 1, 2012 through August 31, 2017 (also professor of public policy, with tenure, Gerald R. Ford School of Public Policy, and professor of political science, without tenure, College of Literature, Science, and the Arts.)
 - *(16) Grazier, Kyle L., Richard Carl Jelinek Professor in Health Services Management and Policy, School of Public Policy, effective September 1, 2012 through August 31, 2017 (also chair, Department of Health Management and Policy, professor of health management and policy, with tenure, School of Public Health, and professor of psychiatry, without tenure, Medical School.)
 - (17) Hershovitz, Scott A., professor of philosophy, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017 (also professor of law, with tenure, Law School.)

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
SEPTEMBER 2012**

ANN ARBOR CAMPUS

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

- (18) Herwitz, Daniel A., Frederick G. L. Huetwell Professor, College of Literature, Science, and the Arts, effective September 1, 2012 through August 31, 2017 (also professor of history of art, with tenure, professor of philosophy, with tenure, professor of comparative literature, with tenure, College of Literature, Science, and the Arts, and professor of art and design, with tenure, School of Art and Design.)
- *(19) Islam, Mohammed N., professor of biomedical engineering, without tenure, College of Engineering, effective September 1, 2012 (also professor of electrical engineering and computer science, with tenure, College of Engineering, and professor of internal medicine, without tenure, Medical School.)
- *(20) Jamerson, Kenneth A., M.D., Frederick G.L. Huetwell Collegiate Professor of Cardiovascular Medicine, Medical School, effective August 1, 2012 through August 31, 2017 (also professor of internal medicine, with tenure.)
- (21) Joyce, James M., Cooper Harold Langford Collegiate Professor of Philosophy, College of Literature, Science, and the Arts, effective September 1, 2012 through August 31, 2017 (also professor of philosophy, with tenure, and professor of statistics, without tenure.)
- (22) Kasischke, Laura K., Allan Seager Collegiate Professor of English Language and Literature, College of Literature, Science, and the Arts, effective September 1, 2012 through August 31, 2017 (also professor of English language and literature, with tenure, and professor in the Residential College, without tenure.)
- (23) Kim, E. Han, Everett E. Berg Professor of Business Administration, Stephen M. Ross School of Business, effective September 1, 2012 through August 31, 2017 (also professor of finance, corporate strategy and international business, with tenure.)
- (24) Krishnan, Mayuram S., Accenture Professor of Computer and Information Systems, Stephen M. Ross School of Business, effective September 1, 2012 through August 31, 2017 (also professor of technology and operations, with tenure.)
- (25) Lawrence, Daniel A., Ph.D., Frederick G.L. Huetwell Professor of Basic Research in Cardiovascular Medicine, Medical School, effective September 1, 2012 through August 31, 2017 (also professor of cardiovascular medicine, with tenure.)

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
SEPTEMBER 2012**

ANN ARBOR CAMPUS

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

- (26) Lemak, Christy H., Ph.D., associate professor of surgery, without tenure, Medical School, effective September 1, 2012 (also associate professor of health management and policy, with tenure, School of Public Health.)
- *(27) Lichtenstein, Richard L., S. J. Axelrod Collegiate Professor of Health Management and Policy, School of Public Health, effective September 1, 2012 through August 31, 2017 (also associate professor of health management and policy, with tenure.)
- (28) Love, Brian J., professor of macromolecular science and engineering, without tenure, College of Engineering, effective September 1, 2012 (also professor of materials science and engineering, with tenure, professor of biomedical engineering, without tenure, College of Engineering, and professor of dentistry, without tenure, School of Dentistry.)
- *(29) Luker, Gary D., associate professor of biomedical engineering, without tenure, College of Engineering, effective July 1, 2012 (also associate professor of radiology, with tenure, and associate professor of microbiology and immunology, without tenure, Medical School.)
- (30) Mahalingam, Ramaswami, associate professor of women's studies, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017 (also associate professor of psychology, with tenure.)
- (31) Maiorova, Olga Y., associate professor of history, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017 (also associate professor of Slavic languages and literatures, with tenure.)
- (32) Markel, Howard, professor of English language and literature, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017 (also George E. Wantz, M.D. Professor of the History of Medicine, professor of pediatrics and communicable diseases, with tenure, professor of psychiatry, without tenure, Medical School, professor of history, without tenure, College of Literature, Science, and the Arts, and professor of health management and policy, without tenure, School of Public Health.)
- (33) Sekaquaptewa, Denise J., professor of women's studies, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017 (also professor of psychology, with tenure.)

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
SEPTEMBER 2012**

ANN ARBOR CAMPUS

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

(34) Spreitzer, Gretchen M., Keith E. and Valerie J. Alessi Professor of Business Administration, Stephen M. Ross School of Business, effective September 1, 2012 through August 31, 2017 (also professor of organizational behavior and human resource management, with tenure.)

*(35) Stam, Allan C., professor of public policy, with tenure, Gerald R. Ford School of Public Policy, effective September 1, 2012 (also professor of political science, with tenure, College of Literature, Science, and the Arts.)

(36) Westlake, E. J., associate professor of English language and literature, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017 (also associate professor of music, with tenure, School of Music, Theatre & Dance.)

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

(1) Approval to establish a new academic administrative position as assistant dean of community-based dental education, School of Dentistry, effective October 1, 2012.

*(2) Change in existing academic administrative title as senior associate dean for academic affairs, School of Information, effective August 1, 2012 (currently senior associate dean for faculty.)

(3) Approval to establish a Collegiate Professorship as the Paul L. Carson, Ph.D. Collegiate Professorship in Radiology, Medical School, effective September 1, 2012.

(4) Change in title of an Endowed Professorship as the Donald C. Cook Professorship in Business Administration, effective September 1, 2012 (currently Donald C. Cook Distinguished Professorship in Business Administration.)

*(5) Change in title of an Endowed Professorship as the DTE Energy Professorship in Advanced Energy Research, College of Engineering, effective August 1, 2012 (currently DTE Energy Professorship in Engineering.)

*(6) Change in title of an Endowed Professorship as the Herrick Professorship in Business, Stephen M. Ross School of Business, effective August 1, 2012 (currently Herrick Professorship in Manufacturing.)

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
SEPTEMBER 2012**

ANN ARBOR CAMPUS

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

- * (7) Approval to establish an Endowed Professorship as the Frederick G. L. Huetwell Professorship, College of Literature, Science, and the Arts, effective August 1, 2012.
- * (8) Approval to name an existing Collegiate Professorship as the Cooper Harold Langford Collegiate Professorship in Philosophy, College of Literature, Science, and the Arts, effective August 1, 2012.
- (9) Approval to name an existing Collegiate Professorship as the Helen Dodson Prince Collegiate Professorship in Astronomy, College of Literature, Science, and the Arts, effective September 1, 2012.
- * (10) Approval to name an existing Collegiate Professorship as the Allan Seager Collegiate Professorship in English Language and Literature, College of Literature, Science, and the Arts, effective August 1, 2012.
- * (11) Change in title of a Collegiate Professorship as the Jack L. Walker, Jr. Collegiate Professorship in Public Policy, Gerald R. Ford School of Public Policy, effective August 1, 2012 (currently Henry J. Meyer Collegiate Professorship in Public Policy.)

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

- * (1) Gezari, Vanessa M., Howard R. Marsh Visiting Professor of Journalism, College of Literature, Science, and the Arts, effective September 1, 2012 through April 30, 2013.
- * (2) Lawson, Judith M., assistant dean for academic and student affairs, School of Information, effective August 1, 2012.
- (3) Sick, Volker, associate vice president for research – natural sciences and engineering, Office of the Vice President for Research, effective September 1, 2012 through August 31, 2015 (also professor of mechanical engineering, with tenure, College of Engineering.)

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
SEPTEMBER 2012**

ANN ARBOR CAMPUS

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

- * (4) Yang, Dean C., transfer of tenure to associate professor of public policy, with tenure, Gerald R. Ford School of Public Policy, and associate professor of economics, with tenure, College of Literature, Science, and the Arts, effective September 1, 2012 (currently associate professor of public policy, with tenure, Gerald R. Ford School of Public Policy, and associate professor of economics, without tenure, College of Literature, Science, and the Arts.)

DEARBORN CAMPUS

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

- (1) Mallick, Pankaj K., director, Interdisciplinary Programs, College of Engineering and Computer Science, effective September 1, 2012 through August 31, 2015 (also professor of mechanical engineering, with tenure.)

FLINT CAMPUS

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

- * (1) Barnes, Roy C., assistant dean, College of Arts and Sciences, effective June 1, 2012 through May 31, 2017 (also associate professor of sociology, with tenure.)

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

- * (1) Rosynsky, Michelle O., interim assistant vice chancellor for student affairs, effective July 23, 2012.

COMMITTEE APPOINTMENTS

10. Dearborn campus.

THE UNIVERSITY OF MICHIGAN

Regents Communication

1

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment Approval

NAME: Hasan B. Alam, M.B.B.S.

TITLES: Professor of Surgery, with tenure, and Norman W. Thompson Professor of Surgery, Medical School

TENURE STATUS: With Tenure

APPOINTMENT PERIOD: 12 Months

EFFECTIVE DATE: October 1, 2012

On the recommendation of Michael W. Mulholland, M.D., Ph.D. the Frederick A. Collier Distinguished Professor and Chair of the Department of Surgery, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Hasan B. Alam, M.B.B.S. as professor of surgery, with tenure, effective October 1, 2012, and the Norman W. Thompson Professor of Surgery, Medical School, effective October 1, 2012 through August 31, 2017.

Academic Degrees:

Dr. Alam received his M.B.B.S. degree from the Aga Khan University Medical College in Karachi, Pakistan in 1990.

Professional Record:

Dr. Alam completed a residency and fellowship in surgical critical care and trauma at Washington Hospital Center in Washington, D.C. from 1992 to 1999. Dr. Alam then completed a post-doctoral fellowship in trauma research at the Uniformed Services from 1999 to 2000. He was appointed as a research assistant professor at that institution in 1999, and was appointed as an associate professor in 2003. In 2004, Dr. Alam also held an appointment as adjunct associate professor at Georgetown University. In 2005, Dr. Alam was appointed as associate professor of surgery at Harvard University and was promoted to professor in 2011.

Summary of Evaluation:

Dr. Alam's research focuses on novel resuscitation strategies, hemorrhage control techniques, modulation of cell protective mechanisms and septic shock. He has developed and tested new devices and methods to improve combat casualty care, hypothermia, and novel strategies for cellular preservation. Several of his research findings have been adopted as clinical practices in battlefield conditions. Dr. Alam has 123 published articles and holds six patents. He is the principal investigator on an NIH R01 grant and on four Department of Defense grants.

Recent and Significant Publications

Sailhamer E, Zhang C, Velmahos G, deMoya M, Rhee P, Shults C, Alam HB: Profound hypothermic cardiopulmonary bypass facilitates survival without a high complication rate in a swine model of complex vascular, splenic, and colon injuries. *J Am Coll Surg* 204:642-653, 2007.

Li Y, Liu B, Sailhamer E, Dillon S, Fukudome EY, Kheirbek T, Valmahos GC, deMoya M, Alam HB: Identification of a novel potential biomarker in a model of hemorrhagic shock and VPA treatment. *J Surg Res* 159:474-481, 2010.

Alam HB, Shuja F, Butt MU, Duggan M, Li Y, Zacharias N, Fukudome EY, Liu B, deMoya M, Velmahos GC: Surviving blood loss without blood transfusion in a swine poly-trauma model. *Surgery* 146:325-333, 2009.

Alam HB, Hashmi S, Finkelstein RA, Shuja F, Kukudome EY, Li Y, Liu B, deMoya M, Velmahos GC: Alterations in gene expression after induction of profound hypothermia for the treatment of lethal hemorrhage. *J Trauma* 68:1084-1098, 2010.

Jin G, Duggan M, deMoya M, Knightly T, Mejaddam AY, Hwaberjire J, Lu J, Smith WM, Kasotakis G, Velmahos GC, Socrate S, Alam HB: Traumatic brain injury and hemorrhagic shock: evaluation of different resuscitation strategies in a large animal model of combined injuries. *Shock* 38:49-56, 2012.

Dr. Alam's teaching includes didactic and clinical courses for medical students, residents, and fellows. He conducts continuing education courses on trauma management and surgical techniques. Dr. Alam has also mentored numerous students who have continued to successful academic careers. Dr. Alam has received several teaching awards including the Edward E. Cornell Award for Outstanding Surgical Educator from the Washington Hospital Center, and the Charles J. McCabe Surgical Resident's Teaching Award from Massachusetts General Hospital.

External Reviewers:

Reviewer A: "...[Dr. Alam] is one of the thought Leaders and leading academic acute care surgeons in the United States....Dr. Alam is widely recognized for his academic contributions, especially in the area of resuscitation and the use of histone deacetylase inhibitors in a setting of trauma. He has six patents which attest to his innovative abilities."

Reviewer B: "He is widely recognized as the national leader in the science of hemorrhagic shock in the first decade of the 21st century. He has reached across several different fields to bring important technologies (and a scientific basis for using them) to care of the patient with hemorrhagic shock."

Reviewer C: "[Dr. Alam] has had an outstanding academic career to date with clinical leadership at the MGH, an incredibly productive funded research program since 1999, a high profile in academic surgical societies, an appropriate number of publications, and recognition as a mentor to surgical residents and to research fellows."

Reviewer D: “Dr. Alam is intellectually honest, scientifically curious and carries a professional demeanor in all of his activities, he is a natural leader. I am extremely impressed with him as an acute care surgeon and as a human being.”

Reviewer E: “...Dr. Alam is one of the most productive, academic trauma surgeons [of his cohort] in the world. His contributions are in a defining area of critical importance to survival of trauma patients and he is on the forefront of contributions in this area. His record of funding, publications, and leadership define him amongst a handful of peers.”

Reviewer F: “His peer review funding is well detailed on his C.V. and represents an enviable track record for a surgical scientist. He has been the principal investigator or co-principal investigator on several million dollars’ worth of grants, and he has used his relationship with the military to great leverage in this regard. His peer review publications of over 100 with several works in progress are appropriately reflective of his academic focus. I find quite interesting his ability to obtain a total of six different patents, reflective of his creative prowess.”

Dr. Alam’s service includes his role as chief of the Churchill Surgery Service, program director of the surgical critical care/acute care surgery fellowship program, and director of research for the Division of Trauma, Emergency Surgery and Surgical Critical Care at Massachusetts General Hospital. He has been a grant reviewer for the Austrian Science Fund—Erwin Schroedinger Program, a session moderator for the 98th Annual Clinical Congress of the American College of Surgeons, and the Western Trauma Association’s 42 Annual Meeting. Dr. Alam is currently the journal editor for the *Scandinavian Journal of Surgery*, and has been an editorial board member for eight journals, including the *International Journal of Surgery*, the *Journal of Trauma*, and *Critical Care Medicine*.

Summary of Recommendation:

Dr. Alam is an outstanding clinician and educator and a recognized research leader in the field of trauma surgery. I enthusiastically recommend the appointment of Hasan B. Alam, M.B.B.S. as professor of surgery, with tenure, effective October 1, 2012, and the Norman W. Thompson Professor of Surgery, Medical School, effective October 1, 2012 through August 31, 2017.

Recommended by:

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

Recommendation endorsed by:

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

Philip J. Hanlon, Ph.D., Provost
and Executive Vice President for
Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment Approval

NAME: Mark A. Barteau

TITLE: Professor of Chemical Engineering, Department of
Chemical Engineering, College of Engineering

TENURE STATUS: With Tenure

EFFECTIVE DATE: September 1, 2012

APPOINTMENT PERIOD: University Year

On the recommendation of the Executive Committee of the College of Engineering, I am pleased to recommend the appointment of Mark A. Barteau as professor of chemical engineering, with tenure, Department of Chemical Engineering, College of Engineering, effective September 1, 2012. Professor Barteau will also be appointed as director of the University of Michigan Energy Institute.

ACADEMIC DEGREES

Professor Barteau received his B.S. from Washington University in 1976. He received his M.S. and Ph.D. from Stanford University in 1977 and 1981, respectively.

PROFESSIONAL RECORD

Professor Barteau joined the faculty at the University of Delaware as an assistant professor in 1982. He was promoted to associate professor, with tenure, in 1987 and to professor in 1990. During his career, Professor Barteau has had extensive administrative experience. He is currently the senior vice provost for research and strategic initiatives, the Robert L. Pigford Endowed Chair of Chemical Engineering, and the associate director for the Center for Catalytic Science and Technology. In addition, he was the founding director of the University of Delaware Energy Institute. He was elected to the National Academy of Engineering in 2006.

SUMMARY OF EVALUATION

Professor Barteau's research is aimed at determination of reaction mechanisms and active sites in surface catalysis by metals and metal oxides. By application of both photo-electron spectroscopies and reaction techniques, he has successfully identified the oxide surface sites and characteristics required for a variety of reactions. A goal of this research is to demonstrate the design of new material and of new catalysts starting from the discovery of novel surface reactions, and thus to establish a new paradigm for the development of new catalytic technology. Professor Barteau's CV lists numerous publications and invited lectures. His professional

activities include serving as an associate editor and as member on editorial boards for a number of journals in his field. He is also a member of several of professional societies.

EXCERPTS FROM EXTERNAL REVIEWERS

Reviewer A: “Compelling evidence for the widespread recognition by others of the importance and creativity of Barteau’s research is provided by his membership in the National Academy of Engineering, by his many prestigious awards and honors, by his many invited talks at major national and international meetings, by his many appointments as editor and to editorial advisory boards, and by the strong funding he has received for his research over many years.”

Reviewer B: “There is simply no doubt that Mark is one of the very top surface scientists in the United States for studies of heterogeneous catalytic surface chemistry...I would venture to say that most of our fundamental understanding of catalysis on metal oxide surfaces now stems from work in surface science laboratories by methods initially developed and used by Mark and his group!”

Reviewer C: “Dr. Barteau is a true scholar who has distinguished himself as a catalytic scientist who has combined surface science tools and a deep understanding of surface and organic chemistry to advance the field of catalysis on many fronts...The evidence for Mark’s accomplishments is certainly his many awards and NAE membership.”

Reviewer D: “Mark Barteau is a highly regarded, world-class scholar, intellectually impressive, and a multi-talented individual...He is the most influential researcher in the fundamentals of epoxidation on solid catalysts...Any department would be fortunate to have him as a faculty member.”

Reviewer E: “Mark is one of the most distinguished chemical engineers in the world, recognized for his scientific insights and accomplishments in catalysis and energy research, for his leadership skills, and for his service to the University of Delaware and the engineering profession. He has received the highest accolades in chemical engineering for his technical achievements...”

PUBLICATIONS

A. Kulkarni, M. Bedolla-Pantoja, S. Singh, R.F. Lobo, M. Mavrikakis and M.A. Barteau, “Reactions of Propylene Oxide on Supported Silver Catalysts: Insights into Pathways Limiting Epoxidation Selectivity,” *Topics in Catalysis*, submitted.

M. Saliccioli, W. Yu, M.A. Barteau, J.G. Chen and D.G. Vlachos, “Differentiation of O-H and C-H Bond Scission Mechanisms of Ethylene Glycol on Pt and Ni/Pt Using Theory and Isotopic Labeling Experiments,” *Journal of the American Chemical Society*, 133, 7996 (2011).

S.C. Chan and M.A. Barteau, “Physico-Chemical Effects on the Scale-up of Ag Photodeposition on TiO₂ Nanoparticles,” *Topics in Catalysis*, 54, 378 (2011).

J.E. Rekoske and M.A. Barteau, "Kinetics, Selectivity and Deactivation in the Aldol Condensation of Acetaldehyde on Anatase Titanium Dioxide," *Industrial and Engineering Chemistry Research*, 50, 41 (2011).

J.C. Dellamorte, J. Lauterbach and M.A. Barteau, "Palladium-Silver Bimetallic Catalysts with Improved Activity and Selectivity for Ethylene Epoxidation," *Applied Catalysis A: General*, 391, 281 (2011).

J.C. Dellamorte, J. Lauterbach and M. A. Barteau, "Effect of Preparation Conditions on Ag Catalysts for Ethylene Epoxidation," *Topics in Catalysis*, 53, 13 (2010).

O. Skoplyak, M.A. Barteau and J.G. Chen, "Comparison of H₂ Production from Ethanol and Ethylene Glycol on M/Pt(111) (M = Ni, Fe, Ti) Bimetallic Surfaces," *Catalysis Today*, 147, 150 (2009).

A.C. Lukaski and M.A. Barteau, "Investigation of Ethylene Oxide on Clean and Oxygen-Covered Ag(110) Surfaces," *Catalysis Letters*, 128, 9 (2009).

SUMMARY OF RECOMMENDATION

Professor Barteau has a proven record as an excellent leader, researcher and scholar in the areas of surface science and catalysis. We are presented with an excellent opportunity to hire a superb researcher, outstanding educator and strong leader in a critical area of relevance to the Department of Chemical Engineering. I am pleased to recommend the appointment of Mark A. Barteau as professor of chemical engineering, with tenure, Department of Chemical Engineering, College of Engineering, effective September 1, 2012.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Philip J. Hanlon
Provost and Executive Vice President
for Academic Affairs

August 2012

**INTERIM APPROVAL
GRANTED**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment Approval
NAME: Mark S. Cohen, Ph.D.
TITLE: Associate Professor of Surgery, Medical School
TENURE STATUS: With Tenure
APPOINTMENT PERIOD: 12 Months
EFFECTIVE DATE: October 1, 2012

On the recommendation of Michael W. Mulholland, M.D., Ph.D., the Frederick A. Collier Distinguished Professor and Chair of the Department of Surgery, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Mark S. Cohen, M.D. as associate professor of surgery, with tenure, Medical School, effective October 1, 2012.

Academic Degrees:

Dr. Cohen received his M.D. degree in 1998 from Washington University in St. Louis, Missouri.

Professional Record:

Dr. Cohen completed an internship and residency in general surgery at Washington University from 1998 to 2006. From the years 2000 to 2003, he also did a post-doctoral fellowship in surgical oncology/endocrine surgery, also at Washington University. In 2006, he was appointed as an assistant professor of surgery, pharmacology and toxicology at the University of Kansas. He was promoted to associate professor, with tenure, at that institution in 2010.

Summary of Evaluation:

Dr. Cohen is a highly productive and nationally recognized researcher. His translational research interests have led to collaborations with multiple departments focusing on cancer drug development and drug delivery systems in thyroid cancer, adrenal cancer, head and neck cancer, melanoma, breast cancer, and colon cancer. He has developed an intralymphatic chemotherapy drug delivery platform for treatment of lymphatically-spread cancers. He has pioneered work on HSP90 inhibitor analogs for the treatment of papillary and medullary thyroid cancer and is involved in the evaluation of rare medicinal plant extracts in cancer cell lines, and development of an animal model platform for administration of new drug compounds. Dr. Cohen is the principal investigator on a Susan G. Komen Foundation grant, an Institute for Advancing Medical Innovation Foundation grant, and is the co-investigator on two NIH grants and the principal investigator on six clinical trials. He holds two patents and received the Jack Barney Award for best scientific paper at the Southwest Surgical Congress meeting in 2011 and the award for best science manuscript at the 2011 Society for Surgical Oncology meeting.

Recent and Significant Publications

Cai S, Xie Y, Bagby TR, Cohen MS*, Forrest ML*: Intralymphatic chemotherapy using a hyaluronan-cisplatin conjugate. *Journal of Surgical Research* 147:247-252, 2008. [Cover article] *co-senior authors

Samadi A, Loo P, Mukerji R, O'Donnell G, Tong X, Timmermann BN, Cohen MS: A novel HSP-90 modulator with selective activity against papillary and anaplastic thyroid cancers. *Surgery* 146:1196-1207, 2009.

Samadi AK, Tong X, Mukerji R, Zhang H, Timmermann BN, Cohen MS: Withaferin A, a cytotoxic steroid from *Vassobia breviflora*, induces apoptosis in human head and neck squamous cell carcinoma. *Journal of Natural Products* 73:1476-1481, 2010.

Samadi AK, Mukerji R, Shah A, Timmermann BN, Cohen MS: A novel RET inhibitor with potent efficacy against medullary thyroid cancer in vivo. *Surgery* 148:1228-1236, 2010.

Cohen SM, Cai S, Mukerji R, Damjanov I, Forrest ML, Cohen MS: Subcutaneous delivery of nanoconjugated doxorubicin and cisplatin for locally advanced breast cancer demonstrates improved efficacy and decreased toxicity at lower doses than standard systemic combination therapy in vivo. *Am J Surg* 202:646-653, 2011.

Dr. Cohen's educational experience includes teaching medical students, residents, fellows, and postdoctoral researchers. He has served on 11 dissertation committees. In 2012, he was awarded the resident teaching award from general surgery residents. At the University of Kansas, he designed a course "PTOX 830: Introduction to Translational and Clinical Cancer Research." He served on the education council for the School of Medicine and was also the director of the Surgical Skills and Simulation Laboratory.

External Reviewers:

Reviewer A: "Dr. Cohen and his laboratory collaborators have continually pursued the difficult challenge of new drug development in the treatment of endocrine cancers. I believe that Dr. Cohen's stature in this area is very well established, and I consider him to be a national leader in this area."

Reviewer B: "Mark has made seminal contributions to cancer research....He is a master clinical surgeon and has developed a large referral practice in endocrine and oncologic surgery."

Reviewer C: "His work spans over surgical oncology in general, but his primary interest is in endocrine surgery, and he is clearly one of the rising stars in the field....Mark is clearly an outstanding mentor—his students have been successful in publishing and presenting their work, often to high accolades. Further, Mark truly values interdisciplinary collaboration as can be seen by the scope of his research."

Reviewer D: "Mark is an exceptional and rare breed of clinician scientist."

Reviewer E: "His work at the University of Kansas, developing a novel nanoparticle drug delivery platform for translational cancer applications has truly made a significant advance in the

field of translational nanotechnology and will undoubtedly lead to several clinical cancer trials with these novel drug conjugates transforming locoregional chemotherapy.”

Reviewer F: “...Dr. Cohen has established himself as an able surgeon, educator, and researcher...He has developed a national reputation through his drug development research and participation in scholarly societies. He has made a large and positive impact in the local community and at KUMC through his clinical practice, developing the Surgical Skills lab, teaching in Pharmacology, and lecturing students and residents.”

Reviewer G: “His research focus is highly translational and concentrates on targeted cancer drug development and drug delivery systems for endocrine cancers and other cancers. He is a principal investigator or co-investigator on multiple grants and has developed an independent research program...He has received national awards for his research, which demonstrates his research is highly regarded by his peers.”

Dr. Cohen has been elected to multiple committees for national peer organizations such as the Society of University Surgeons, the Executive Council for the Association for Academic Surgery, national program committee chair for the American Association of Endocrine Surgeons, and program committee member for the Southwest Surgical Congress. He has been the guest issue editor for *Advance Drug Delivery Reviews* as well as a reviewer for several journals. At the University of Kansas Medical Center he was chief of endocrine surgery and served a multi-year term on the Human Studies Committee.

Summary of Recommendation:

Dr. Cohen is an outstanding clinician and educator who is widely respected for his novel research. His basic science and translational research expertise will be a great asset to the Division of Endocrine Surgery in the Department of Surgery. I am pleased, therefore, to recommend the appointment of Mark S. Cohen, M.D. as associate professor of surgery, with tenure, Medical School, effective October 1, 2012.

Recommended by:

James O. Woolliscroft, M.D.

Dean, Medical School

Recommendation endorsed by:

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

Philip J. Hanlon, Ph.D., Provost
and Executive Vice President for
Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment Approval
NAME: Nicole Ellison
TITLES: Professor of Information, School of Information
TENURE STATUS: With Tenure
EFFECTIVE DATE: January 1, 2013
APPOINTMENT PERIOD: University Year

On the recommendation of the faculty of the School of Information, we are pleased to recommend the appointment of Nicole Ellison as professor of information, with tenure, School of Information, with tenure, effective January 1, 2013.

ACADEMIC DEGREES

Professor Ellison received a B.A. from Columbia University in 1991 and a M.A. in 1998 from the University of Southern California, and a Ph.D. in 1999 from the University of Southern California.

PROFESSIONAL RECORD

Professor Ellison spent 2002-2004 in the Department of Communications Studies in the California State University-Stanislaus. From 2004-2010 in the Department of Telecommunication, Information Studies, and Media, Michigan State University. In 2010, Professor Ellison was promoted to associate professor at Michigan State University.

SUMMARY OF EVALUATION

Professor Ellison has made significant contributions to teaching. In 2005-06 she was the recipient of a Lily Teaching Fellowship at Michigan State University, which she used to develop techniques for using blogs and other social media in her classes. Across 21 courses, Professor Ellison had 14 course ratings of 4 or higher. While at Michigan State, Professor Ellison developed innovative undergraduate courses focused on the social impacts of new media and on the social and psychological aspects of computer-mediated communication. Both of these courses are exceptionally suited to the mission of the School of Information, particularly for the social computing and human-computer interaction areas. In terms of doctoral supervision, Professor Ellison has graduated three doctoral students (one in a tenure-track position at a research institution) and is currently advising a fourth. She has served on the committees of nineteen other students (fifteen have defended) across Communication, Education, and Business.

Professor Ellison is a successful and highly visible researcher who applies qualitative and quantitative methods to understand how social media are reshaping social relationships and the ways people gather information, give and receive social support, and initiate and maintain connections with others. Her specific areas of work involve social network sites (SNS) and social capital, and self-presentation and relationship formation in online dating contexts. Professor Ellison has published 31 peer-reviewed conference presentations or journal articles. Google Scholar lists nine papers with 100 or more citations, with two of these cited more than 1000 times. In terms of research support, Professor Ellison has had success in obtaining grants for a total of over \$1.4 million from the National Science Foundation, the Bill and Melinda Gates Foundation, and the W.K. Kellogg Foundation.

The external reviews, from important researchers in Information, Communications, and Social Computing, provide strongly positive assessments of Professor Ellison's research impact. Several of the reviewers noted that Professor Ellison's work has been instrumental in starting important new areas of research, such as the role of social network sites in relationship formation and maintenance, and the importance of profiles as a venue for self-presentation in online settings.

PUBLICATIONS

- Boyd, D., & Ellison, N. (2007). Social network sites: Definition, history, and scholarship. *Journal of Computer-Mediated Communication*, 13, 210-230.
- Ellison, N. B., Hancock, J. T. & Toma, C. L. (2012). Profile as Promise: A Framework for conceptualizing veracity in online dating self--presentations. *New Media & Society*, 14 (1).
- Ellison, N. B., Heino, R. D., & Gibbs, J. L. (2006). Managing impressions online: Self--presentation processes in the online dating environment. *Journal of Computer-Mediated Communication*, 11, 415-441.
- Ellison, N. B., Steinfield, C., & Lampe, C. (2007). The benefits of Facebook "friends:" Social capital and college students' use of online social network sites. *Journal of Computer-Mediated Communication*, 12, 1143-1168.
- Lampe, C., Ellison, N., & Steinfield, C., (2006). A Face(book) in the crowd: Social searching vs. social browsing. In *Proceedings of the 2006 20th Anniversary Conference on Computer--supported Cooperative Work (CSCW 2006)* (pp. 167-170). New York: ACM.
- Lampe, C., Ellison, N., & Steinfield, C. (2007). A familiar Face(book): Profile elements as signals in an online social network. In *Proceedings of the ACM Conference on Human Factors in Computing Systems (CHI 2007)* (pp. 435-444). New York: ACM.

EXCERPTS FROM EXTERNAL REVIEWERS

Reviewer A: "In my professional opinion, I think that Professor Ellison would be an excellent candidate for the rank of associate professor with tenure at the School of Information at the University of Michigan."

Reviewer B: "To look at Professor Ellison's research output in one of her areas of research (for example, online profiles and dating), one is impressed with her contributions. However, when

one considers that, through her publication and her teaching, she has produced and disseminated high quality research in three or four different areas (online profiles, social networking, interpersonal issues in telework, online communication and pedagogy) and has applied frameworks from each to address key questions in other domains, her impact on the research community at large is outstanding.”

Reviewer C: “I would rank Prof. Ellison as within the top 5% of scholars in her field of research. She has a dependable and established pattern of influential publications, successful grant proposals, and service to the profession. Prof. Ellison would clearly meet the requirements for a tenured position at [my institution]. She is the type of scholar, and the type of person that I would personally feel privileged to work with. Her presence in the School of Information at the University of Michigan would be a strong asset to your institution.”

Reviewer D: “I assess Professor Ellison’s standing relative to her peers in this field as one of the top five in the world. She is probably the most cited and visible communication scholar of her cohort. Although she is not solely a qualitative scholar, I would place her as the best in her field.”

Reviewer E: “If national and international recognition is one of the criteria by which we judge people’s scholarly accomplishments then there is no doubt that Professor Ellison has been very successful in her academic endeavors. While many others have dabbled or even focused on research areas related to hers, it is fair to say that Professor Ellison has become one of the utmost go-to experts in her areas of research on the relationship between social media uses and various measures of well-being such as social support and workplace/school engagement.”

Reviewer F: “From my experience of review for Associate Professor at my prior and current institutions, and as an external reader of tenure and promotion review materials, Professor Ellison well meets the requirements for Associate Professor with tenure, particularly in her publication record, contributions to teaching and the scholarship of teaching, and contributions to public policy relating to new media and university education.”

Reviewer G: “Nicole Ellison is a strong candidate for a tenured, associate professor position at the School of Information. She is among the best of the scholars at her career stage doing research on the social impact of information technologies.”

Reviewer H: “I believe Dr. Ellison is among the best of candidates in her research area for the University of Michigan and other universities. Dr. Ellison would be deserving of the appointment of associate professor with tenure at my institution.”

Reviewer I: “In the past three years I have been a part of four successful promotion and tenure cases here at my institution. I must say that Prof. Ellison’s record is easily better than three and perhaps all four of them. She had a very strong record when she was promoted at MSU two years ago and it is even stronger now. Her career is far from its zenith and I believe that she would be an outstanding hire for the University of Michigan.”

SUMMARY

Professor Ellison is an impressive leader, educator and researcher. We are very pleased to recommend the appointment of Nicole Ellison as professor of information, with tenure, School of Information, effective January 1, 2013.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

Philip J. Hanlon
Provost and Executive Vice President for
Academic Affairs

August 2012

INTERIM APPROVAL
GRANTED

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
September 20, 2012

ACTION REQUEST: Faculty Appointment Approval

NAME: John E. Levine, M.D.

TITLES: Professor of Pediatrics and Communicable Diseases, and
Professor of Internal Medicine, Medical School

TENURE STATUS: With tenure (Pediatrics and Communicable Diseases)
Without tenure (Internal Medicine)

APPOINTMENT PERIOD: 12 Months

EFFECTIVE DATE: September 1, 2012

On the recommendation of Valerie P. Castle, M.D., the Ravitz Foundation Professor and Chair of the Department of Pediatrics and Communicable Diseases, and 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 John E. Levine, M.D. as professor of pediatrics and communicable diseases, with tenure, and professor of internal medicine, without tenure, Medical School, effective September 1, 2012.

Academic Degrees:

Dr. Levine received his M.D. degree from Eastern Virginia Medical School in 1989.

Professional Record:

Dr. Levine completed an internship and residency at the University of California, Los Angeles from 1989-1992. He subsequently completed a fellowship in pediatric hematology/oncology at Memorial Sloan-Kettering Cancer Center and New York Hospital at Cornell University. He was appointed as a clinical assistant professor of pediatrics at the University of Michigan in 1995 and was promoted to clinical associate professor in 2002. In 2006 he was also appointed as a clinical associate professor in the Department of Internal Medicine. Dr. Levine was promoted to clinical professor in 2008.

Summary of Evaluation:

Dr. Levine's research focuses on the diagnosis, prevention and treatment of acute graft-versus-host disease following bone marrow transplant. He has published 73 articles and is the principal investigator on an R34 Phase II NIH clinical trial, and an industry grant. He is the project director and core co-director of a P01 grant and co-investigator of an NIH U01 and U10 grant. His research has had a strong impact in the bone marrow transplant community, as evidenced by numerous invited extramural speaking engagements and leadership positions on national and international committees.

Recent and Significant Publications

Levine JE, Paczesny S, Mineishi S, Braun T, Choi SW, Hutchinson RJ, Jones D, Khaled Y, Kitko CL, Bickley D, Drijanovski O, Reddy P, Yanik G, Ferrara JLM: Etanercept plus methylprednisolone as initial therapy for acute GVHD. *Blood* 111:2470-2475, 2008.

Choi SW, Kitko CL, Braun T, Paczesny S, Yanik G, Mineishi S, Krijanovski O, Jones D, Whitfield J, Cooke K, Hutchinson RJ, Ferrara JLM, Levine JE: Change in plasma tumor necrosis factor receptor 1 levels in the first week post-myeloablative allogeneic transplant correlates with severity and incidence of GVHD and survival. *Blood* 112:1539-1542, 2008.

Paczesny S, Krijanovski O, Braun TM, Choi S, Clouthier SG, Kuick R, Misk DE, Cooke KR, Kitko CL, Weyand A, Bickley D, Jones D, Whitfield J, Reddy P, Levine JE, Hanash SM, Ferrara JLM: A biomarker panel for acute graft versus host disease. *Blood* 113:273-278, 2009. (plenary paper)

Alousi AM, Weisdorf DJ, Logan BR, Bolanos-Meade J, Carter S, DiFronzo N, Pasquini M, Goldstein SC, Ho VT, Hayes-Lattin B, Wingard JR, Horowitz MM, Levine JE: Etanercept, mycophenolate, denileukin or pentostatin plus corticosteroids for acute graft vs. host disease: A randomized phase II trial from the BMT CTN. *Blood* 114:511-517, 2009.

Levine JE, Logan B, Wu J, Alousi AM, Ho V, Bolanos-Meade J, Weisdorf D: Graft-versus-host disease treatment: predictors of survival. *Biol Blood Marrow Transplant* 16:1693-1699, 2010.

Dr. Levine's teaching includes didactic lectures to medical students, and bedside teaching for medical students, residents, and fellows. In addition, he lectures to nurse practitioners, physician assistants, and patient groups. He also provides peer education on bone marrow transplant to physicians locally, nationally, and internationally.

External Reviewers:

Reviewer A: "Dr. Levine has contributed significantly to the field of hematopoietic stem cell transplantation and is highly regarded among his peers...Dr. Levine has also been a highly acclaimed physician-educator and has given over 30 regional and international presentations...He is highly regarded regionally, nationally and now more recently at an international level."

Reviewer B: "I would rank John as one of the top people in the country in terms of thought leaders and scholarly productivity in the realm of pediatric BMT."

Reviewer C: "Dr. John E. Levine has an excellent reputation related to health care issues concerning hematology and oncology including hematopoietic cell transplantation. He has published work of clinical successes and innovations in numerous areas and is highly regarded both nationally and internationally for his clinical activities."

Reviewer D: "As bone marrow transplantation is being increasingly used in the treatment of various malignancies or non-malignant disorders, the work of Dr. Levine will be important for

further advancement of the field. Since graft-versus-host disease remains a significant problem of bone marrow transplantation, Dr. Levine's work will definitely be important in further improvement of transplant strategies....Dr. Levine has clearly excelled in his academic achievement. His research program is excellent in terms of importance, creativity, and originality."

Reviewer E: "...Dr. Levine has built a strong reputation based on clinical care, strong collaborative translational science, and leadership of important clinical trials related to GVHD and transplantation. This combination of expertise makes Dr. Levine relatively unique within the field of transplantation medicine."

Dr. Levine is the clinical director of the pediatric BMT program and medical director of the Pediatric Hematology/Oncology/BMT Clinic and the Infusion and Ambulatory Care units. Nationally, he is vice chair of the Children's Oncology Group Hematopoietic Stem Cell Committee, a member of the Oncologic Drug Advisory Committee for the Food and Drug Administration, and serves on the National Marrow Donor Program Patient and Donor Safety Committee. Internationally, Dr. Levine serves as an advisor for the Center for International Blood and Marrow Transplant Research and the Severe Chronic Neutropenia International Registry Advisory Board.

Summary of Recommendation:

Dr. Levine is an excellent educator and an accomplished researcher who is well respected in the field of bone marrow transplantation. I am pleased to recommend the appointment of John E. Levine, M.D. as professor of pediatrics and communicable diseases, with tenure, and professor of internal medicine, without tenure, Medical School, effective September 1, 2012.

Recommended by:

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

Recommendation endorsed by:

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

Philip J. Hanlon, Ph.D., Provost
and Executive Vice President for
Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATIONS

Approved by the Regents
September 20, 2012

ACTION REQUEST: Faculty Appointment Approval
NAME: Michael McGovern
TITLE: Associate Professor of Anthropology, College of Literature,
Science, and the Arts
TENURE STATUS: With Tenure
EFFECTIVE DATE: September 1, 2012
APPOINTMENT PERIOD: University Year

On the recommendation of the Executive Committees of the Department of Anthropology and the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Michael McGovern as associate professor of anthropology, with tenure, College of Literature, Science, and the Arts, effective September 1, 2012.

ACADEMIC DEGREES

Michael McGovern received his Bachelor of Arts from Columbia University in 1988, Master of Studies from the University of Oxford in 1998, and Doctorate from Emory University in 2004.

PROFESSIONAL RECORD

Following a two-year appointment in West Africa as project director for the International Crisis Group, Professor McGovern began his teaching career as an assistant professor at Yale University in 2006. Yale reviewed him for promotion to associate professor in 2012.

SUMMARY OF EVALUATION

Professor McGovern is a political anthropologist and scholar of the causes of war and violence. Most of his work has focused on the cultural dynamics of civil conflict in two West African countries, Côte d'Ivoire and Guinea. He has turned his long-term ethnographic and policy-oriented research into an impressive set of publications, including two books (a third is nearly completed) and a dozen articles (three more are forthcoming or under review). Professor McGovern has received funding from a series of individual grants and fellowship including the MacArthur Foundation (through the Social Science Research Council), the Fulbright-Hays Program, the Smithsonian Institution, and the MacMillan Center at Yale, among others.

Professor McGovern is a talented teacher who is committed to excellence in the classroom. Student evaluations are very positive and they report that his classes are demanding, but the hard work pays off in the end. Others describe the classroom experience as exciting, productive, stimulating, and theoretically sophisticated. Professor McGovern currently supervises four Ph.D. students and is a member of eight other committees. Five of his Ph.D. students have graduated in the past four years. He has advising responsibilities for dozens of undergraduate students and has supervised twelve senior essays by undergraduate anthropology majors. Professor McGovern is an excellent citizen who has served as a member of numerous admission, fellowship, and junior search committees as well as director of graduate studies in the African Studies Center.

PUBLICATIONS

Unmasking the State, University of Chicago Press, forthcoming fall 2012.

“Turning the clock back or breaking with the past?: Charismatic temporality and elite politics of Côte d-Ivoire and the United States,” *Cultural Anthropology*, 27(2), 2012, pp. 239-260.

Making War in Côte d-Ivoire, University of Chicago Press, 2011.

“Proleptic justice: The threat of investigation as a deterrent to human rights abuses in “Turning the clock back or breaking with the past?: Charismatic temporality and elite politics of Côte d-Ivoire and the United States,” in *Justice in the Mirror*, K. Clarke and M. Goodale (eds.), Cambridge University Press, 2009.

EXCERPTS FROM EXTERNAL REVIEWERS

Reviewer (A)

“Mike’s growing influence in the United States, France, England, and West Africa is represented by his active publication and presentation record at home and overseas, the number of pieces published in French, special sessions held on his work, the citations of his work by students and scholars, and his broad impact as a public intellectual writing on violence, war, resettlement and conflict resolution in Africa.”

Reviewer (B)

“His more theoretical explorations are highly sophisticated and betray a deep and most critical knowledge of ongoing debates. Yet, with him, this theoretical prowess is always closely related to very practical issues as they emerge from everyday life...”

Reviewer (C)

“...Dr. McGovern is a first rate scholar. I would be shocked if he turned out to be anything but an asset to your program.”

Reviewer (D)

“McGovern is unquestionably a rising star in the field of the political anthropology of West Africa, and who is poised to make his mark in the field well beyond the confines of his regional expertise.”

Reviewer (E)

"I have no doubt that he is one of the best anthropologists of his generation. His fieldwork and language skills are truly impressive..."

Reviewer (F)

"McGovern is both an accomplished anthropologist [of his generation] and a public intellectual who can speak forcefully about events in West Africa."

SUMMARY

Professor McGovern is an internationally recognized scholar, a very strong teacher, and an active citizen. We are very pleased to recommend the appointment of Michael McGovern as associate professor of anthropology, with tenure, College of Literature, Science, and the Arts, effective September 1, 2012.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

August 2012

**INTERIM APPROVAL
GRANTED**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment Approval

NAME: Christian Sandvig

TITLES: Associate Professor of Communication Studies, College of Literature, Science, and the Arts, and Associate Professor of Information, School of Information

TENURE STATUS: With Tenure (Communication Studies)
Without Tenure (Information)

EFFECTIVE DATE: September 1, 2012

APPOINTMENT PERIOD: University Year

On the recommendation of the Executive Committees of the Department of Communications Studies, the College of Literature, Science, and the Arts, and the School of Information, we are pleased to recommend the appointment of Christian Sandvig as associate professor of communication studies, with tenure, College of Literature, Science, and the Arts, and associate professor of information, without tenure, School of Information, effective September 1, 2012.

ACADEMIC DEGREES

Christian Sandvig received his Bachelor of Arts from the University of California, Davis in 1997. He attended Stanford University, where he completed his Master of Arts in 1999 and Doctorate in 2002.

PROFESSIONAL RECORD

Professor Sandvig joined the faculty at the University of Illinois, Urbana-Champaign as an assistant professor in 2002 and was promoted to associate professor, with tenure, in 2008. He is also founder and co-director of the Center for People and Infrastructures.

SUMMARY OF EVALUATION

Professor Sandvig's expertise centers on internet infrastructure and public policy and his work is anchored in the interdisciplinary area of science, technology, and society studies. He is especially concerned that those in rural areas, the poor, and racial and ethnic minorities are being left out. He has distinguished himself as a scholar who has charted his own path, producing highly original work that is nuanced, theoretically grounded, creative, and very relevant to ongoing policy debates on internet policy and regulation. Professor Sandvig is widely published in the top journals in his field, consistently presents his work at academic conferences and invited lectures, and has secured various external grants from the National Science Foundation,

the MacArthur Foundation, and the Social Science Research Council. He was a visiting fellow at the Internet Institute at Oxford University (2002-2003), fellow at the Stanhope Centre for Communication Policy Research in London (2002), as well as resident fellow (2009-2010) and faculty associate (2010-present) at the Berkman Center for Internet and Society at Harvard University.

Professor Sandvig is an award-winning teacher who has been noted at the University of Illinois as one of the “Teachers Ranked as Excellent by Their Students.” He has taught a range of undergraduate and graduate courses. He uses various projects to engage students and has experimented successfully with advanced undergraduate and graduate students in the same course. Professor Sandvig’s service record consists of university service, service to external scholarly organizations, and public interest advocacy. He serves on numerous editorial boards, is an associate editor of *The Information Society*, and has served as an ad hoc reviewer for various journals and university presses. He also reviews proposals for various granting agencies and has helped organize national conferences in his field.

PUBLICATIONS

“Spectrum miscreants, vigilantes, and kangaroo courts: The return of the wireless wars,” *Federal Communications Law Journal*, 63(2), 2011, pp. 481-506.

“The network in the garden: Designing social media for rural life,” with E. Gilbert and K. Karahalios, *American Behavioral Scientist*, 53(9), 2010, pp. 1367-1388.

“The internet at play: Child users of public internet connections,” *Journal of Computer-Mediated Communications*, 11(4), 2006.

Invited guest editor for special issue: “Policy, Politics, and the Local Internet,” *Communication Review*, 6(3), 2003, pp. 179-183.

EXCERPTS FROM EXTERNAL REVIEWERS

Reviewer (A)

“I consider Christian Sandvig to be one of the two or three most outstanding scholars in his cohort. He has achieved national and international visibility and respect in a remarkably short time and has written in a wide and impressive range of areas. ... His technical chops give him credibility among engineers and computer scientists.”

Reviewer (B)

“...[Sandvig] is the leading academic in the field of internet and communication studies that is focused on understanding networks as infrastructures. ... He is a rising star in the communication field, but also in a number of related fields, as evidenced by his many joint appointments.”

Reviewer (C)

“...Professor Sandvig has developed an excellent record of research and scholarly achievements worthy of tenure at the University of Michigan. ...[he] has evidenced a brilliant and interdisciplinary understanding of complex technological, legal and policy issues pertaining to the wired and wireless infrastructure that supports the Internet and telecommunication networks.”

Reviewer (D)

“Instead of focusing on the very initial creation of technologies or how either corporate or legal factors influence their adoption and diffusion – although he certainly does not ignore these factors – his work offers in-depth insight about how people incorporate technologies into their everyday lives on the ground.”

Reviewer (E)

“...I have been impressed with his research and pursuit of innovative research questions and methodologies to explore important questions concerning the development and use of new communication technologies.”

Reviewer (F)

“...Sandvig has established a significant voice in communications studies, and it’s a voice that has [and] will continue to gain recognition nationally. His is a voice that the field needs to and should embrace.”

Reviewer (G)

“I have no doubts whatsoever about his potential for continued success, and certainly he should be hired with tenure. He would be fine addition to your faculty: an innovative thinker and a genial and productive colleague. You cannot go wrong.”

SUMMARY

Professor Sandvig is a nationally known scholar, an innovative and dedicated teacher, and a committed public citizen. We are very pleased to recommend the appointment of Christian Sandvig as associate professor of communication studies, with tenure, College of Literature, Science, and the Arts, and associate professor of information, without tenure, School of Information, effective September 1, 2012.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

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

August 2012

**INTERIM APPROVAL
GRANTED**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
September 20, 2012

ACTION REQUEST: Faculty Appointment Approval
NAME: Betsey Stevenson
TITLE: Associate Professor of Public Policy, Gerald R. Ford School
of Public Policy
TENURE STATUS: With Tenure
EFFECTIVE DATE: September 1, 2012
APPOINTMENT PERIOD: University Year

On the recommendation of the Joan and Sanford Weill Dean of the Gerald R. Ford School of Public Policy, and with the endorsement of the faculty of the Gerald R. Ford School of Public Policy, we are pleased to recommend the appointment of Betsey Stevenson as associate professor of public policy, with tenure, Gerald R. Ford School of Public Policy, effective September 1, 2012.

ACADEMIC DEGREES

Betsey Stevenson received her Master of Arts in economics from Harvard University in 1999 and her Doctorate in economics from Harvard University in 2001.

PROFESSIONAL RECORD

Professor Stevenson joined the faculty at The Wharton School, University of Pennsylvania as an assistant professor in 2004. She was chief economist, US Department of Labor, September 2010-2011 and a visiting assistant professor and a visiting associate research scholar at Princeton University in 2011-2012.

SUMMARY OF EVALUATION

Professor Stevenson is a highly regarded applied economist whose work has been influential in academic and policy circles. Professor Stevenson's research has had an impact in three areas: women in the labor market, economics of the family and subjective wellbeing. 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. In addition to her scholarly work, Professor Stevenson is highly engaged in the making of policy and the public discourse surrounding policy. Most notably, she served as the chief economist for the US Department of Labor from September 2010 to September 2011. Professor Stevenson advocated for and helped to write policies that eventually became law, including a temporary program that extended unemployment benefits to workers whose hours were cut; historically, these benefits have been limited to those who lost their jobs.

Professor Stevenson will bolster our ability to offer courses in gender and policy – a consistent interest area among our students, with whom she made strong connections during her campus visit. She will also strengthen the practical, hands-on dimensions of the Ford School, a top priority for us. Furthermore, her high public profile will significantly raise our visibility.

PUBLICATIONS

- Stevenson, Betsey and Justin Wolfers “Bargaining in the Shadow of the Law: Divorce Laws and Family Distress,” *Quarterly Journal of Economics*, February 2006, 121, (1): 267-288.
- Stevenson, Betsey “The Impact of Divorce Laws on Marriage-Specific Capital,” *Journal of Labor Economics*, January 2007, 25, (1): 75-94.
- Stevenson, Betsey and Justin Wolfers “Marriage and Divorce: Changes and Their Driving Forces,” *Journal of Economic Perspectives*, Spring 2007, 21, (2): 27-52.
- Stevenson, Betsey “Title IX and the Evolution of High School Sports,” *Contemporary Economic Policy*, October 2007, 25, (4): 486-505. [Lead Article]
- Stevenson, Betsey and Justin Wolfers “Economic Growth and Subjective Well-Being: Reassessing the Easterlin Paradox,” *Brookings Papers on Economic Activity*, Spring 2008: 1-87. [Lead Article]
- Stevenson, Betsey “Divorce-Law and Women’s Labor Supply,” *Journal of Empirical Legal Studies*, December 2008, 5 (4): 853-873.
- Stevenson, Betsey and Justin Wolfers “Happiness Inequality in the United States,” *Journal of Legal Studies*, June 2008, 37 (S2): S33-S79.
- Republished in *Law and Happiness*, Eric A. Posner and Cass R. Sunstein (eds). March 2010 University of Chicago Press.
- Stevenson, Betsey and Justin Wolfers “The Paradox of Declining Female Happiness,” *American Economic Journal: Economic Policy*, August 2009, 1 (2): 190-225.
- Stevenson, Betsey “Beyond the Classroom: Using Title IX to Measure the Return to High School Sports,” *Review of Economics and Statistics*, May 2010, 92 (2): 284-301.
- Alexander, Trent, Michael Davern, and Betsey Stevenson “The Polls–Review: Inaccurate Age and SexData in the Census Pums Files: Evidence and Implications” *Public Opinion Quarterly*, Fall 2010, 74 (3): 551-569.
- Stevenson, Betsey and Justin Wolfers, “Trust in Public Institutions over the Business Cycle,” *American Economic Review Papers and Proceedings*, May 2011, 101 (3): 281-287.

EXCERPTS FROM EXTERNAL REVIEWERS

Reviewer (A)

“I have concentrated, rightly so I think, on the Easterlin paradox paper because it is such an extraordinary contribution. Very few economists will produce such a paper in their whole careers. But the previous papers by Stevenson alone show that the heart of the ‘Mrs. Marple effort’ [an insight from the Easterlin paradox paper] almost surely came from her.”

Reviewer (B)

“In the relatively short time since Professor Stevenson began her academic career, her work has garnered considerable attention and influence. She has become widely known as a leader in a number of areas, including research on gender and family and on the relatively newly emerging area of happiness research, doing extremely policy-relevant research in each area.”

Reviewer (C)

“She is an extremely talented and successful empirical scholar, doing first-rate work on cutting edge issues in the realm of law and economics...I think she clearly ranks as a top scholar in her field who can achieve a similar faculty position and rank at other leading institutions.”

Reviewer (D)

“I would certainly rank her among the top junior scholars in the economics of the family. Her co-authored article ‘Bargaining in the Shadow of the Law,’ which appeared in the *Quarterly Journal of*

Economics, is widely cited and shows up in virtually all current textbooks on family economics. It dominates discussions of the impact of no-fault divorce. It may not be the last word, but I can guarantee you it is a long-lasting one....She has published in top journals with high impact and would, in my opinion, be offered tenure by top universities in the U.S. and Europe.”

Reviewer (E)

“She is an enormously inventive researcher and has a very good eye for important and timely subjects...She has, in recent years, emerged as a leader on issues relating to the role of women and long-term changes in the family....[She is] a highly talented researcher in several areas and a real leader in work on the economics of the family.”

Reviewer (F)

“As one comes to expect in Professor Stevenson’s work, she comprehensively presents the data and analysis, carefully considers alternative hypotheses, and generally speaking leaves no stone unturned...In all, I consider Professor Stevenson to be an outstanding scholar who is eminently qualified for the tenured position at the Ford School for which she is under consideration.”

Reviewer (G)

“She is clearly a major figure in the economics of the family...Betsey is a highly imaginative scholar, producing work of great value which is creating real impact. The flow of work is good. It draws on a wide range of talent, including an eye for a novel question, an idea for a new source, a good model to analyse [sic] it, and proper econometrics (often involving ingenious quasi-experiments), and her work at the Department of Labor is evidence enough of her commitment to public policy.”

Reviewer (H)

“What comes out of my review of Stevenson’s papers is an appreciation for the creativity with which she formulates questions that resonate at the research frontiers combined with energetic and sophisticated empirical analysis. Given her ongoing projects, I expect her to continue to produce work of this caliber.”

Reviewer (I)

“Stevenson addresses important questions and she cares about the robustness of her answers ... Stevenson is an excellent applied economist. I view her as the top [junior] person working in the economics of the family. I see her trajectory similar to that of Shelly Lundberg, who is currently president of the Society of Labor Economists...Unlike many applied economists, when Stevenson’s results are not as strong as they might be, she tells you. As a result, I trust her empirical work.”

SUMMARY

Professor Stevenson is a careful, creative scholar and educator. We are very pleased to recommend the appointment of Betsey Stevenson as associate professor of public policy, with tenure, Gerald R. Ford School of Public Policy, effective September 1, 2012.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

Philip J. Hanlon, Provost and Executive Vice President for Academic Affairs

August 2012

**INTERIM APPROVAL
GRANTED**

THE UNIVERSITY OF MICHIGAN

Regents Communication.

2

Recommendations for approval of new appointments
and promotions for regular associate and full professor ranks,
without tenure

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment Approval
NAME: Carl Lagoze
TITLE: Associate Professor of Information, School of Information
TENURE STATUS: Without Tenure
EFFECTIVE DATE: September 1, 2012
APPOINTMENT PERIOD: University Year

On the recommendation of the faculty of the School of Information, we are pleased to recommend the appointment of Carl Lagoze as associate professor of information, without tenure, School of Information, effective September 1, 2012.

ACADEMIC DEGREES

Professor Lagoze received a Bachelor's degree in urban planning from Cornell in 1975. He earned a Master's of Science in engineering in software engineering from the Wang Institute of Graduate Studies in 1987, and a Ph.D. in information science from Cornell in 2010.

PROFESSIONAL RECORD

Professor Lagoze has been at Cornell his entire career, except for a three-year period at GrammaTech, Inc. from 1990-1993. Professor Lagoze began as a research programmer in the Veterinary Medical Computer Facility, where he worked from 1977-1981. From 1981-1986 he served as the director of Computing for the Department of Chemistry. From 1987-1990, Professor Lagoze was a research engineer for the Department of Computer Science. He returned to Cornell in 1993 as a senior software engineer, where he worked for the Mann Library and the Department of Computer Science. From 1996-1998, Professor Lagoze was the project leader for the Digital Library Research Group in the Department of Computer Science. From 1998-2002, Professor Lagoze was a research associate and digital library scientist in the University Library and the Department of Computer Science. From 2002-2010, Professor Lagoze was a senior research associate in the Department of Information Science. In 2011, Professor Lagoze was appointed as an associate professor, without tenure, in Information Science, where he also served as the director of their Master of Professional Studies Program.

SUMMARY OF EVALUATION

Professor Lagoze is a leading figure in the field of digital libraries. In 1995 he co-invented (with James Davis) the Distributed Interactive Extensible Network Server for Technical Reports (Dienst). One of the first successful digital libraries, Dienst demonstrated the use of simple metadata, open protocol access to services and metadata, and availability of multiple disseminations of content. Elements of Dienst form the foundation for an influential family of systems that are critical elements in modern digital libraries, including DSpace, eprints, OAI-PMH, FEDORA, and Dublin Core. In 1998, Professor Lagoze co-invented (with Sandy Payette) the Flexible and Extensible Digital Object and Repository Architecture (FEDORA). FEDORA received significant support from the Mellon Foundation as a key open source

platform for institutional repositories. FEDORA is used internationally in a variety of repository implementations and has been adopted by commercial vendors. In 2001, Professor Lagoze co-invented (with Herbert Van de Sompel) the Open Archive Initiative-Protocol for Metadata Harvesting (OAI-PMH). OAI-PMH enables metadata harvesting from a wide variety of data providers, with the goal of building services that can use metadata across many archives. OAI-PMH has become a fundamental element of information infrastructure. In 2008, he co-invented (with Pete Johnston, Michael Nelson, Rob Sanderson, and Herbert Van de Sompel) the Open Archives Initiative Object Reuse and Exchange (OAI-ORE) data model. OAI-ORE is an implementation specification for describing and serializing aggregations of network addressable resources, using web architecture concepts. In addition to these significant inventions, Professor Lagoze received the Vannevar Bush Best Paper award at the ACM/IEEE 2006 Joint Conference on Digital Libraries, the DELOS Best Paper Award at the 2006 European Conference on Research and Advanced Technology for Digital Libraries, and the 2004 LITA Frederick G. Kilgour Award.

EXCERPTS FROM EXTERNAL REVIEWERS

Reviewer A: “[Professor Lagoze] is one of the outstanding people in his field and I can recommend him to you without reservation.”

Reviewer B: “I recommend Carl Lagoze to you most highly and without reservation. He would be a terrific addition to the SI faculty, bringing depth in digital libraries, interoperability, scientific data management, eScience, and cyberinfrastructure. Already an Associate Professor at Cornell, he is fully qualified for a tenured position at the University of Michigan.”

Reviewer C: “Regarding my department, I am confident he could come in as an untenured associate professor. Indeed, I encouraged him to apply for an open position in my department on the topic of data intensive computing, even though our search was looking for someone with more of a database background.”

Reviewer D: “I think [Professor Lagoze] is among the best scholars in the country working in e-Science, digital libraries and scholarly communication.”

Reviewer E: “Carl Lagoze is among the small number of truly objective, truly talented, and truly insightful information technologists in the realm of digital libraries and archives.”

Reviewer F: “I am pleased to be able to write to you about Carl Lagoze, whom I have known as a leader of the digital library community for decades. Carl has initiated several major advances in network information systems. He’s been at the frontier of many research areas in distributed systems and metadata sharing.”

Reviewer G: “In assessing Carl’s standing relative to others in the field, he is clearly a leader. Professor Lagoze is widely known and highly regarded for his insights, accomplishments, and energy in pursuing solutions to problems that can be implemented. Without any question, Professor Lagoze’s record would meet and exceed the requirements for an appointment as an untenured Associate Professor at my institution.”

Reviewer H: “I have to believe that Professor Lagoze’s record would easily meet the requirements for appointment as an Associate Professor at any of the leading Schools of Information in the country, including [my institution]. I think he would be a superb addition to your faculty.”

Reviewer I: “[Professor Lagoze] has unquestionably moved the field of digital libraries and information interoperability forward. He was a long time credit to Cornell. Considering his accomplishments, external reputation and record of funding, if he was a member of our ... faculty in Computer Science, he would most likely have been promoted by now in the research track to the rank of Associate Professor or Research Professor...”

PROFESSIONAL ACTIVITY

Professor Lagoze has 56 peer-reviewed journal and conference publications, 10 technical specifications, and three chapters in edited volumes. Professor Lagoze has received significant research support, including over \$40 MM from the National Science Foundation for his digital library projects (e.g., the National Science Digital Library) and over \$2.5 MM from the Mellon Foundation for his open archive efforts (e.g., FEDORA). In addition, Professor Lagoze’s research has been funded by the Sloan Foundation, the Coalition for Networked Information, and Microsoft Research. Professor Lagoze only recently joined the instructional faculty at Cornell (2011), however, he has developed and taught several core introductory and upper-level courses in computer and information science since 2002. These include: a) Web Information Systems – an upper-level undergraduate and master’s level course that examines the tools and techniques for building and managing distributed information systems within the context of the World Wide Web; b) Introduction to Design and Programming for the Web – an introductory course for undergraduates that covers XHTML, CSS, PHP and principles of web site design; c) Seminar on Web Searching and Mining – this is a doctoral-level seminar with a changing focus (e.g., semantic web); d) Learning from Web Data – an upper-level undergraduate and master’s level course that teaches methods for working with data generated by web applications and services, including logs, syndication feeds, and site-specific APIs.

Professor Lagoze has served extensively in leadership roles within his community. A summary of recent activity shows that he chaired the program committee of the 2009 ACM/IEEE Joint Conference on Digital Libraries, co-chaired the program committee of the 2010 Web Science Conference, and that he sits on numerous advisory boards and panels (e.g., Web Archive Collective, NIH VIVO Project, NSF NEON Data Services Working Group, NSF National Virtual Observatory, DuraSpace). In addition, he was the co-director of the Open Archives Initiative.

SUMMARY

Professor Lagoze is an impressive leader, educator and researcher. We are very pleased to recommend the appointment of Carl Lagoze as associate professor of information, without tenure, School of Information, September 1, 2012.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

Philip J. Hanlon
Provost and Executive Vice President for
Academic Affairs

August 2012

**INTERIM APPROVAL
GRANTED**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

**Approved by the Regents
September 20, 2012**

ACTION REQUEST: Faculty Appointment Approval

NAME: Alan I. Taub

TITLE: Professor of Materials Science and Engineering,
Department of Materials Science and Engineering, College
of Engineering

TENURE STATUS: Without Tenure

EFFECTIVE DATE: September 1, 2012

APPOINTMENT PERIOD: University Year

On the recommendation of the Executive Committee of the College of Engineering, I am pleased to recommend the appointment of Alan I. Taub as professor of materials science and engineering, without tenure, Department of Materials Science and Engineering, College of Engineering, effective September 1, 2012.

ACADEMIC DEGREES

Professor Taub received his B.S. in materials engineering from Brown University in 1976. He received his M.S. and Ph.D. in applied physics from Harvard University in 1977 and 1979, respectively.

PROFESSIONAL RECORD

Following graduation, Professor Taub held various positions with GE Corporate Research and Development until 1993. From 1993 to 2001, Professor Taub was with Ford Motor Company. His last position with Ford was as manager of Lincoln Vehicle Engineering. In 2001, he joined General Motors (GM) serving as executive director within their Science Laboratories and Research and Development. Professor Taub has recently retired, having served as vice president of global research and development since 2009.

SUMMARY OF EVALUATION

As vice president of global research and development for GM, Professor Taub led research and development in its seven science laboratories around the world, and GM's advanced technical activities and global university collaborations, where he managed a budget of over one half of a billion dollars. His scientific credentials are evidenced by over 60 publications, 26 patents and having delivered a number of named/distinguished lectureships at the very best research institutions around the globe, including Cambridge University, MIT, and major scientific meetings.

Professor Taub's professional recognition includes his election to the National Academy of Engineering in 2006. In addition, he served as vice chair of the Visiting Committee on Advanced Technology advisory board for the National Institute of Standards and Technology from 2010 to the present (and member since 2008). Professor Taub also serves on advisory boards for Harvard University, Brown University, University of Michigan, National Science Foundation and the Sandia National Laboratory.

EXCERPTS FROM EXTERNAL REVIEWERS

Reviewer A: "Alan's history of innovation at multiple companies, the impact of his innovations and the impressive references that were written, led to his immediate election to the NAE. This is further validation of his impressive credentials and reputation."

Reviewer B: "As a chair of a search committee, I tried to hire him...[at my institution]. He elected to stay in research at GE...He always works hard and will be great at developing outstanding research programs, both in concept and fund raising."

Reviewer C: "From his list of professional society activities it is clear that Alan Taub has served and continues to serve an impressive array of institutions and enterprises with great effectiveness [sic]. His professional recognitions include many prestigious awards and lectures...I would predict that he will be an excellent mentor for students at any level."

Reviewer D: "...Alan Taub is a very highly respected member of the Materials field with broad experience. He would provide Michigan with a strong bridge to manufacturing and would be a highly visible addition to the Michigan community."

Reviewer E: "...Taub has made significant contributions in research and manufacturing...The quality and impact of his accomplishments are well established...The University of Michigan is very fortunate to have attracted Alan Taub to the faculty."

Reviewer F: "Alan significantly contributed to the re-invention of the automobile. I believe the initiatives and leadership he brought to his role as vice president of R&D are extremely relevant...He is an outstanding asset to the engineering profession, the international automotive industry, and the international materials community. He would be a great representative of your department's and your university's technical prowess in emerging areas."

PUBLICATIONS

A. I. Taub, P. E. Krajewski, A. A. Luo and J. N. Owens, "Yesterday, today and tomorrow: The evolution of technology for materials processing over the last 50 years: The automotive example," *Journal of Metals*, v59, n2, pp. 48-57, 2007.

A. I. Taub, "Automotive materials: Technology trends and challenges in the 21st century," *MRS Bulletin*, v31, n4, pp. 336-343, 2006.

A. I. Taub and C. F. Johnson, "Polymer composites for automotive applications," *SAE China Conference Proceedings*, 1995.

C. L. Briant, A. I. Taub and E. L. Hall, "Structure and fracture mode of rapidly solidified Pt₃Ga," *Journal of Materials Research*, v5, n12, pp. 2841-2848, 1990.

R. L. Fleischer and A. I. Taub, "Selecting high-temperature structural intermetallic compounds: The materials science approach," *Journal of Metals*, v41, n9, pp. 8-11, 1989.

SUMMARY OF RECOMMENDATION

Professor Taub has a proven record of research excellence and a strong record of collegial interactions with peers. We are presented with a unique opportunity to hire a truly outstanding candidate whose research is in critical areas of current relevance to the Department of Materials Science and Engineering. I am pleased to recommend the appointment of Alan I. Taub as professor of materials science and engineering, without tenure, Department of Materials Science and Engineering, College of Engineering, effective September 1, 2012.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Philip J. Hanlon
Provost and Executive Vice President
for Academic Affairs

August 2012

**INTERIM APPROVAL
GRANTED**

THE UNIVERSITY OF MICHIGAN

Regents Communication

3

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of an Academic Administrative Appointment

NAME: Toni C. Antonucci

CURRENT TITLES: Elizabeth M. Douvan Collegiate Professor of Psychology, Professor of Psychology, with tenure, College of Literature, Science, and the Arts, Associate Dean for Academic Initiatives and Interdisciplinary Studies, Horace H. Rackham School of Graduate Studies, and Associate Vice President for Research – Social Sciences and Humanities, Office of the Vice President for Research

TITLE BEING RENEWED: Associate Vice President for Research – Social Sciences and Humanities, Office of the Vice President for Research

TERM: Two Years

EFFECTIVE DATES: July 1, 2012 through June 30, 2014

We are pleased to recommend the reappointment of Toni C. Antonucci as associate vice president for research – social sciences and humanities, Office of the Vice President for Research, effective July 1, 2012 through June 30, 2014.

Professor Antonucci earned her B.A. degree from Hunter College of the City of New York in 1969, and her M.A. and Ph.D. degrees from Wayne State University in 1972 and 1973, respectively. She held an appointment as an assistant professor in the Department of Psychology at Syracuse University from 1973-1979, prior to joining the University of Michigan faculty in 1979 as an assistant professor in the Department of Family Practice, Medical School and as an assistant research scientist in the Institute for Social Research. In 1982, she was promoted to associate professor in the Department of Psychology, College of Literature, Science, and the Arts, and associate research scientist in ISR, and in 1991, to professor, Department of Psychology and research professor, ISR. She is also a faculty associate in the Institute of Gerontology, Medical School.

Professor Antonucci's administrative experience includes her appointment as assistant dean for faculty appointments in the College of Literature, Science, and the Arts from 1996-1998 and her current appointments as program director of the Life Course Development Program in the Institute for Social Research, beginning in 1990, and as associate dean for academic initiatives and interdisciplinary studies in the Rackham School of Graduate Studies from 2006-2009.

Since joining the Office of the Vice President for Research (OVPR) in 2009, Professor Antonucci has developed and led the Social Science Annual Institute, now in its third year.

Sponsored by OVPR and the Rackham School of Graduate Studies, the Institute provides seed funding to support up to two projects each year that reflect innovative directions in the social sciences.

With the support of OVPR and the Institute for Social Research, Professor Antonucci also launched Society 2030, a three-year program that brings together university and industry representatives to identify the key social and economic trends that will shape the future, and to develop a “roadmap” to guide planning and policy as well as further research. In addition, she has coordinated the development of detailed guidelines for transferring human remains and cultural artifacts from U-M’s museum collections to tribes that requested them and have the legal right to them, as required by the federal Native American Graves Protection and Repatriation Act.

We are very pleased to recommend the reappointment of that Toni C. Antonucci as associate vice president for research – social sciences and humanities, Office of the Vice President for Research, effective July 1, 2012 through June 30, 2014.

Respectfully submitted,

Stephen R. Forrest
Vice President for Research

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

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Renewal of Additional Appointment for a Faculty Member

NAME: Steven L. Ceccio

CURRENT TITLES: Professor of Mechanical Engineering, with tenure, and Professor of Naval Architecture and Marine Engineering, without tenure, College of Engineering

TITLE BEING RENEWED: Professor of Naval Architecture and Marine Engineering, without tenure, College of Engineering

EFFECTIVE DATE: September 1, 2012

On the recommendation of the Executive Committee of the College of Engineering and with the endorsements of the Department of Mechanical Engineering and the Department of Naval Architecture and Marine Engineering, I am pleased to recommend the renewal of the additional appointment of Steven L. Ceccio as professor of naval architecture and marine engineering, without tenure, College of Engineering, effective September 1, 2012.

Professor Ceccio received his B.S. in mechanical engineering at the University of Michigan in 1985 and his M.S. and Ph.D. degrees at the California Institute of Technology in 1986 and 1990, respectively. He joined the College of Engineering faculty as an assistant professor in 1990 and was promoted to associate professor, with tenure, in 1996. He was promoted to professor in 2003. He was appointed as chair of the Department of Naval Architecture and Marine Engineering in 2011.

Professor Ceccio's research interests follow along the lines of fluid mechanics with an emphasis on experimental methods, multiphase flows, high Reynolds number flows, cavitation and bubbly flows, optical flow measurement methods, and electrical and radiation based tomography.

I respectfully recommend the renewal of the additional appointment of Steven L. Ceccio as professor of naval architecture and marine engineering, without tenure, College of Engineering, effective September 1, 2012.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Philip J. Hanlon
Provost and Executive Vice President
for Academic Affairs

August 2012

INTERIM APPROVAL
GRANTED

Approved by the Regents
September 20, 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed
Professorship

NAME: James Douglas Engel, Ph.D.

CURRENT TITLES: G. Carl Huber Professor of Developmental Biology,
Professor of Cell and Developmental Biology, with
tenure, and Chair, Department of Cell and Developmental
Biology, Medical School

TITLE BEING RENEWED: G. Carl Huber Professor of Developmental Biology,
Medical School

EFFECTIVE DATES: September 1, 2012 through December 31, 2013

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of James Douglas Engel, Ph.D. as the G. Carl Huber Professor of Developmental Biology, Medical School, effective September 1, 2012 through December 31, 2013.

This endowed professorship was established in 2002 and intended to support the activities of a senior academic investigator in the Department of Cell and Developmental Biology. Professor G. Carl Huber was an internationally recognized expert on the structure of the autonomic and sympathetic nervous system. He held appointment as professor of anatomy and histology at the University of Michigan during the period 1887-1934.

Dr. Engel was recruited to the University of Michigan in 2002 as a professor and chair of the Department of Cell and Developmental Biology. He is a leader in the field of gene regulation. He has an impressive record of accomplishment in his scientific field, with his bibliography reflecting 198 published articles. Dr. Engel holds three patents, and has been an invited lecturer internationally for numerous organizations, including the Molecular Biology Society of Japan, and the Eurythron Symposium in Lisbon. He is a member of several prestigious editorial boards, including *Open Genetics*, and is editor of the journal *Molecular and Cellular Biology*. Since joining the University of Michigan faculty, Dr. Engel co-chaired an NIDDK review panel, and served as an ad hoc reviewer/external reviewer for national and international foundations and medical facilities. In 2007, Dr. Engel became a member of the Erythrocyte and Leukocyte Biology Study Section of the National Institutes of Health. In 2011, he became a charter member of a Molecular and Cellular Hematology Study Section for the NIH.

Dr. Engel continues to be a significant contributor to research, teaching and leadership for the Department of Cell and Developmental Biology. I am very pleased, therefore, to recommend the reappointment of James Douglas Engel, Ph.D. as the G. Carl Huber Professor of Developmental Biology, Medical School, effective September 1, 2012 through December 31, 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

Philip J. Hanlon, Ph.D., Provost
and Executive Vice President for
Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Daniel C. Fisher

CURRENT TITLES: Claude W. Hibbard Collegiate Professor of Paleontology, Professor of Earth and Environmental Sciences, with tenure, Professor of Ecology and Evolutionary Biology, without tenure, and Director, Museum of Paleontology, College of Literature, Science, and the Arts

TITLE BEING RENEWED: Claude W. Hibbard Collegiate Professor of Paleontology, College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

With the approval of the Executive Committee of the College of Literature, Science, and the Arts, we are pleased to recommend the reappointment of Daniel C. Fisher as the Claude W. Hibbard Collegiate Professor of Paleontology, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Claude Hibbard was a faculty member at the University of Michigan from 1946 until his death in 1973. The Claude W. Hibbard Collegiate Professorship in Paleontology was established by the Regents in July 2002. A stipend funded from College resources accompanies this professorship.

Professor Fisher continues to be active in research and teaching. He was appointed as director of the Museum of Paleontology (2011-present) where he holds the title of curator. He published 20 papers during the last five years and continues to work on excavations in Colorado and Siberia. He received the Governor's Award for Historic Preservation from the State of Michigan and has been featured in several science documentary programs for the BBC, the Discovery Channel, NOVA, and National Geographic, including "Waking the Baby Mammoth." He presented at 19 seminars and colloquia, and gave numerous public outreach talks. His research has been funded by the National Science Foundation and the National Geographic Society. He taught over 40 lectures and independent study courses, mentored two graduate students who completed their dissertations, and supervised 36 students in his laboratory.

We are very pleased to recommend the reappointment of Daniel C. Fisher as the Claude W. Hibbard Collegiate Professor of Paleontology, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Recommended by:

Recommendation endorsed by:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Anne Ruggles Gere

CURRENT TITLES: Arthur F. Thurnau Professor, Gertrude Buck Collegiate Professor of Education, Professor of Education, with tenure, School of Education, and Professor of English Language and Literature, with tenure, College of Literature, Science, and the Arts

TITLE BEING RENEWED: Gertrude Buck Collegiate Professor of Education, School of Education

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

On the recommendation of the Executive Committee of the School of Education, we are pleased to recommend the reappointment of Anne Ruggles Gere as the Gertrude Buck Collegiate Professor of Education, School of Education, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Gertrude Buck received her BS in 1884, her MS in 1895, and her PhD in 1898, all from the University of Michigan. She joined the English Department at Vassar in 1897, and taught there until her death in 1922. At Vassar, where she developed the First Year Composition program, Professor Buck was a beloved teacher, admired for her sincerity. On the national scene, Professor Buck became known for her work in rhetoric and composition. In her scholarly work, she emphasized an organic approach to the processes of writing; a contextualized, rather than isolated, approach to the study of grammar; and an emphasis on democracy in teaching. As she put it, "Only as we relate other people's experiences and ideas to our own are we able to see what we have to contribute, however small it may be, to the sum of human consciousness."

Professor Gere received her BA in 1966 from Colby College. She earned a Master of Arts in teaching degree in 1967 from Colgate University and a PhD in 1974 from the University of Michigan. From 1967 to 1970, Professor Gere was a teacher of English at Princeton High School in Princeton, New Jersey. She served as a lecturer at the University of Michigan from 1970 to 1971 and a research associate from 1974 to 1975 in the Center for Research on Learning and Teaching. In 1975 she was appointed as an assistant professor of English at the University of Washington and promoted to associate professor in 1981. Professor Gere returned to the University of Michigan in 1987 as an associate professor in the Department of English and in the School of Education. She was promoted to professor in 1989. She currently serves as director of the Joint PhD Program in English and Education. She has been the director of the Sweetland

Writing Center since 2008. In 2010 she was named an Arthur F. Thurnau Professor in recognition of her excellent teaching of undergraduates.

Professor Gere's research interests include the teaching of writing, literacy development, composition studies, teacher education, and the figure of the female teacher. She regularly teaches courses on composition studies and methods of teaching English, and her current project is a book about the literacy practices of Native American women who taught in boarding schools at the turn of the last century. She has served as president of the National Council of Teachers of English and as chair of the Conference on College Composition and Communication. She currently serves on the Executive Council of the Modern Language Association. In 2006 she received the Regent's Award for Distinguished Public Service. She has received the D'Arms Award for Distinguished Graduate Student Mentoring. Her recent publications include "Indian Heart/Whiteman's Head: Native American Teachers in Indian Schools, 1880-1930" in *History of Education Quarterly* and *Writing on Demand: Best Practices and Strategies for Success*.

We are pleased to recommend the reappointment of Anne Ruggles Gere to the Gertrude Buck Collegiate Professor of Education, School of Education, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Elizabeth B. Moje
Acting Dean, School of Education

Philip J. Hanlon, 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

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Renewal of a Joint Appointment for a Faculty Member

NAME: Edie N. Goldenberg

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

TITLE BEING RENEWED: Professor of Public Policy, without tenure, Gerald R. Ford School of Public Policy

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

On the recommendation of the Dean and Executive Committee of the Gerald R. Ford School of Policy, we are pleased to recommend the renewal the joint appointment of Edie N. Goldenberg as professor of public policy, without tenure, Gerald R. Ford School of Public Policy, effective September 1, 2012 through August 31, 2017.

Professor Goldenberg received her Ph.D. from Stanford University in 1974. She served as director of the predecessor organization to the Ford School from 1987 to 1989, and returned to the teaching faculty in 1998 after a term as dean of the College of Literature, Science, and the Arts. She has taught for the Ford School, served on the Executive Committee, and currently directs our very successful undergraduate program.

We are pleased to recommend the renewal of the joint appointment of Edie N. Goldenberg as professor of public policy, without tenure, Gerald R. Ford School of Public Policy, effective September 1, 2012 through August 31, 2017.

Recommended by:

Recommendation endorsed by:

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

Philip J. Hanlon
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

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Sharon C. Herbert

CURRENT TITLES: John G. Pedley Collegiate Professor of Classical Archaeology, Professor of Classical Archeology and Greek, with tenure, Department of Classical Studies, and Director, Kelsey Museum of Archaeology, College of Literature, Science, and the Arts

TITLE BEING RENEWED: John G. Pedley Collegiate Professor of Classical Archaeology, College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

With the endorsement of the Executive Committee of the College of Literature, Science, and the Arts, we are pleased to recommend the reappointment of Sharon C. Herbert as the John G. Pedley Collegiate Professor of Classical Archaeology, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

John Pedley was a faculty member at the University of Michigan from 1965 until his retirement in 2002. The John G. Pedley Collegiate Professorship in Classical Archeology was established in July 2007. A stipend funded from College resources will accompany this professorship.

Professor Herbert has continued to be active in research and teaching. Her work focuses on Greek archaeology and the Hellenistic Near East. She has been an active participant of the excavation at Tel Kedesh and in the last five years has written three papers which are in print, two more in press, and an additional two in preparation. She continues to serve as the director and curator of the Kelsey Museum of Archaeology (1997-present). She has also mentored two students through completion of their Ph.D. dissertations and is currently mentoring four more. Professor Herbert was recently awarded the lifetime achievement award for contributions to Galilean archaeology.

We are very pleased to recommend the reappointment of Sharon C. Herbert as the John G. Pedley Collegiate Professor of Classical Archaeology, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Recommended by:

Recommendation endorsed by:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Robert T. Kennedy

CURRENT TITLES: Hobart H. Willard Collegiate Professor of Chemistry,
Professor of Chemistry, with tenure, College of Literature,
Science, and the Arts, and Professor of Pharmacology, with
tenure, Medical School

TITLE BEING RENEWED: Hobart H. Willard Collegiate Professor of Chemistry,
College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

On the recommendation of the Executive Committee of the College of Literature, Science, and the Arts, and with the endorsement of the Medical School, we are pleased to recommend the reappointment of Robert T. Kennedy as the Hobart H. Willard Collegiate Professor of Chemistry, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Hobart H. Willard was a faculty member at the University of Michigan from 1909 until his retirement in 1951. The Hobart H. Willard Collegiate Professorship in Chemistry was established by the Regents in 1981. A stipend funded from College resources will accompany this professorship.

Robert Kennedy's research focuses on microfluidics, chemical separations, and mass spectrometry with application to insulin secretion, *in vivo* neuroscience, and high-throughput analysis. One important question that he and his group addresses is "what are the biochemical mechanisms underlying glucose and hormone modulation of insulin secretion?" For *in vivo* neuroscience Professor Kennedy has been applying new analytical techniques to monitor neurotransmitter dynamics in the brain. He uses these approaches to identify dysregulation of glutamate in Huntington's disease and novel roles for leptin and opioid peptides in regulating feeding behavior. Over the past five years this work has resulted in 49 peer-reviewed publications and his research was recognized with two MERIT awards from the National Institutes of Health and field awards, such as the Golay Award for Separation Science and the highly competitive McKnight Award for Technical Innovations in Neuroscience.

Professor Kennedy has received excellent evaluation scores from undergraduate students. Over the last five years he has maintained a research group of around fifteen graduate students and four post-doctoral fellows. He has chaired sixteen thesis committees for students who have graduated and another four on track to graduate in 2012. His students have attained research

scientist positions at chemical companies, instrument companies, and as assistant professors at college and universities. Former post-doctoral students have won significant awards, including the Presidential Early Career Award in Science and Engineering, the National Science Foundation CAREER Award, the National Institutes of Health (NIH) Innovator Award, and the Dreyfus Teacher-Scholar Award.

Professor Kennedy is the director of the Microfluidics in Biomedical Sciences Training Program. This NIH-funded training grant was renewed in the past five years and supports six students to perform research at the interface of microfluidics and biomedicine. He has also served on important departmental and college committees. Outside the university he was editor of the *Journal of Chromatography A* and associate editor for *Analytical Chemistry*, the flagship journal of his field. He also chaired a symposium in 2007 and is the chair-elect for the HPLC 2016 symposium.

We are very pleased to recommend the reappointment of Robert T. Kennedy as the Hobart H. Willard Collegiate Professor of Chemistry, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Recommended by:

Recommendation endorsed by:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

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

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Alexander D. Potts

CURRENT TITLES: Max Loehr Collegiate Professor of the History of Art, and Professor of History of Art, with tenure, College of Literature, Science, and the Arts

TITLE BEING RENEWED: Max Loehr Collegiate Professor of the History of Art, College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

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 Alexander D. Potts as the Max Loehr Collegiate Professor of the History of Art, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Max Loehr was a faculty member at the University of Michigan in the 1950s. The Max Loehr Collegiate Professorship in the History of Art was established by the Regents in July 2002. A stipend funded from college resources will accompany this professorship.

Professor Potts is an internationally recognized leader in the history of modern art. His broad range of expertise ranges from the 18th century to the present day. His first book, Flesh and the Ideal: Winckelmann and the Origins of Art History (1994 and 2000), examined Johann Joachim Winckelmann's (1717-1768) analysis of Greek sculpture and literature. Winckelmann's thinking was central to the development of the modern disciplines of art history and archaeology. Professor Potts' second book, The Sculptural Imagination: Figurative, Modernist, Minimalist (2000), explored the development of 18th to mid-20th century sculpture in Western European and American. His most recent book, Experiments in Modern Realism: World Making in Postwar European and American Art (in press), examines multiple strategies of representation during a time when abstract art was the dominant modern art paradigm. His groundbreaking histories have greatly advanced our contemporary understanding of modern art and its origins in the 18th century.

Under Professor Pott's directorship as chair (2002-2007), the Department of the History of Art made impressive developments. He rationalized the department's hiring procedures and attracted several top junior faculty. He started the transition to digital teaching and the reform of the visual resources collection. Because of his vision and leadership, graduate student time to degree was shortened and new connections were made with other departments. He is also a well-respected and dedicated teacher, teaching the flagship modern art survey as well as the core first-year graduate student seminar on a regular basis.

We are very pleased to recommend the reappointment of Alexander D. Potts as the Max Loehr Collegiate Professor of the History of Art, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Recommended by:

Recommendation endorsed by:

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

Philip J. Hanlon, Provost and Executive
Vice President for Academic Affairs

TJD

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Pamela A. Raymond

CURRENT TITLES: Stephen S. Easter Collegiate Professor of Molecular, Cellular, and Developmental Biology, Professor of Molecular, Cellular, and Developmental Biology, with tenure, and Chair, Department of Molecular, Cellular, and Developmental Biology, College of Literature, Science, and the Arts

TITLE BEING RENEWED: Stephen S. Easter Collegiate Professor of Molecular, Cellular, and Developmental Biology, College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

With the endorsement of the Executive Committee of the College of Literature, Science, and the Arts, we are pleased to recommend the reappointment of Pamela A. Raymond as the Stephen S. Easter Collegiate Professor of Molecular, Cellular, and Developmental Biology, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Stephen S. Easter was a faculty member at the University of Michigan from 1970 to 2003. The Stephen S. Easter Collegiate Professorship in Molecular, Cellular, and Developmental Biology was established by the Regents in July 2007. A stipend funded from college resources will accompany this professorship.

Professor Raymond has continued to be active in research and teaching. She receives funding for her research from the National Science Foundation and the National Institutes of Health, and currently has three grants totaling over \$1.5M. She has published eight papers in peer reviewed journals in the last five years. Professor Raymond has served as the chair of her department since 2008, and has presented at eighteen national and international invited seminars and colloquia. Professor Raymond has taught six large lecture courses and worked with over 75 students in independent study. She mentored two graduate students who completed their Ph.D. dissertations.

We are very pleased to recommend the reappointment of Pamela A. Raymond as the Stephen S. Easter Collegiate Professor of Molecular, Cellular and Developmental Biology, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Recommended by:

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

Recommendation endorsed by:

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

September 2012

Approved by the Regents
September 20, 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Diane M. Simeone, M.D.

CURRENT TITLES: Lazar J. Greenfield Professor of Surgery, Professor of Surgery, with tenure, and Professor of Molecular and Integrative Physiology, without tenure, Medical School

TITLE BEING RENEWED: Lazar J. Greenfield Professor of Surgery, Medical School

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

On the recommendation of Michael W. Mulholland, M.D., Ph.D., the Frederick 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 Diane M. Simeone, M.D. as the Lazar J. Greenfield Professor of Surgery, Medical School, effective September 1, 2012 through August 31, 2017.

The Lazar J. Greenfield Professorship in Surgery was established in 2007 to support the research and clinical efforts of a professor within the Department of Surgery. It recognizes the achievements of Lazar J. Greenfield, M.D. who is a professor emeritus of the Medical School.

Dr. Simeone joined the faculty at the University of Michigan in 1995 as an assistant professor of surgery. She currently holds the rank of professor of surgery, with tenure, and of molecular and integrative physiology, without tenure. Dr. Simeone is co-director of the GI oncology program, director of the human tumor xenograft core, division chief of hepato-pancreatico-biliary and advanced gastrointestinal surgery, surgical director of the multidisciplinary pancreatic cancer clinic, director of the pancreatic tumor program, and program director of the hepato-pancreatico-biliary fellowship program.

Dr. Simeone is a nationally recognized leader in pancreatic and GI oncology research. She has published 110 articles, written two books, and holds 15 patents. Dr. Simeone is an associate editor for *Gastroenterology* and is on the editorial board for *Pancreapedia* and *Annals of Surgery*. In 2008, she was named as president of the Society of University Surgeons, and in 2011, as the president of the American Pancreatic Association.

Dr. Simeone has continued to make seminal contributions in her field. I am pleased, therefore, to recommend the reappointment of Diane M. Simeone, M.D. as the Lazar J. Greenfield Professor of Surgery, Medical School, effective September 1, 2012 through August 31, 2017.

Recommended by:

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

Recommendation endorsed by:

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

Philip J. Hanlon, Ph.D., Provost
and Executive Vice President for
Academic Affairs

September 2012

**Approved by the Regents
September 20, 2012**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed
Professorship

NAME: Moshe Talpaz, M.D.

CURRENT TITLES: Alexander J. Trotman Professor of Leukemia Research,
and Professor of Internal Medicine, with tenure, Medical
School

TITLE BEING RENEWED: Alexander J. Trotman Professor of Leukemia Research,
Medical School

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

On the recommendation of Max S. Wicha, M.D., Director of the University of Michigan Comprehensive Cancer Center and the Distinguished Professor of Oncology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the reappointment of Moshe Talpaz, M.D. as the Alexander J. Trotman Professor of Leukemia Research, Medical School, effective September 1, 2012 through August 31, 2017.

The Alexander J. Trotman Professorship in Leukemia Research was established in 2006, through a generous gift from Mrs. Valerie Trotman, and is intended to support and encourage innovation and new initiatives in leukemia research.

Dr. Talpaz joined the University of Michigan in 2006 as professor of internal medicine, with tenure, and associate director for translational research in the Comprehensive Cancer Center. Under his direction, a robust phase I clinical trials program in cancer therapeutics has been developed. In this study, the University of Michigan, together with MDACC, identified the activity of a new tyrosine kinase inhibitor against the T315I mutation in chronic myelogenous leukemia. Dr. Talpaz has worked in close collaboration with Dr. Arul Chinnaiyan in development of clinical protocols involving next generation sequencing matched with targeted therapeutic agents. These studies have garnered considerable attention nationally.

Dr. Talpaz is an internationally recognized leader in leukemia research and is a highly deserving recipient of this professorship. It is, therefore, with pleasure that I recommend the reappointment of Moshe Talpaz, M.D. as the Alexander J. Trotman Professor of Leukemia Research, Medical School, effective September 1, 2012 through August 31, 2017.

Recommended by:

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

Recommendation endorsed by:

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

Philip J. Hanlon, Ph.D., Provost
and Executive Vice President for
Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Alan M. Wald

CURRENT TITLES: H. Chandler Davis Collegiate Professor of English and American Culture, Professor of English Language and Literature, with tenure, and Professor of American Culture, with tenure, College of Literature, Science, and the Arts

TITLE BEING RENEWED: H. Chandler Davis Collegiate Professor of English and American Culture, College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

With the endorsement of the Executive Committee of the College of Literature, Science, and the Arts, we are pleased to recommend the reappointment of Alan M. Wald as the H. Chandler Davis Collegiate Professor of English and American Culture, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

H. Chandler Davis was an instructor at the University of Michigan from 1950 to 1954. The H. Chandler Davis Collegiate Professorship in English and American Culture was established by the Regents in July 2007. A stipend funded from college resources will accompany this professorship.

Alan Wald received his Doctorate at the University of California at Berkeley in 1974. He joined our faculty as an assistant professor in 1975 and was promoted through the ranks to professor in 1986. Professor Wald is the preeminent cultural historian of the U.S. literary left in the world. For over thirty years he has produced work of the highest quality and impact. His books are invariably reviewed in the top journals from the *New York Times* to *American Literature*. He has authored seven books, including his most recent offering entitled Trinity of Passion: The Literary Left and the Antifascist Crusade (University of North Carolina Press, 2007). An eighth book is forthcoming, also from UNC Press, entitled The American Night: The Literary Left in the Cold War Era. In the last five years he has authored five essays and has three more in progress. He was awarded a National Endowment for the Humanities fellowship (2011-2012). He has also provided extensive service to the profession, serving on editorial boards of *American Literature*, *Science*, and *Historical Materialism*.

Professor Wald has been a dedicated senior mentor and evaluator for a significant number of faculty members in American Culture. In English he willingly serves on third-year reviews and tenure and promotion committees. He has also been a stalwart in the graduate programs in both units. Students seek him out and his year-end report lists him as director or committee member

for upwards of eight active students. A number of his former students have become noted scholars in the field themselves.

We are very pleased to recommend the reappointment of Alan M. Wald as the H. Chandler Davis Collegiate Professor of English and American Culture, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Recommended by:

Recommendation endorsed by:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Renewal of a Joint Appointment for a Faculty Member

NAME: Janet A. Weiss

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

TITLE BEING RENEWED: Professor of Public Policy, without tenure, Gerald R. Ford School of Public Policy

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

On the recommendation of the Dean and Executive Committee of the Gerald R. Ford School of Policy, we are pleased to recommend the renewal of the joint appointment of Janet A. Weiss as professor of public policy, without tenure, Gerald R. Ford School of Public Policy, effective September 1, 2012 through August 31, 2017.

Professor Weiss received her Ph.D. from Harvard University. She has a long affiliation with the Ford School and has taught here occasionally. Professor Weiss founded and remains actively involved with the Nonprofit and Public Management Center, which is jointly affiliated with the Ford School, the Stephen M. Ross School of Business, and the School of Social Work. This Center has served the faculty and students of the Ford School in their study and practice of managing public and nonprofit organizations.

We are pleased to recommend the renewal of the joint appointment of Janet A. Weiss as professor of public policy, without tenure, Gerald R. Ford School of Public Policy, effective September 1, 2012 through August 31, 2017.

Recommended by:

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

Recommendation endorsed by:

Philip J. Hanlon
Provost and Executive Vice President
for Academic Affairs

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

September 2012

THE UNIVERSITY OF MICHIGAN

Regents Communication

4

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
September 20, 2012

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Hashim M. Al-Hashimi

CURRENT TITLES: Professor of Chemistry, with tenure, and Professor of Biophysics, with tenure, College of Literature, Science, and the Arts

ADDITIONAL TITLE: J. Lawrence Oncley Collegiate Professor of Chemistry and Biophysics, College of Literature, Science, and the Arts

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

With the endorsement of the Executive Committee of the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Hashim M. Al-Hashimi as the J. Lawrence Oncley Collegiate Professor of Chemistry and Biophysics, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

J. Lawrence Oncley was a faculty member at the University of Michigan from 1962 to 1980. The J. Lawrence Oncley Professorship in Chemistry and Biophysics was established by the Regents in July 2012. A stipend funded from College resources will accompany this professorship.

Hashim Al-Hashimi received his Bachelor of Science from Imperial College in 1995 and his Doctorate from Yale University in 2000. Following a series of appointments at the Memorial Sloan-Kettering Institute (post-doctoral research fellow, 2000; research associate, 2001; and senior research scientist, 2002), Professor Al-Hashimi began his teaching career as an assistant professor at Michigan in 2002. He was promoted to associate professor, with tenure, in 2009.

Professor Al-Hashimi is one of the leaders in nucleic acid biophysics as a result of his pioneering biophysical techniques based on Nuclear Magnetic Resonance (NMR) spectroscopy to visualize the atomic motions of DNA and RNA. This work has led to fundamental insights into the biological function of these molecules. He has published over 70 scholarly articles in the top journals, including *Nature*, *Journal of the American Chemical Society*, *Nucleic Acids Research*, *Biochemistry*, and *Science*, among others. In 2011 his scientific contributions were recognized by *Popular Science* magazine when he was named one of the top 10 “brilliant” scientists and engineers in the USA.

Professor Al-Hashimi has a distinguished record of accomplishment in teaching and mentoring. In 2009 he was awarded the LSA Excellence in Teaching Award. He played a major role in the development of the undergraduate major in biophysics that educates students in topics at the leading edge of this field. Specifically, he developed two new courses that are among the more popular in biophysics. His course evaluations are consistently among the best in chemistry. He

has also mentored a large number of undergraduates, graduates, and post-doctoral researchers, who have won awards for their work in his laboratory and have gone on to successful careers.

We are very pleased to recommend the appointment of Hashim M. Al-Hashimi as the J. Lawrence Oncley Collegiate Professor of Chemistry and Biophysics, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Recommended by:

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

Recommendation endorsed by:

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member
NAME: Ketra L. Armstrong
CURRENT TITLE: Professor of Kinesiology, with tenure, School of Kinesiology
ADDITIONAL TITLE: Associate Dean for Graduate Programs and Faculty Affairs,
School of Kinesiology
EFFECTIVE DATES: July 1, 2012 through June 30, 2014

The Dean and Executive Committee of the School of Kinesiology are pleased to recommend the appointment of Ketra L. Armstrong as associate dean for graduate programs and faculty affairs, School of Kinesiology, effective July 1, 2012 through June 30, 2014.

Professor Armstrong received her Bachelor of Science and Master of Education degrees from Mississippi State University in 1987 and 1988, respectively. She received her Ph.D. from The Ohio State University in 1996.

Professor Armstrong is a scholar with a national and international reputation. Since beginning her tenure in the School of Kinesiology at the University of Michigan, she has rapidly shown herself to be a leader as demonstrated by her recent election to the School's Executive Committee for the next two years. Her research is focused on the social and psychological nuances of managing, marketing, and participating in sport. In particular, her research probes the influences of race and gender on sport consumption and management experiences of women and individuals of African descent. She has published in the leading journals in her field as well as receiving numerous honors and awards.

We are very pleased to recommend the appointment of Ketra L. Armstrong as associate dean for graduate programs and faculty affairs, School of Kinesiology, effective July 1, 2012 through June 30, 2014.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

Ronald F. Zernicke
Professor and Dean
School of Kinesiology

Philip J. Hanlon
Provost and Executive Vice President
for Academic Affairs

INTERIM APPROVAL
GRANTED

August 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Mark A. Barteau

CURRENT TITLE: Professor of Chemical Engineering, with tenure, College of Engineering

ADDITIONAL TITLE: DTE Energy Professor of Advanced Energy Research, College of Engineering

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

The Dean and the Executive Committee of the College of Engineering are pleased to recommend the appointment of Mark A. Barteau as the DTE Energy Professor of Advanced Energy Research, College of Engineering, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

At the May 2008 meeting, the Regents approved the establishment of the DTE Energy Professorship in Engineering in the College of Engineering. The DTE Energy Foundation requested that the name of the professorship, which it endowed, be changed to the DTE Energy Professorship in Advanced Energy Research, College of Engineering, effective August 1, 2012.

Professor Barteau received his BS from Washington University in 1976. He received his MS and PhD from Stanford University in 1977 and 1981, respectively. Professor Barteau joined the faculty at the University of Delaware as an assistant professor in 1982. He was promoted to associate professor, with tenure, in 1987 and to professor in 1990. During his career, Professor Barteau has had extensive administrative experience. He was the senior vice provost for research and strategic initiatives, the Robert L. Pigford Endowed Chair of Chemical Engineering, and the associate director for the Center for Catalytic Science and Technology. In addition, he was the founding director of the University of Delaware Energy Institute. He was elected to the National Academy of Engineering in 2006. In September 2012 he joined the University of Michigan as director of the University of Michigan Energy Institute and professor of chemical engineering, with tenure.

Professor Barteau's research is aimed at determination of reaction mechanisms and active sites in surface catalysis by metals and metal oxides. By application of both photo-electron spectroscopies and reaction techniques, he has successfully identified the oxide surface sites and characteristics required for a variety of reactions. A goal of this research is to demonstrate the design of new material and of new catalysts starting from the discovery of novel surface reactions, and thus to establish a new paradigm for the development of new catalytic technology. Professor Barteau's CV lists numerous publications and invited lectures. His professional

activities include serving as an associate editor and as member on editorial boards for a number of journals in his field. He is also a member of several of professional societies.

We are pleased to recommend the appointment of Mark A. Barteau as the DTE Energy Professor of Advanced Energy Research, College of Engineering, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Philip J. Hanlon
Provost and Executive Vice President
for Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

**Approved by the Regents
September 20, 2012**

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Carol R. Bradford, M.D.

CURRENT TITLES: Chair, Department of Otorhinolaryngology, and Professor of Otorhinolaryngology, with tenure, Medical School

ADDITIONAL TITLE: Charles J. Krause, M.D. Collegiate Professor of Otolaryngology, Medical School

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Carol R. Bradford, M.D. as the Charles J. Krause, M.D. Collegiate Professor of Otolaryngology, Medical School, effective September 1, 2012 through August 31, 2017.

The Charles J. Krause, M.D. Collegiate Professorship in Otolaryngology was established in 2012 to honor Dr. Charles J. Krause, who was a professor and chair of the Department of Otolaryngology from 1977-1992.

Carol Bradford received her M.D. degree from the University of Michigan in 1986. She joined the faculty at Michigan in 1992 as an assistant professor, and rose through the ranks to professor, with tenure, in 2004. Dr. Bradford has held many leadership roles within the Department of Otorhinolaryngology, including director of the Residency Training Program, director of the Head and Neck Division, associate chair for Clinical Programs and Education, and co-director of the Multidisciplinary Head and Neck Oncology. Dr. Bradford also served as service chief of the Veterans' Affairs Medical Center, and was appointed chair of the Department of Otorhinolaryngology in 2009. In 2012, she was elected as the first woman president of the American Head and Neck Society.

Dr. Bradford's research involves the identification of biomarkers that predict response to cisplatin-based chemotherapy plus radiation in head and neck cancer. She has presented her work at numerous national and international venues. Dr. Bradford is very productive scholarly with 163 published articles. She also serves as a member of the Executive Committee of the Research Board of Directors for the University of Michigan.

Dr. Bradford is a fitting candidate for this professorship; she is an outstanding clinician, researcher and leader within the Department of Otorhinolaryngology, and the university. I am, therefore, pleased to recommend the appointment of Carol R. Bradford, M.D. as the Charles J. Krause, M.D. Collegiate Professor of Otolaryngology, Medical School, effective September 1, 2012 through August 31, 2017.

Recommended by:

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

Recommendation endorsed by:

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

Philip J. Hanlon, Ph.D., Provost
and Executive Vice President for
Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Kathleen M. Canning

CURRENT TITLES: Arthur F. Thurnau Professor, Professor of History, with tenure, Professor of Women's Studies, without tenure, and Professor of Germanic Languages and Literatures, without tenure, College of Literature, Science, and the Arts

ADDITIONAL TITLE: Sonya Rose Collegiate Professor of History, College of Literature, Science, and the Arts

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

With the endorsement of the Executive Committee of the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Kathleen M. Canning as the Sonya Rose Collegiate Professor of History, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Sonya Rose was a faculty member at the University of Michigan from 1993 to 2006. The Sonya Rose Collegiate Professorship in History was established by the Regents in July 2012. A stipend funded from College resources will accompany this professorship.

Kathleen Canning completed her Doctorate at the Johns Hopkins University in 1988 and was appointed as an assistant professor at Michigan that same year. She was promoted through the ranks to professor in 2004.

Professor Canning is an outstanding scholar of late 19th- and early 20th- century German history with an international reputation that reaches far beyond her immediate field. She is one of several leading historians of labor and gender in any national field in the United States. Her first book and early articles are cited again and again for their substantive excellence and agenda-setting sophistication. She has recently emerged as a leading voice among European historians engaging with questions of citizenship and its redefinition during the political conflicts and resulting complex social transformations of the 20th century. In this respect her forthcoming book on this subject promises to occupy a central place in the literatures and debates crossing a variety of disciplines and national fields. She is on the cutting edge of current scholarship on the Weimar Republic. Her preeminence in this respect is also fully recognized in Germany. As she brings her studies of the foundation years of the Weimar Republic to completion, the resulting book will be a very major event.

Professor Canning is also an excellent teacher. She has not only captured student imagination, but she has created innovative new courses. She is also highly active in the graduate program, whether in classes or in the more general activity of training and mentoring students. In

recognition of her success with students, she was appointed as an Arthur F. Thurnau Professor in 1996 and she received the Matthews Underclass Teaching Award (1994-1995) and the John D'Arms Faculty Award for Distinguished Mentoring in the Humanities (1999).

We are very pleased to recommend the appointment of Kathleen M. Canning as the Sonya Rose Collegiate Professor of History, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Recommended by:

Recommendation endorsed by:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Joint Appointment for a Faculty Member

NAME: Tabbye Chavous

CURRENT TITLES: Professor of Education, with tenure, School of Education, and Associate Dean for Academic Programs and Initiatives, Horace H. Rackham School of Graduate Studies

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

EFFECTIVE DATES: September 1, 2012 through May 31, 2017

With the approval of the Executive Committees of the Department of Psychology and the College of Literature, Science, and the Arts, and with the endorsement of the School of Education, we are pleased to recommend the joint appointment of Tabbye Chavous as professor of psychology, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017.

Tabbye Chavous received her doctorate from the University of Virginia in 1998 and joined our faculty as an assistant professor in the Department of Psychology. She shifted her appointment to the School of Education in 2004 when she was promoted to associate professor and retained an adjunct affiliation with psychology which has remained to the present. She was promoted to professor of education in 2012.

Professor Chavous collaborates extensively with faculty in the developmental and in the personality and social context areas of psychology on research that examines the development of minority children in school settings. She is one of the principal investigators on a major National Science Foundation grant on variation across schools in school performance by African American boys in middle school.

In addition to this research collaboration between Psychology and Education, Professor Chavous has mentored and served on thesis committees of numerous psychology graduate students over the years. As chair of the Combined Program in Education and Psychology, she showed great leadership in rescuing a program that was floundering. This program attracts a diverse and excellent pool of graduate students and Professor Chavous has successfully mentored these students through the graduate school process. This courtesy appointment will allow her to chair thesis committees in psychology.

We are very pleased to recommend the joint appointment of Tabbye Chavous as professor of psychology, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017.

Recommended by:

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

Recommendation endorsed by:

Philip J. Hanlon, 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

Janet A. Weiss
Vice Provost for Academic Affairs, Graduate
Studies, and Dean, Horace H. Rackham
School of Graduate Studies

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Yuqing Eugene Chen, M.D., Ph.D.

CURRENT TITLES: Frederick G L Huetwell Collegiate Professor of Basic Research in Cardiovascular Medicine, and Professor of Internal Medicine, with tenure, Medical School

RECOMMENDED TITLES: Frederick G. L. Huetwell Professor of Cardiovascular Medicine, and Professor of Internal Medicine, with tenure, Medical School

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

On the recommendation of John M. Carethers, M.D., the John G. Searle Professor and Chair of the Department of Internal Medicine, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Yuqing Eugene Chen, M.D., Ph.D. as the Frederick G. L. Huetwell Professor of Cardiovascular Medicine, Medical School, effective September 1, 2012 through August 31, 2017.

The Frederick G.L. Huetwell Professorship in Cardiovascular Medicine was established in 2005 by the estate of Frederick G. L. Huetwell. It is intended to support the research in the field of cardiovascular medicine.

Dr. Chen received his M.D. from The Third Military Medical University in Chongqing, Peoples Republic of China in 1985. He received his Ph.D. from the University of Western Ontario in 1995. Dr. Chen completed a post-doctoral fellowship at the Banting and Best Diabetes Center at the University of Toronto from 1995-1997, and a post-doctoral fellowship in cardiovascular disease at the Brigham and Women's Hospital at Harvard Medical School from 1997-1998. He was appointed as an instructor at Harvard Medical School from 1998-1999. From 1999-2003, he was appointed as assistant professor of biochemistry at the Morehouse School of Medicine in Atlanta, and rose to the rank of associate professor, with tenure, in 2005. Dr. Chen was appointed as associate professor of internal medicine, with tenure, at the University of Michigan in 2005, and was promoted to professor of internal medicine, with tenure, in 2009.

Dr. Chen's research focuses on elucidating the molecular basis of obesity/diabetes-induced cardiovascular diseases and on developing new drugs and technologies to study and treat those diseases. His research has yielded four patents, 95 published articles, and numerous grants. He has served as a reviewer for multiple journals, and served on the editorial board of several journals, including the *Journal of Biological Chemistry*, *Cardiovascular Drugs and Therapy* and *Arteriosclerosis, Thrombosis and Vascular Biology*. Dr. Chen is a grant reviewer for various

NIH study sections, and a member the peer review panel of the Nature Science Foundation of China and the Research Grant Council of Hong Kong. He currently holds four patents.

Dr. Chen has an international reputation for his research, as is evidenced by his role as secretary general of the Academy of Cardiovascular Research Excellence, and the honorary professorships he holds at the Institute of Molecular Medicine at Beijing University in Beijing, China, Southern Medial University in Guangzhou, China, and Ziangya Medial College in Changsha, China. He has been invited to present at over 70 national and international venues. He has also served as a valuable teacher and mentor; in addition to his didactic teaching, has trained junior faculty, postdoctoral fellows and Ph.D. candidates.

Dr. Chen has distinguished himself as an international leader in cardiovascular disease research, and as a leader within the University of Michigan Medical School community. I am pleased, therefore, to recommend the appointment of Yuqing Eugene Chen, M.D., Ph.D. as the Frederick G.L. Huetwell Professor of Cardiovascular Medicine, Medical School, effective September 1, 2012 through August 31, 2017.

Recommended by:

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

Recommendation endorsed by:

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

Philip J. Hanlon, Ph.D., Provost
and Executive Vice President for
Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
September 20, 2012

ACTION REQUEST: Joint Appointment for a Faculty Member

NAME: Amy E. Cohn

CURRENT TITLES: Arthur F. Thurnau Professor, and Associate Professor of Industrial and Operations Engineering, with tenure, College of Engineering

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

EFFECTIVE DATE: September 1, 2012

On the recommendation of the Dean and Executive Committee of the School of Public Health, and with the endorsement of the College of Engineering, we are pleased to recommend the joint appointment of Amy E. Cohn, Ph.D. as associate professor of health management and policy, without tenure, School of Public Health, effective September 1, 2012.

Professor Cohn received her A.B. degree in applied mathematics from Harvard University in 1991 and her Ph.D. degree in operations research from the Massachusetts Institute of Technology in 2002. She joined the faculty at the University of Michigan College of Engineering in 2002 as an assistant professor in the Department of Industrial and Operations Engineering and was promoted to associate professor, with tenure, in 2009. In 2011, she was named an Arthur F. Thurnau Professor and was also appointed as the associate director for the University of Michigan Center for Healthcare Engineering and Patient Safety.

Professor Cohn's primary research interest is in robust and integrated planning for large-scale systems, predominantly in healthcare and aviation applications. She also works on a number of other applied research projects, including collaborations in satellite communications and robust network design for power systems. Her primary teaching interest is in combinatorial optimization techniques, at both the graduate and undergraduate levels. She currently teaches the undergraduate introduction to optimization course as well as a graduate seminar course in healthcare engineering and patient safety. Professor Cohn is developing both research and teaching connections within the Department of Health Management and Policy. In terms of teaching, the health management and policy doctoral program is building its presence in the area of operations research/decision science and Professor Cohn will be a significant resource for those students and in the future she may participate in the first year introductory course.

We are pleased to recommend the joint appointment of Amy E. Cohn, Ph.D. as associate professor of health management and policy, without tenure, School of Public Health, effective September 1, 2012.

RECOMMENDED BY:

Martin A. Philbert, Ph.D.
Dean, School of Public Health

RECOMMENDATION ENDORSED BY:

Philip J. Hanlon, Ph.D.
Provost and Executive Vice President
for Academic Affairs

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

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Luming Duan

CURRENT TITLE: Professor of Physics, with tenure, College of Literature, Science, and the Arts

ADDITIONAL TITLE: Enrico Fermi Collegiate Professor of Physics, College of Literature, Science, and the Arts

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

With the endorsement of the Executive Committee of the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Luming Duan as the Enrico Fermi Collegiate Professor of Physics, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Enrico Fermi was a faculty member at the University of Michigan from 1930 to 1935. The Enrico Fermi Collegiate Professorship in History was established by the Regents in July 2012. A stipend funded from College resources will accompany this professorship.

Luming Duan completed his Doctorate at the University of Science and Technology, China in 1998 and was appointed as an assistant professor at Michigan in 2003. He was promoted through the ranks to professor in 2010.

Professor Duan is a theoretical physicist whose is recognized as a world leader in research on quantum information and ultra-cold atoms. The first involves the use of quantum states of matter to store and manipulate information and allows for secure transmission of that information. The potential to use quantum states in computers opens up the possibility to create dramatically faster computers since the quantum states allow for parallel processing of information. The Tsinghua-Michigan Joint Center for Quantum Information was established just this year with Professor Duan serving as director of the Michigan effort. This center will support faculty and student exchange and foster research collaborations between two of the top universities in this rapidly developing field. The second area involves using cold atoms to model condensed matter system. Using such a system, one is able to uncover effects that are much more difficulty to observe cleanly in condensed matter systems. This is because atom-field systems are free from defects and noise, enabling one to effectively control the environment. Professor Duan has a remarkable publication record of over 110 papers in just twelve years. His papers have received over 7200 citations and this rate has been steadily rising to the current 1050 citations per year. He holds an honorary professorship at the Tsinghua University and is a fellow of the American Physical Society. He is also the recipient of both the Henry Russell Award and an Outstanding Young Researcher Award from the Overseas Chinese Physics Association.

Professor Duan is also an excellent teacher. He has been teaching various courses on quantum mechanics at all levels and has received very high student assessments. He adds many examples from quantum information theory to his lectures, which students find fascinating. He also plays an important role mentoring graduate students. He has had three or more doctoral students at a time during his years at Michigan and is presently supervising the research of six Ph.D. students. He has already graduated five Ph.D. thesis students. This is an amazing record. He also supervised the undergraduate research efforts of a student for two years. It is unusual for theorists to work with undergraduates, but this student went on to publish his work as first author in *Physical Review Letters* and is now a graduate student at a major research university.

We are very pleased to recommend the appointment of Luming Duan as the Enrico Fermi Collegiate Professor of Physics, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Recommended by:

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

Recommendation endorsed by:

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Frances A. Farley, M.D.

CURRENT TITLE: Professor of Orthopaedic Surgery, with tenure, Medical School

ADDITIONAL TITLE: Robert N. Hensinger Collegiate Professor of Orthopaedic Surgery,
Medical School

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

On the recommendation of James E. Carpenter, M.D., the Harold W. and Helen L. Gehring Professor and Chair of the Department of Orthopaedic Surgery, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Frances A. Farley, M.D. as the Robert N. Hensinger Collegiate Professor of Orthopaedic Surgery, Medical School, effective September 1, 2012 through August 31, 2017.

The Robert N. Hensinger Collegiate Professorship in Orthopaedic Surgery was established in 2012 to honor the achievements of Dr. Robert N. Hensinger, who was the first pediatric orthopaedist at the University of Michigan in 1974. Dr. Hensinger received professor emeritus status in 2011.

Dr. Farley received her M.D. degree from Cornell University in 1987. She completed a surgery internship and orthopaedic surgery residency at the University of Michigan, and a fellowship in pediatric orthopaedic surgery at the Texas Scottish Rite Hospital in Dallas. Dr. Farley joined the faculty here in 1993 as an assistant professor of orthopaedic surgery and rose through the ranks to professor in 2010. She is the chief of the Pediatric Orthopaedic Service and also serves as the associate surgeon-in-chief of the C.S. Mott Children's and Von Voigtlander Women's Hospital. Her research focuses on pediatric spinal deformities including congenital scoliosis and thoracic insufficiency and chest wall deformities, as well as pediatric orthopaedic trauma.

Dr. Farley is an outstanding clinician, researcher and educator. She is an excellent choice as recipient of this professorship. I am, therefore, pleased to recommend the appointment of Frances A. Farley, M.D. as the Robert N. Hensinger Collegiate Professor of Orthopaedic Surgery, Medical School, effective September 1, 2012 through August 31, 2017.

Recommended by:

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

Recommendation endorsed by:

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

Philip J. Hanlon, Ph.D., Provost
and Executive Vice President for
Academic Affairs

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Fred M. Feinberg

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

RECOMMENDED TITLES: Joseph Handleman Professor, and Professor of Marketing, with tenure, Stephen M. Ross School of Business

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

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 Fred M. Feinberg as the Joseph Handleman Professor, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

The Handleman Professorship was established by the Regents in 2008 upon a generous gift from the Joseph and Sally Handleman Charitable Foundation to support the research and/or teaching of the appointed incumbent relating to marketing innovations. Joseph Handleman was born August 5, 1905 and was the son of late Philip Handleman, founder of the Handleman Company which is currently based in Troy, Michigan. Joseph was an internationally known sales consultant and business manager. He established himself as a business pioneer in the distribution of health and beauty products to supermarkets. Today the Handleman Company remains an industry leader. Joseph was married to Sally Handleman for 69 years. Joseph died on February 28, 2005 followed by his wife Sally on December 6, 2006. The Handlemans are survived by their three daughters and many grandchildren and great-grandchildren.

Fred M. Feinberg received his S.D. degree in 1983 and his Ph.D. in 1989 from the Massachusetts Institute of Technology. He joined the Ross School in 1998 after spending his first four years at Duke (1989-1993) and his next five at Toronto. He was tenured at Toronto but gave that up to join us here. He has been a professor, with tenure, since 2007.

Professor Feinberg's work lies primarily in two areas: dynamic models (advertising, uncertain search, optimal control) and choice theory (scanner data, variety seeking, context effects, and Bayesian methods). He is also engaged in ongoing collaborations at this institution on the interfaces between marketing models in both psychology and design engineering. He is well known and highly regarded not only for his theoretical prowess, but also for the technical proficiency of his work. His work on advertising and promotion is especially well known and

frequently used as reading in Ph.D. seminars. He tackles important and interesting problems, bringing a high degree of intellectual curiosity and rigor to important issues.

Professor Feinberg is an excellent teacher. His overall ratings exceed the department and School average by a good margin. His continued success in teaching the challenging “Statistics for Managerial Decision-Making” attests to his skill in making technical topics comprehensible and relevant for practitioners. He also continues to be highly successful in the doctoral seminar in marketing models which forms the core of what marketing Ph.D. students need to know when beginning their studies.

Professor Feinberg has published in the best journals, had a large impact on his field and also broader impact on business, continued his excellent teaching, and provided excellent service to the school and the broader profession. Just last year, he was honored by the Ross School’s Ph.D. students as The Outstanding Teacher and by the Research Committee with the Contribution to the Research Environment Award. Therefore, we are pleased to recommend the appointment of Fred M. Feinberg as the Joseph Handleman Professor, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic
Affairs

PHD

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
September 20, 2012

ACTION REQUEST: Approval of an Academic Administrative Appointment

NAME: Thomas A. Finholt

CURRENT TITLES: Senior Associate Dean for Faculty, and Professor of Information, with tenure, School of Information

RECOMMENDED TITLES: Senior Associate Dean for Academic Affairs, and Professor of Information, with tenure, School of Information

TERM: Three Years

EFFECTIVE DATES: August 1, 2012 through July 31, 2015

I am pleased to recommend the appointment of Thomas A. Finholt as senior associate dean for academic affairs, School of Information, effective August 1, 2012 through July 31, 2015.

Professor Finholt has been a faculty member at the University of Michigan for 21 years. He was educated at Swarthmore College (B.A., with high honors, 1983) and Carnegie Mellon University (Ph.D., 1993), and joined the University of Michigan as an assistant professor of psychology in 1991. He moved to the School of Information in 1997 and became an assistant research scientist. He was promoted to senior associate research scientist in 2001 and assumed the position of research associate professor in 2003. In 2006 he was appointed as associate dean for research and innovation. He was promoted to research professor in 2007 and to professor (with tenure) in 2009. In 2010 he was appointed as associate dean for faculty.

Professor Finholt has played a key role in the research activities of the School of Information and as a member of the governing faculty has been active in the instructional program including teaching and mentoring masters and doctoral students. In four years as associate dean for research and innovation, he played a central role in the leadership and management of the School's core activities. As senior associate dean for faculty he had the lead responsibility for faculty life at the School including faculty search; new faculty orientation; junior faculty mentoring; promotion and tenure; faculty committee and other service assignments; hiring and supervision of lecturers, teaching assistants and other teaching support personnel, and faculty awards. As senior associate dean for academic affairs he will focus more on strategic and academic program initiatives.

I am pleased to recommend the appointment of Thomas A. Finholt as senior associate dean for academic affairs, School of Information, effective August 1, 2012 through July 31, 2015.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

Philip J. Hanlon
Provost and Executive Vice President
for Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of an Academic Administrative Appointment
NAME: Tamara L. Gay, M.D.
CURRENT TITLE: Clinical Associate Professor of Psychiatry, Medical School
ADDITIONAL TITLE: Assistant Dean for Student Services, Medical School
EFFECTIVE DATE: September 1, 2012

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Tamara L. Gay, M.D. as assistant dean for student services, Medical School, effective September 1, 2012.

In this capacity, Dr. Gay will provide service and leadership to ensure the effective implementation of curriculum, educational assessments, and learning resources for the education of medical students.

Dr. Gay received her M.D. degree from the University of Kentucky in 1980 and completed a residency in psychiatry at the University of North Carolina. After serving on the faculty at the University of North Carolina and the University of Kentucky, she joined the faculty at the University of Michigan in 1993 as a lecturer in the Department of Psychiatry. She was appointed as a clinical assistant professor of psychiatry in 1996 and was promoted to her current rank of clinical associate professor of psychiatry in 2011. At the department level, Dr. Gay serves as chair of the Medical Student Education Committee and on the Residency Education Committee. At the Medical School level, she serves on the Clinical Academic Review Board and the Medical School Admissions Executive Committee. Dr. Gay has been on several national committees for psychiatry professional societies, including serving as program chair for the Association of Directors of Medical Student Education in Psychiatry. She has also served on the executive council for that organization and is the president-elect.

Dr. Gay has an impressive portfolio of contributions in medical education, clinical service and administration. It is the judgment of the Executive Committee that she is most qualified to serve

in this administrative capacity. I am very pleased, therefore, to recommend the appointment of Tamara L. Gay, M.D. as assistant dean for student services, Medical School, effective September 1, 2012.

Recommended by:

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

Recommendation endorsed by:

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

Philip J. Hanlon, Ph.D., Provost
and Executive Vice President for
Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Susan A. Gelman

CURRENT TITLES: Frederick G. L. Huetwell Professor, and Professor of Psychology, with tenure, College of Literature, Science, and the Arts

RECOMMENDED TITLES: Heinz Werner Collegiate Professor of Psychology, and Professor of Psychology, with tenure, College of Literature, Science, and the Arts

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

With the endorsement of the Executive Committee of the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Susan A. Gelman as the Heinz Werner Collegiate Professor of Psychology, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Heinz Werner was a visiting faculty member at the University of Michigan from 1933 to 1936. The Heinz Werner Professorship in Psychology was established by the Regents in July 2012. A stipend funded from College resources will accompany this professorship.

Susan Gelman received her Doctorate from Stanford University in 1984. Professor Gelman joined our faculty as an assistant professor in 1984 and was promoted through the ranks to professor in 1991. She has held the Frederick G. L. Huetwell Professorship since 1999 and served as an associate dean for the College (2004-2007).

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 has published over 100 peer reviewed articles most of which are in the most prestigious journals and some have been reprinted in collections as classics in the field. She has also published numerous book chapters, monographs, and edited collections. Two of her chapters are major review articles commissioned by the very best researchers in the field. Her recent book, The Essential Child: Origins of Essentialism in Everyday Thought, won the Maccoby book prize from the American Psychological Association and the inaugural book prize from the Cognitive Development Society. Professor Gelman's extraordinary scholarly record continues to be validated by a variety of awards for the importance and quality of her research. She has also received consistent funding by grants.

Professor Gelman is also an impressive teacher, who has trained and mentored numerous graduate and undergraduate students inside the classroom and out. She has prepared and encouraged numerous scholars toward highly successful career in science and research. She has

also served on many departmental, college, university, and professional committees. She has served on the editorial boards of several major developmental psychology journals and as associate editor of the most prestigious journal in the field.

We are very pleased to recommend the appointment of Susan A. Gelman as the Heinz Werner Collegiate Professor of Psychology, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Recommended by:

Recommendation endorsed by:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Elisabeth R. Gerber

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

ADDITIONAL TITLE: Jack L. Walker, Jr. Professor of Public Policy, Gerald R. Ford School of Public Policy

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

With the approval of the Executive Committee of the Gerald R. Ford School of Public Policy, we are pleased to recommend the appointment of Elisabeth R. Gerber as the Jack L. Walker, Jr. Collegiate Professor of Public Policy, Gerald R. Ford School of Public Policy, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

The Jack L. Walker, Jr. Collegiate Professorship in Public Policy was named in 2012 after a distinguished professor of public policy and political science, who directed the Institute of Public Policy Studies, a forerunner of the Gerald R. Ford School of Public Policy.

Elisabeth R. Gerber received her Bachelor of Arts degree (with high honors and high distinction) in political science and economics from the University of Michigan in 1986, where she also completed her Master of Arts degree (1989) and her doctorate (1991). She was an assistant professor at the California Institute of Technology from 1991-1993, and at the University of California, San Diego, from 1993-1998, where she was promoted to associate professor in 1998. Professor Gerber joined the University of Michigan faculty in 2001 as professor of public policy and director of the State and Local Policy Center. She also holds an appointment in the College of Literature, Science, and the Arts, and is a faculty associate in the Center for Political Studies, Institute for Social Research.

Professor Gerber is a highly accomplished political scientist who has conducted path-breaking work on representation, political parties, and elections, and is one of the nation's most prominent scholars of initiatives and referenda. Her many accomplishments have recently been recognized with her election to the American Academy of Arts and Sciences.

In addition to her highly visible and influential research, Professor Gerber is an exemplary teacher, effectively integrating her research expertise and active policy engagement to benefit students.

We are pleased to recommend the appointment of Elisabeth R. Gerber as the Jack L. Walker, Jr. Professor of Public Policy, Gerald R. Ford School of Public Policy, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Recommended by:

Recommendation endorsed by:

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

Philip J. Hanlon
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

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Kyle L. Grazier

CURRENT TITLES: Chair, Department of Health Management and Policy, Professor of Health Management and Policy, with tenure, School of Public Health, and Professor of Psychiatry, without tenure, Medical School

ADDITIONAL TITLE: Richard Carl Jelinek Professor in Health Services Management and Policy, School of Public Health

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

The Dean and Executive Committee of the School of Public Health are pleased to recommend the appointment of Kyle L. Grazier as the Richard Carl Jelinek Professor in Health Services Management and Policy, School of Public Health, effective September 1, 2012 through August 31, 2017.

The Richard Carl Jelinek Professorship was established in 1992 by a gift from Dr. Jelinek and donations from graduates and friends of the Department of Health Services Management and Policy. The Professorship is intended to provide support for an internationally recognized expert in the field of health services management and policy who will, through his or her teaching and research, strengthen the management of the nation's hospitals and health care organizations. This award is for five years and is renewable.

Professor Grazier received a B.S. degree from Valparaiso University in 1973, an M.S. degree from Notre Dame in 1976, and both an M.P.H. and a Dr.P.H. degree from the University of California in 1978 and 1981, respectively.

Upon completion of her doctoral degree, Professor Grazier was appointed as an assistant professor at the Yale University School of Medicine, where she was promoted to associate professor in 1986. From 1987 until 1992, Professor Grazier held the position of assistant professor, King Sweesy and Robert Womack Chair in Medical Research and Public Health at the University of California School of Public Health. From 1992-1997, she served as associate professor of health care finance and program director in the Sloan Program in Health Services Administration, Department of Human Service Studies, Cornell University. Professor Grazier joined the University of Michigan in 1997 as associate professor of health management and policy, with tenure, and was promoted to professor in 2003. In 2006 she was appointed as a professor in the Department of Psychiatry at the Medical School. She is an associate director of the University's NIH Clinical and Translational Science Award Program, MICHR, where she is responsible for the Evaluation Core.

Professor Grazier teaches graduate courses in corporate finance, insurance and payment systems, and case studies in healthcare management. She consistently receives high student evaluation ratings for her courses. She has also taught extensively in international and national executive programs.

One major area of Professor Grazier's research is in health care finance, with special emphasis on the effect of managed care arrangements and risk adjustment methods on mental health and substance abuse services, costs, and quality of care. Under sponsorship from the Center for Healthcare Research and Transformation, she is studying the impact of changes in the federal behavioral health parity law, and conducting a meta-analysis of depression and primary care. Supported by the Robert Wood Johnson Foundation, she identified models of integrated services for vulnerable populations. She has just completed a study of health plan choice behavior, funded by AHRQ and BCBS-M Foundation.

Professor Grazier is a highly respected colleague who excels in teaching, research, and service. It is a pleasure to recommend the appointment of Kyle L. Grazier as the Richard Carl Jelinek Professor in Health Services Management and Policy, School of Public Health, effective September 1, 2012 through August 31, 2017.

RECOMMENDED BY:

Martin A. Philbert, Ph.D.
Dean, School of Public Health

RECOMMENDATION ENDORSED BY:

Philip J. Hanlon, Ph.D. TBP
Provost and Executive Vice President
for Academic Affairs

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

August 2012

**INTERIM APPROVAL
GRANTED**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Joint Appointment for a Faculty Member
NAME: Scott A. Hershovitz
CURRENT TITLE: Professor of Law, with tenure, Law School
ADDITIONAL TITLE: Professor of Philosophy, without tenure, College of Literature, Science,
and the Arts
EFFECTIVE DATES: September 1, 2012 through May 31, 2017

With the approval of the Executive Committees of the Department of Philosophy and the College of Literature, Science, and the Arts, and with the endorsement of the Law School, we are pleased to recommend the joint appointment of Scott A. Hershovitz as professor of philosophy, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017.

Scott Hershovitz completed his Doctor of Philosophy at Oxford University in 2001 and his Juris Doctor at Yale Law School in 2004. Following appointments as an attorney and law clerk (including one year with Justice Ruth Bader Ginsberg, 2006-2007), Professor Hershovitz was appointed as an assistant professor in the Law School in 2007.

Professor Hershovitz' research seamlessly integrates the disciplines of law and philosophy, drawing on philosophical mainstays such as John Rawls and Ludwig Wittgenstein to address issues such as the nature of authority. As an active contributor to the Department of Philosophy, he organized a major conference (2009), regularly attends the biweekly "Ethics Lunch" involving graduate students and faculty, and is serving on two Ph.D. committees. He is currently working with the Philosophy chair of graduate studies to put the joint graduate study of law and philosophy on firmer institutional footing.

We are very pleased to recommend the joint appointment of Scott A. Hershovitz as professor of philosophy, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017.

Recommended by:

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

Recommendation endorsed by:

Philip J. Hanlon, Provost and Executive
Vice President for Academic Affairs

Evan Caminker
Branch Rickey Collegiate Professor of Law and
Dean, Law School

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Daniel A. Herwitz

CURRENT TITLES: Professor of History of Art, with tenure, Professor of Philosophy, with tenure, Professor of Comparative Literature, with tenure, College of Literature, Science, and the Arts, and Professor of Art and Design, with tenure, School of Art and Design

ADDITIONAL TITLE: Frederick G. L. Huetwell Professor, College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

On the recommendation of the Departments of History of Art, Philosophy, Comparative Literature, and with the endorsement of the Executive Committees of the College of Literature, Science, and the Arts and the School of Art and Design, we are pleased to recommend the appointment of Daniel A. Herwitz as the Frederick G. L. Huetwell Professor, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

As a result of a generous gift from the estate of Frederick G. L. Huetwell, the provost and the president awarded the college four endowed professorships, which were approved by the Regents in April 1995. A fifth professorship was approved in August 2012. The primary objective of the professorships is to attract and honor distinguished senior faculty in the social sciences and humanities. The appointments are for five-year renewable terms.

Daniel Herwitz earned his Bachelor of Arts at Brandeis University in 1977 and his Doctorate from the University of Chicago in 1984. Professor Herwitz began his teaching career as a lecturer at the University of Chicago in 1984. He was appointed as professor of philosophy at the California State University in 1985 where he remained until he joined the faculty at the University of Natal at Durban, South Africa, in 1996. He joined our faculty as the Mary Fair Croushore Professor and director of the Institute for the Humanities (2002-2012).

Professor Herwitz's areas of research are philosophy, cultural studies, and aesthetic theory, with critical expertise in modern media, film, art, architecture, literature, and music. He has published five single-authored books and three edited volumes. He has also written numerous essays, book chapters, reviews, and creative fiction. He received a National Book Award in India for Husain (Tata Press, 1987). He was a Mellon Fellow at the Stanford Humanities Center (1991-1992) and an Andrew Mellon Visitor Scholar at the University of Cape Town (2010). He has been invited to be a fellow at the Australian National University during 2012. His forthcoming book, Heritage, Culture

and Politics in the Postcolony, explores the role of heritage formation in South Africa, India, and the United States, treating that particular rewriting of the past as a window into moral, artistic, social and political urgencies (Columbia Press, forthcoming).

We are very pleased to recommend the appointment of Daniel A. Herwitz as the Frederick G. L. Huetwell Professor, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Recommended by:

Recommendation endorsed by:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

Gunalan Nadarajan
Professor of Art and Design and
Dean, School of Art and Design

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Mohammed N. Islam

CURRENT TITLES: Professor of Electrical Engineering and Computer Science, with tenure, College of Engineering, and Professor of Internal Medicine, without tenure, Medical School

ADDITIONAL TITLE: Professor of Biomedical Engineering, without tenure, College of Engineering

EFFECTIVE DATE: September 1, 2012

On the recommendation of the Executive Committee of the College of Engineering, with the endorsement of the Medical School, I am pleased to recommend the additional appointment of Mohammed N. Islam as professor of biomedical engineering, without tenure, Department of Biomedical Engineering, College of Engineering, effective September 1, 2012.

Professor Islam earned his B.S. and M.S. degrees in electrical engineering from the Massachusetts Institute of Technology (MIT) in 1980 and 1982, respectively. He remained at MIT to earn his Sc.D. degree in electrical engineering in 1985. From 1985 to 1992, he served as a research scientist at AT&T Bell Laboratories in Holmdel, NJ. In 1992, Professor Islam joined the faculty at the University of Michigan as an associate professor, with tenure, and was promoted to professor in 1998. He has also held an appointment with the Medical School as professor of internal medicine, without tenure, since 2010.

Professor Islam's current research interests include mid-infrared laser sources and their applications in fiber-to-the-home, advanced semiconductor process control, combustion monitoring, infrared counter-measures, chemical sensing and bio-medical selective laser ablation. Another area of his current work relates to ultra-high resolution imaging of automobile parts, such as transmissions. Professor Islam also has on-going work in modulators and new architectures for fiber-to-the-home systems.

With this additional appointment, Professor Islam is ideally suited to assist the Department of Biomedical Engineering by his active involvement with research and students. I am pleased to recommend the additional appointment of Mohammed N. Islam as professor of biomedical engineering, without tenure, Department of Biomedical Engineering, College of Engineering, effective September 1, 2012.

RECOMMENDED BY:

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

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

RECOMMENDATION ENDORSED BY:

Philip J. Hanlon
Provost and Executive Vice President
for Academic Affairs

INTERIM APPROVAL
GRANTED

August 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Kenneth A. Jamerson, M.D.

CURRENT TITLE: Professor of Internal Medicine, with tenure,
Medical School

ADDITIONAL TITLE: Frederick G.L. Huetwell Collegiate Professor
of Cardiovascular Medicine, Medical School

EFFECTIVE DATES: August 1, 2012 through August 31, 2017

On the recommendation of John M. Carethers, M.D., the John G. Searle Professor and Chair of the Department of Internal Medicine, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Kenneth A. Jamerson, M.D. as the Frederick G.L. Huetwell Collegiate Professor of Cardiovascular Medicine, Medical School, effective August 1, 2012 through August 31, 2017.

The Frederick G.L. Huetwell Collegiate Professorship in Cardiovascular Medicine was established in 2012 with the intent of supporting research of a tenured faculty member in the Division of Cardiovascular Medicine, in the Department of Internal Medicine.

Kenneth Jamerson received his M.D. in 1986, and completed his residency in internal medicine and a fellowship in hypertension research at the University of Michigan. Dr. Jamerson joined the faculty here in 1993 as an instructor. He rose through the ranks to a professor, with tenure, in 2003. Dr. Jamerson is also the medical director for the Program of Multicultural Health, a position he has held since 1998.

Dr. Jamerson's research focuses on the role of the sympathetic nervous system's impact on blood flow and glucose transport in human skeletal muscle. He has advanced his research to focus on factors associated with metabolic syndrome. He has served as the coordinator and principal investigator for numerous multi-center clinical trials nationally and internationally sponsored by the NIH and industry, including a landmark trial that sought to optimize medical management in African Americans with kidney disease. Dr. Jamerson held the position of president of the International Society on Hypertension in Blacks, an organization devoted to ethnicity and disease. In this role, his research redefined the interplay of genetics and ethnicity on hypertension in the African diaspora.

Dr. Jamerson has been an active educator, teaching didactically and mentoring high school students and medical students, conducting grand rounds, and serving on dissertation committees. Nationally, he serves on several NIH special emphasis panels, and the editorial board for eight

journals, including the *Journal of the American Society of Hypertension*. Dr. Jamerson also serves on numerous community, institutional, national, and international committees.

Dr. Jamerson is a fitting candidate and very much deserving of the honor to be named to this professorship. I am, therefore, pleased to recommend the appointment of Kenneth A. Jamerson, M.D. as the Frederick G.L. Huetwell Collegiate Professor of Cardiovascular Medicine, Medical School, effective August 1, 2012 through August 31, 2017.

Recommended by:

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

Recommendation endorsed by:

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

Philip J. Hanlon, Ph.D., Provost
and Executive Vice President for
Academic Affairs

August 2012

INTERIM APPROVAL
GRANTED

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: James M. Joyce

CURRENT TITLES: Professor of Philosophy, with tenure, and Professor of Statistics, without tenure, College of Literature, Science, and the Arts

ADDITIONAL TITLE: Cooper Harold Langford Collegiate Professor of Philosophy, College of Literature, Science, and the Arts

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

With the endorsement of the Executive Committee of the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of James M. Joyce as the Cooper Harold Langford Collegiate Professor of Philosophy, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Cooper Harold Langford was a faculty member at the University of Michigan from 1929 to 1964. The Cooper Harold Langford Professorship in Philosophy was established by the Regents in July 2012. A stipend funded from College resources will accompany this professorship.

James Joyce received his Doctorate at the University of Michigan in 1991 and began his teaching career as an assistant professor at Michigan that same year. In 2006 he was promoted through the ranks to professor and appointed as a professor of statistics, without tenure. He also served as chair of his department from 2005 to 2010.

Professor Joyce is a leading scholar in three central areas of philosophy: philosophy of science, epistemology, and decision theory. His work addresses the nature of rationality and his contributions are fundamental. His writings crystalize the foundations, offer creative resolutions to long-standing problems, and set an influential agenda for further research. Cementing his impact is his willingness to write handbook and encyclopedia articles conveying his state-of-the-art take on his field. Professor Joyce has authored nearly 30 articles, reviews, and technical notes as well as a major book, The Foundations of Causal Decision Theory (Cambridge University Press, 1999). His second book is under contract to Princeton University Press and a third is underway. Almost half of Professor Joyce's publications have been published since his promotion to professor in 2006. In the same period he has delivered 37 talks at prestigious venues on four continents.

Professor Joyce not only does philosophy, he also teaches it. A winner of the 2003 LSA Excellence in Education Award, he teaches superbly at every level of undergraduate curriculum. Students consistently give him stellar ratings. His teaching and mentoring at the graduate level are indispensable. His service to the profession and the department are exemplary. He has served on every significant departmental committee, often as chair. He has also been elected to

significant roles in major professional societies, serves on the editorial boards of five influential journals, and has been asked to write numerous outside letters for hiring and promotion decisions elsewhere. Intellectual and professional generosity mark every aspect of Professor Joyce's academic career.

We are very pleased to recommend the appointment of James M. Joyce as the Cooper Harold Langford Collegiate Professor of Philosophy, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Recommended by:

Recommendation endorsed by:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Laura K. Kasischke

CURRENT TITLES: Professor of English Language and Literature, with tenure, and Professor in the Residential College, without tenure, College of Literature, Science, and the Arts

ADDITIONAL TITLE: Allan Seager Collegiate Professor of English Language and Literature, College of Literature, Science, and the Arts

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

With the endorsement of the Executive Committee of the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Laura K. Kasischke as the Allan Seager Collegiate Professor of English Language and Literature, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Allan Seager was a visiting faculty member at the University of Michigan from 1936 to 1968. The Allan Seager Professorship in English Language and Literature was approved in August 2012. A stipend funded from College resources will accompany this professorship.

Laura Kasischke received her Master of Fine Arts from the University of Michigan in 1987. Following a brief appointment as a lecturer III (2004-2005), she was appointed to the tenure track at Michigan in 2005 and promoted through the ranks to professor in 2011.

Professor Kasischke is widely recognized as a successful poet and novelist – and a prodigiously productive one. In the two years since her promotion to professor, five books have appeared or are slated to appear. She writes for young adults and for adults in both poetry and prose. A major movie has been made of one of her novels (The Life Before Her Eyes), and she has been widely translated and honored with such prizes as the J. S. Guggenheim Memorial Fellowship (2010) and the United States Artist Fellowship (2008).

Professor Kasischke's teaching record is one of notable range and distinction. Evaluation scores suggest that she is considerably and consistently successful in all her courses, as does her record of teaching awards: she received the Henry Russel Award (2009) and the 1923 Memorial Teaching Award (2008). Professor Kasischke is also a willing and very able colleague in her service to the department and the MFA Program in Creative Writing as well as to the larger literary and academic community. Both locally and nationally, she has maintained an active and energetic record of service in her field.

We are very pleased to recommend the appointment of Laura K. Kasischke as the Allan Seager Collegiate Professor of English Language and Literature, College of Literature, Science, and the Arts, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Recommended by:

Recommendation endorsed by:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: E. Han Kim

CURRENT TITLES: Fred M. Taylor Professor of Business Administration, and Professor of Finance, Corporate Strategy and International Business, with tenure, Stephen M. Ross School of Business

RECOMMENDED TITLES: Everett E. Berg Professor of Business Administration, and Professor of Finance, Corporate Strategy and International Business, with tenure, Stephen M. Ross School of Business

TERM: Five Years, Renewable

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

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 E. Han Kim as the Everett E. Berg Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

Established in 1987 by Everett E. Berg (AB LS&A '47; MBA '48), this endowed professorship was created to recognize the preeminence of the University of Michigan Business School in developing future business leaders, and to invest in the quality of teachers and teaching in business education.

Professor Kim continues to be a strong senior faculty member and scholar, as well as a key component of the School's international programs. He maintains leadership of the Mitsui Life Financial Research Center, established in 1990 largely through his efforts. He has been instrumental in increasing our linkages with corporations and universities throughout Asia, particularly in Japan and Korea. He continues to be an enthusiastic champion of the School and the University and brings renowned guest executives and educators to the School. He is in great demand at national and international professional conferences. He is both a strong scholar and teacher across the School's program.

Professor Kim's leadership in establishing important joint international programs is and has been of enormous value to the School. Programs for which he has been largely responsible include: The NTT Program of Asian Finance and Economics, established in 1996; the Global MBA Program, established in 1995; and the East Asia Management Development Center, established in 2000. In addition, Professor Kim was awarded the first Maekyung-KAEA Economist Award given by the Korean American Economic Association.

In recognition of his many contributions and accomplishments, we are pleased to recommend the appointment of E. Han Kim as the Everett E. Berg Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic
Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Mayuram S. Krishnan

CURRENT TITLES: Joseph Handleman Professor, and Professor of Technology and Operations, with tenure, Stephen M. Ross School of Business

RECOMMENDED TITLES: Accenture Professor of Computer and Information Systems, and Professor of Technology and Operations, with tenure, Stephen M. Ross School of Business

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

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 Mayuram S. Krishnan as the Accenture Professor of Computer and Information Systems, Stephen M. Ross School of Business, effective September 1, 2012 through August 31, 2017.

Accenture Ltd (formerly Andersen Consulting) established this endowed professorship in the 1980s as a gift to the University of Michigan Business School. The chair is devoted to advancing innovation in the field of information systems for the purpose of improving business performance.

Professor Krishnan received his B.S. in 1984 and M.C.A. in 1987 from the University of Delhi in New Delhi, India and his M.S. in 1993 and Ph.D. in industrial administration in 1996 from Carnegie Mellon University. He joined the University of Michigan, Ross School of Business as a lecturer in 1996 and was appointed as an assistant professor in 1997, was promoted to associate professor, with tenure, in 2000, and to professor in 2004. Professor Krishnan was a Michael R. and Mary Kay Hallman Faculty Fellow from 2000-2010. He served as the area chair of the Business Information Technology area at the Ross School of Business from 2004-2011. He is currently the faculty director of the Ross School of Business India Initiatives, which supports currently Ross School activities in India such as the C. K. Prahalad Initiative and the Global Research Leverage: India activity.

Professor Krishnan's world-renowned scholarship converges at the intersection of innovation and information technology. His research articles have appeared in the leading journals in his field. He serves as a senior editor on the editorial boards of reputed academic journals including *Management Science* and *Information Systems Research*. In January 2000, the American Society for Quality (ASQ) selected him as one of the 21 voices of quality for the twenty first century. Not only is the quality and quantity of his scholarship substantial, but his scholarship has played a key role in helping to elevate the position with which the Ross School of Business is viewed in the Information Systems Research community. His most recent book The New Age of

Innovation: Driving Co-Created Value with Global Networks (co-authored with C.K. Prahalad) has received wide acclaim throughout the world.

Professor Krishnan is an excellent teacher. Moreover, he has been a selfless mentor to doctoral students. This has contributed both to student success in the research arena, including publications and best paper awards, but also success in securing outstanding placements.

The Dean and the Executive Committee wish to recognize Professor Krishnan for his remarkable achievement on multiple scholarly levels and to support the professional distinction he brings to the professorship. We enthusiastically recommend the appointment of Mayuram S. Krishnan as the Accenture Professor of Computer and Information Systems, Stephen M. Ross School of Business, effective September 1, 2012 through August 31, 2017.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic
Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
September 20, 2012

ACTION REQUEST: Additional Appointment to a College Professorship

NAME: Daniel A. Lawrence, Ph.D.

CURRENT TITLE: Professor of Cardiovascular Medicine, with tenure,
Medical School

ADDITIONAL TITLE: Frederick G.L. Huetwell Professor of Basic Research in
Cardiovascular Medicine, Medical School

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

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 Daniel A. Lawrence, Ph.D. as the Frederick G.L. Huetwell Professor of Basic Research in Cardiovascular Medicine, Medical School, effective September 1, 2012 through August 31, 2017.

The Frederick G.L. Huetwell Collegiate Professorship in Basic Research in Cardiovascular Medicine was established in 2011 by the estate of Frederick G.L. Huetwell and funds provided by the Department of Internal Medicine. It is intended to support the research of cardiovascular medicine.

Dr. Lawrence received his Ph.D. from the University of Umeå, Sweden in 1989. He was an associate for the Howard Hughes Medical Institute at the University of Michigan from 1989-1992. Dr. Lawrence became a research investigator in 1992 and rose to the rank of professor in 2005. His research interests focus on the pathology of vascular disease. A significant area of his research involves the study of specific molecular events within the neurovascular unit during ischemic stroke with the aim of improving patient outcomes.

Dr. Lawrence is nationally and internationally recognized for his work, as is evidenced through numerous invited lectures, 14 patents, and over 100 published articles. He has given lectures in ten countries, including Japan, Australia, England and Germany, on topics ranging from vitronectins and their receptors, to serpin structure. Dr. Lawrence is a member of two editorial boards, an advisory board, and ten study sections and grant committees. He has an extensive teaching background, and has trained thirteen post-doctoral fellows since his appointment at the University of Michigan.

Dr. Lawrence is an outstanding leader in the field of cardiovascular medicine. It is my pleasure, therefore, to recommend the appointment of Daniel A. Lawrence, Ph.D. as the Frederick G.L. Huetwell Professor of Basic Research in Cardiovascular Medicine, Medical School, effective September 1, 2012 through August 31, 2017.

Recommended by:

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

Recommendation endorsed by:

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

Philip J. Hanlon, Ph.D., Provost
and Executive Vice President for
Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
September 20, 2012

ACTION REQUEST: Joint Appointment for a Faculty Member

NAME: Christy H. Lemak, Ph.D.

CURRENT TITLE: Associate Professor of Health Management and Policy, with tenure,
School of Public Health

ADDITIONAL TITLE: Associate Professor of Surgery, without tenure, Medical School

EFFECTIVE DATE: September 1, 2012

On the recommendation of Michael W. Mulholland, M.D., Ph.D., the Frederick A. Collier Distinguished Professor and Chair of the Department of Surgery, I am pleased to recommend the joint appointment of Christy H. Lemak, Ph.D. as associate professor of surgery, without tenure, Medical School, effective September 1, 2012.

Dr. Lemak received her Ph.D. in health services organization and policy in 1998 from the University of Michigan School of Public Health. She was appointed as an assistant professor of health services research, management and policy at the University of Florida in 1998 and promoted to associate professor in 2005. She joined the faculty at the University of Michigan as an associate professor, with tenure, Department of Health Management and Policy in the School of Public Health in 2008.

Dr. Lemak's research focuses on leadership development and performance improvement in hospitals, health systems, and health care organizations. She is currently co-director of the Leadership Development Program in the Department of Surgery. Nationally, she has served as program co-chair for the Association of University Programs in Health Administration, division chair of health care management for the Academy of Management, and chair of the editorial board for graduate studies for the American College of Health Care Executives.

Dr. Lemak's work on collaborative models for improving surgical outcomes fits well with the interests of the Department of Surgery and her collaborations with Drs. Justin Dimick and John Birkmeyer. I am very pleased, therefore, to recommend the joint appointment of Christy H. Lemak, Ph.D. as associate professor of surgery, without tenure, Medical School, effective September 1, 2012.

Recommended by:

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

Martin A. Philbert, Ph.D.
Dean, School of Public Health

Recommendation endorsed by:

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

Philip J. Hanlon, Ph.D., Provost
and Executive Vice President for
Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
September 20, 2012

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Richard L. Lichtenstein

CURRENT TITLE: Associate Professor of Health Management and Policy, with tenure,
School of Public Health

ADDITIONAL TITLE: S. J. Axelrod Collegiate Professor of Health Management and
Policy, School of Public Health

TERM: Five Years

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

With the approval of the Executive Committee of the School of Public Health, we are pleased to recommend the appointment of Richard L. Lichtenstein as the S. J. Axelrod Collegiate Professor of Health Management and Policy, School of Public Health, effective September 1, 2012 through August 31, 2017.

The S. J. Axelrod Collegiate Professor of Health Management and Policy was established by the Regents in October 2008. Securities to support this professorship were provided by donors who wish to remain anonymous. This award is for five years and is renewable.

Professor Lichtenstein received a B.S. degree from Cornell University in 1968 and his M.P.H. and Ph.D. degrees from the University of Michigan in 1970 and 1981, respectively. He joined the University of Michigan faculty as an assistant professor of medical care organization in 1981 and was promoted to associate professor of health management and policy in 1987. Professor Lichtenstein is the director of the University of Michigan Summer Enrichment Program in Health Management, an internship program for undergraduate students interested in eliminating health disparities.

Professor Lichtenstein is an outstanding colleague, excellent teacher, and a productive scholar. His courses consistently receive excellent evaluations and he is a conscientious mentor to both masters and doctoral students. Professor Lichtenstein is currently the co-principal investigator of the Detroit Community-Academic Urban Research Center (URC). His research focuses on access to care for low income and uninsured populations. He led a community-based, participatory research project to enroll uninsured children from Detroit in Medicaid. He is also interested in issues related to the diversity of the health care workforce, the effects of discrimination on access to health care, and in the performance of multidisciplinary health care teams. Professor Lichtenstein brings credit to our reputation, excellence to our teaching, and

major contributions to that aspect of our mission devoted to improving health care of the disadvantaged and at-risk populations.

It is a pleasure to recommend the appointment of Richard L. Lichtenstein as the S. J. Axelrod Collegiate Professor of Health Management and Policy, School of Public Health, effective September 1, 2012 through August 31, 2017.

RECOMMENDED BY:

Martin A. Philbert, Ph.D.
Dean, School of Public Health

RECOMMENDATION ENDORSED BY:

Philip J. Hanlon, Ph.D. 750
Provost and Executive Vice President for
Academic Affairs

August 2012

**INTERIM APPROVAL
GRANTED**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Brian J. Love

CURRENT TITLES: Professor of Materials Science and Engineering, with tenure, Professor of Biomedical Engineering, without tenure, College of Engineering, and Professor of Dentistry, without tenure, School of Dentistry

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

EFFECTIVE DATE: September 1, 2012

On the recommendation of the Executive Committee of the College of Engineering, with the endorsement of the School of Dentistry, I am pleased to recommend the additional appointment of Brian J. Love as professor of macromolecular science and engineering, without tenure, Macromolecular Science and Engineering Program, College of Engineering, effective September 1, 2012.

Professor Love earned his B.S. and M.S. degrees from the University of Illinois, Urbana-Champaign in 1984 and 1986, respectively. He earned his Ph.D. from the Southern Methodist University, Dallas, TX, in 1990. From 1991 to 1993, he served as a post-doctoral training fellow at the Georgia Institute of Technology. In 1993, he was appointed as an assistant professor at Virginia Polytechnic and State University, Blacksburg, VA. He was promoted to associate professor, with tenure, in 1999 and to professor in 2007. Professor Love joined the faculty at the University of Michigan as a professor in 2008.

Professor Love has been characterizing the structure and properties of block copolymers that undergo ordering and form larger superstructures. These types of materials have been considered as drug delivery vehicles and other hosts of both organic and inorganic nanoconstituents. He has separately been evaluating structural changes induced in amyloid proteins characterizing these by rheology, calorimetry, and small angle x-ray scattering performed at the synchrotron x-ray facilities at Brookhaven and Argonne National Labs.

With this additional appointment, Professor Love is ideally suited to assist the Macromolecular Science and Engineering Program by his active involvement with research and students. I am pleased to recommend the additional appointment of Brian J. Love as professor of macromolecular science and engineering, without tenure, Macromolecular Science and Engineering Program, College of Engineering, effective September 1, 2012.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Philip J. Hanlon
Provost and Executive Vice President
for Academic Affairs

TS/D

Peter J. Polvini
Dean, School of Dentistry

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Joint Appointment for a Faculty Member

NAME: Gary D. Luker

CURRENT TITLES: Associate Professor of Radiology, with tenure, and
Associate Professor of Microbiology and Immunology,
without tenure, Medical School

ADDITIONAL TITLE: Associate Professor of Biomedical Engineering, without
tenure, College of Engineering

EFFECTIVE DATE: July 1, 2012

On the recommendation of the Executive Committee of the College of Engineering, with the endorsement of the Medical School, I am pleased to recommend the joint appointment of Gary D. Luker as associate professor of biomedical engineering, without tenure, Department of Biomedical Engineering, College of Engineering, effective July 1, 2012.

Dr. Luker earned his B.S. from the University of Evansville in 1987. He received his M.D. from Washington University School of Medicine in 1991. Dr. Luker completed a diagnostic radiology residency and fellowship in pediatric radiology at the Mallinckrodt Institute between 1991 and 1996. He remained there as an instructor and research fellow until 2002 and was then appointed as an assistant professor. He joined the faculty at the University of Michigan as an assistant professor in 2004 and was promoted to associate professor, with tenure, in 2010.

Dr. Luker's research focuses on functions of chemokines and chemokine receptors in primary and metastatic cancer. In particular, his lab is investigating independent and coordinated functions of chemokine CXCL12 (also known as SDF-1) and its two receptors, CSCR4 and CXCR7. Dr. Luker's lab utilizes a wide variety of molecular imaging techniques ranging from intravital microscopy to whole animal imaging modalities. His lab develops novel microfluidic devices to study key steps in tumor progression under physiologic conditions in vitro and computational models to describe and predict signaling dynamics at multiple scales of biologic complexity. Their goals are to advance understanding of signaling pathways under physiologic conditions and gain new insights into mechanisms of metastasis that can be used to improve cancer therapy.

With this joint appointment, Dr. Luker is ideally suited to assist the Department of Biomedical Engineering by his active involvement with research and students. I am pleased to recommend the joint appointment of Gary D. Luker as associate professor of biomedical engineering, without tenure, Department of Biomedical Engineering, College of Engineering, effective July 1, 2012.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Philip J. Hanlon
Provost and Executive Vice President
for Academic Affairs

1870

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

August 2012

**INTERIM APPROVAL
GRANTED**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Ramaswami Mahalingam

CURRENT TITLE: Associate Professor of Psychology, with tenure, College of Literature, Science, and the Arts

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

EFFECTIVE DATES: September 1, 2012 through May 31, 2017

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 Department of Psychology, we are pleased to recommend the additional appointment of Ramaswami Mahalingam as associate professor of women's studies, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017.

Ramaswami Mahalingam received his doctorate from the University of Pittsburgh in 1998. Following a three-year appointment as a post-doctoral scholar in the Michigan Society of Fellows, Professor Mahalingam joined the tenure track at Michigan in 2001. He was promoted to associate professor, with tenure, in 2008. His research focuses on the cultural psychology of caste, immigration, and gender. He has been a core faculty member in the Psychology and Women's Studies doctoral program and he has chaired three dissertations of jointly appointed students. He was awarded the Florence Denmark and Mary Reuder Award from Division 52/International Psychology of the American Psychological Association (APA) in recognition of his outstanding contribution to research on culture and gender. Professor Mahalingam will have the opportunity to offer courses that are listed as meet-togethers in Women's Studies and will continue his mentoring efforts.

We are very pleased to recommend the additional appointment of Ramaswami Mahalingam as associate professor of women's studies, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017.

Recommended by:

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

Recommendation endorsed by:

Philip J. Hanlon, Provost and Executive
Vice President for Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Olga Y. Maiorova

CURRENT TITLE: Associate Professor of Slavic Languages and Literatures, with tenure, College of Literature, Science, and the Arts

ADDITIONAL TITLE: Associate Professor of History, without tenure, College of Literature, Science, and the Arts

EFFECTIVE DATES: September 1, 2012 through May 31, 2017

With the approval of the Executive Committees of the Department of History and the College of Literature, Science, and the Arts, and with the endorsement of the Department of Slavic Languages and Literatures, we are pleased to recommend the additional appointment of Olga Y. Maiorova as associate professor of history, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017.

Olga Maiorova received her Doctorate from Moscow State University in 1985. Following a series of appointments at Moscow State University (1983-1985, 1996-2001), the Shchukin College of Theater Arts (1986-1987), and the Russian Academy of Sciences (1987-1998), Professor Maiorova was appointed to the tenure track at Michigan in 2001 and promoted to associate professor, with tenure, in 2009.

Professor Maiorova is a major figure in the classically defined field of nineteenth-century Russian literature. She has crossed the boundaries of history and literature intermixing visual and literary media, literary analysis and archival records, and careful evidentiary work with innovative theoretical inspiration. The resultant work offers unique insights into the cultural and political history of Russia at a time when it was engaged in an active, contentious struggle to forge a usable identity. She will teach undergraduate and graduate courses listed or cross-listed at History, mentor doctoral students, and participate in seminars and other intellectual forums.

We are very pleased to recommend the additional appointment of Olga Y. Maiorova as associate professor of history, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017.

Recommended by:

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

Recommendation endorsed by:

Philip J. Hanlon, Provost and Executive
Vice President for Academic Affairs

September 2012

**Approved by the Regents
September 20, 2012**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Howard Markel

CURRENT TITLES: George E. Wantz Professor of the History of Medicine, Professor of Pediatrics and Communicable Diseases, with tenure, Professor of Psychiatry, without tenure, Medical School, Professor of History, without tenure, College of Literature, Science, and the Arts, and Professor of Health Management and Policy, without tenure, School of Public Health

ADDITIONAL TITLE: Professor of English Language and Literature, without tenure, College of Literature, Science, and the Arts

EFFECTIVE DATES: September 1, 2012 through May 31, 2017

With the approval of the Executive Committees of the Department of English Language and Literature and the College of Literature, Science, and the Arts, and with the endorsement of the Medical School and the School of Public Health, we are pleased to recommend the additional appointment of Howard Markel as professor of English language and literature, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017.

Howard Markel was an English honors student at Michigan and earned a B.A. with honors in 1982. He completed his Doctorate at the Johns Hopkins University School of Medicine in 1994. Among his numerous honors and awards, Professor Markel was a fellow at the Institute for the Humanities (2006-2007). He is a terrific writer who can work up archival material into a compelling and paradigm-altering narrative. His recent work on the 1918 flu epidemic is being used to set public policy in preparation for the next pandemic. His most recent book on Freud and Halsted's abuse of cocaine was a New York Times Best-Seller and was reviewed widely and favorably. He is a wonderful example of the ways in which the sciences and the humanities can really enrich each other.

Professor Markel has already taught courses for the Department of English with great success. He will continue to teach an occasional course and some will be listed as meet-togethers. He may work with students on honors theses and dissertations.

We are very pleased to recommend the additional appointment of Howard Markel as professor of English language and literature, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017.

Recommended by:

Recommendation endorsed by:

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

Philip J. Hanlon, Provost and Executive
Vice President for Academic Affairs

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

Martin A. Philbert
Dean, School of Public Health

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the Regents
September 20, 2012

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Denise J. Sekaquaptewa

CURRENT TITLE: Professor of Psychology, 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

EFFECTIVE DATES: September 1, 2012 through May 31, 2017

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 Department of Psychology, we are pleased to recommend the additional appointment of Denise J. Sekaquaptewa as professor of women's studies, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017.

Denise Sekaquaptewa received her Doctorate from The Ohio State University in 1997. Professor Sekaquaptewa was appointed to the tenure track at Michigan in 1997 and was promoted through the ranks to professor in 2011. Much of her research interests involve issues relevant to women's lives. She has done studies of gender stereotypes and women's experience with gender solo status (being the only female present in a group) with a particular focus on the experience of women in science and engineering. She recently received the Sarah Goddard Power Award (2012) for her contribution to the betterment of women through scholarship, leadership, and service. Professor Sekaquaptewa will mentor graduate students in women's studies and in the psychology/women's studies joint program. She will cross list courses where appropriate and serve on dissertation committees.

We are very pleased to recommend the additional appointment of Denise J. Sekaquaptewa as professor of women's studies, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017.

Recommended by:

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

Recommendation endorsed by:

Philip J. Hanlon, Provost and Executive
Vice President for Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Gretchen M. Spreitzer

CURRENT TITLE: Professor of Organizational Behavior and Human Resource Management, with tenure, Stephen M. Ross School of Business

ADDITIONAL TITLE: Keith E. and Valerie J. Alessi Professor of Business Administration, Stephen M. Ross School of Business

EFFECTIVE DATES: September 1, 2012 through August 31, 2017

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 Gretchen M. Spreitzer as the Keith E. and Valerie J. Alessi Professor of Business Administration, Stephen M. Ross School of Business, effective September 1, 2012 through August 31, 2017.

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

Professor Spreitzer received a B.S. degree in systems analysis in 1987 from Miami University and a Ph.D. in Business Administration in 1992 from the University of Michigan. Upon receipt of her Ph.D., Professor Spreitzer joined the University of Southern California, Marshall School of Business, as an assistant professor and was promoted to associate professor in 1998. She then joined the Ross School faculty in 2001 as a clinical professor and was promoted to professor, with tenure, in 2004. Professor Spreitzer served as the area chair of the management and organizations area from 2008-2011 and currently serves as co-irector of the Ross Leadership Initiative.

Professor Spreitzer's research focuses on employee empowerment and leadership development, particularly within a context of organizational change and decline. Her most recent work is looking at positive deviance and how organizations enable employees to flourish. This work fits within a larger effort at the Ross School to develop a Scholarship of Positive Organizing that is dedicated to understanding how work organizations contribute to the development of human strengths and virtues. She is known as the international expert on empowerment at work. She is the co-author of five books and has published numerous articles in the top journals of her field. Professor Spreitzer was most recently honored by the *Journal of Management Inquiry* with the Outstanding Scholar Award in 2011 and by *Organization Science* with the Extraordinary Service Award in 2010-2011.

Professor Spreitzer's teaching record is exemplary. During her first year at Michigan, she taught in the challenging core course and in the equally demanding Multidisciplinary Action Project (MAP), receiving excellent ratings in both. She developed an elective on organizational change and received very high ratings from our MBA students. She has taught extensively in MAP, and in several Executive Education Programs, and has been extremely active in working with doctoral students. Professor Spreitzer is an excellent teacher and an invaluable contributor to our educational programs.

Professor Speitzer is also an outstanding citizen of the Ross School, the University of Michigan, and her profession. She served as the area chair of the management and organizations area at the Ross School, has served on the Ross School Executive Committee along with many others. She also most recently served on the University Committee on Strategies and Tactics for Recruiting to Improve Diversity and Excellence (STRIDE) and the ADVANCE Research Advisory Committee. Finally, Professor Spreitzer currently serves on several editorial boards, including *Academy of Management Journal*, *Organizational Dynamics*, and *Organization Science* and is an ad-hoc reviewer for numerous journals in her field.

We enthusiastically recommend the appointment of Gretchen M. Spreitzer as the Keith E. and Valerie J. Alessi Professor of Business Administration, Stephen M. Ross School of Business, for a five-year renewable term, effective September 1, 2012 through August 31, 2017.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic
Affairs

PHJ

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Joint Appointment for a Faculty Member

NAME: Allan C. Stam

CURRENT TITLE: Professor of Political Science, with tenure, College of Literature, Science, and the Arts

ADDITIONAL TITLE: Professor of Public Policy, with tenure, Gerald R. Ford School of Public Policy

EFFECTIVE DATE: September 1, 2012

With the support of the Executive Committees of the Department of Political Science, College of Literature, Science, and the Arts, and the Gerald R. Ford School of Public Policy, we are pleased to recommend the joint appointment of Allan C. Stam as professor of public policy, with tenure, Gerald R. Ford School of Public Policy, effective September 1, 2012.

Allan C. Stam graduated from Cornell in 1988. He received his Ph.D. in political science from the University of Michigan in 1993. He taught three years at American University, four years at Yale, and moved to Dartmouth in 2000 as associate professor. He was promoted to professor in 2004, and the next year he became Daniel Webster Professor, Department of Government, Dartmouth College. He came to the Department of Political Science of the University of Michigan in 2007.

Professor Stam is a scholar of conflict, known for his important contributions in at least three areas: systematic application of sophisticated empirical methods and comprehensive, careful, and effective research designs to test important theories of international conflict; development of an empirically-grounded theory of democracy at war; and enhancement of the conceptual foundations of theories of international conflict. He is extraordinarily productive, having published four books and well over a dozen articles since his Ph.D. in 1993.

Professor Stam is a dedicated, engaging and prize-winning teacher. At Yale his class on “Society and War” drew nearly 500 students, about 12% of the student body. He won major teaching awards at Dartmouth and has also won awards for mentoring. His classes at Michigan are consistently over-subscribed and he elects to carry a full teaching load while holding an administrative appointment as director of a research center at the Ford School.

Professor Stam’s entire career deals with issues with important policy implications in the fields of national policy formation and international security affairs. His military service in Special Forces has given him valuable insights into the realities of military organizations and operations. His deep interest in public affairs, his important contributions to the understanding of conflict, and his current research on leadership make him an ideal candidate to strengthen the Ford School’s faculty in international and security affairs.

We respectfully request approval of the joint appointment of Allan C. Stam as professor of public policy, with tenure, Gerald R. Ford School of Public Policy, effective September 1, 2012.

Recommended by:

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

Recommendation endorsed by:

Philip J. Hanlon
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

August 2012

INTERIM APPROVAL
GRANTED

**Approved by the Regents
September 20, 2012**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Joint Appointment for a Faculty Member

NAME: E. J. Westlake

CURRENT TITLE: Associate Professor of Music, with tenure, School of Music,
Theatre & Dance

ADDITIONAL TITLE: Associate Professor of English Language and Literature, without
tenure, College of Literature, Science, and the Arts

EFFECTIVE DATES: September 1, 2012 through May 31, 2017

With the approval of the Executive Committees of the Department of English Language and Literature and the College of Literature, Science, and the Arts, and with the endorsement of the School of Music, Theatre & Dance, we are pleased to recommend the joint appointment of E. J. Westlake as associate professor of English language and literature, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017.

E. J. Westlake received her Doctorate from the University of Wisconsin, Madison in 1997 and joined the Michigan faculty as an assistant professor in the School of Music, Theatre & Dance in 2004. She was promoted to associate professor in 2010.

Professor Westlake is already an active participant of the English Department. She is a regular member of dissertation committees that touch on performance. She has served as the faculty sponsor for the Drama Interest Group, a group that began in English and still has many participants from that department. A courtesy appointment will allow Professor Westlake to interact with colleagues who are deeply interested in issues of drama and performance from a slightly different disciplinary angle. Professor Westlake will teach an occasional course in English and may cross-list some of her courses with English. She will likely continue to work with students on honors theses and dissertations.

We are very pleased to recommend the joint appointment of E. J. Westlake as associate professor of English language and literature, without tenure, College of Literature, Science, and the Arts, effective September 1, 2012 through May 31, 2017.

Recommended by:

Recommendation endorsed by:

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

Philip J. Hanlon, Provost and Executive
Vice President for Academic Affairs

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

September 2012

THE UNIVERSITY OF MICHIGAN

Regents Communication

5

Establishing and renaming professorships and selected
academic administrative positions.

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval to Establish a New Academic Administrative Position

POSITION TITLE: Assistant Dean of Community-Based Dental Education, School of Dentistry

EFFECTIVE DATE: October 1, 2012

The Dean and Executive Committee of the School of Dentistry request approval to establish the position of assistant dean for community-based dental education, School of Dentistry, effective October 1, 2012.

The responsibilities of the assistant dean for community-based dental education (CBDE) will be the oversight and management of the CBDE program. The primary goal of CBDE is to provide education to pre-doctoral dental students as service learning education. A secondary goal of CBDE is to improve access to care for underserved populations in the state of Michigan.

The assistant dean for community-based dental education will work as a member of the leadership team with other deans and chairs of the School of Dentistry. The assistant dean for CBDE will report directly to the associate dean for patient services, as well as work in close collaboration with the associate dean for academic affairs and other members of the administrative team at the School of Dentistry. The assistant dean for CBDE will be responsible for providing academic, administrative and financial leadership for the program.

Recommended by:

Peter J. Polverini, DDS, DMSc
Dean, School of Dentistry

Recommendation endorsed by:

Philip J. Hanlon, PhD
Provost and Executive Vice President for Academic Affairs

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Change in an Existing Title of an Academic Administrative Title

CURRENT TITLE: Senior Associate Dean for Faculty, School of Information

RECOMMENDED TITLE: Senior Associate Dean for Academic Affairs, School of Information

EFFECTIVE DATE: August 1, 2012

The School of Information wishes to recommend a change in an existing academic administrative title from senior associate dean for faculty to senior associate dean for academic affairs, School of Information, effective August 1, 2012.

Currently, the School of Information has a half-time associate dean for academic programs, and a half-time senior associate dean for faculty. The responsibilities of these two positions overlap in ways that generates some coordination costs and inefficiencies. The two half-time positions recently were created to enable us to fill them with the best leadership candidates, while not requiring them to withdraw entirely from their teaching and research programs. Previously we have had a single associate dean for academic affairs, combining the responsibilities of the two half-time associate deans. We would like to return to a combined, full-time position, because the right person is available for the combined job. Having a single senior associate dean for academic affairs, by coordinating strategic faculty, student and academic program development in a single office, will increase our ability to lead the school through the development of two new academic degree programs, and to continue to engage in nimble revisions and innovations to our two existing academic degree programs.

The senior associate dean for academic affairs will have lead responsibility for strategy and operations of the School's academic programs. The senior associate dean for academic affairs will report to the dean. We therefore request the change in academic administrative title, effective August 1, 2012.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

Philip J. Hanlon
Provost and Executive Vice President
for Academic Affairs

August 2012

INTERIM APPROVAL
GRANTED

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Establishment of a Collegiate Professorship

PROPOSED NAME: Paul L. Carson, Ph.D. Collegiate Professorship in
Radiology, Medical School

EFFECTIVE DATE: September 1, 2012

On the recommendation of N. Reed Dunnick, M.D., the Fred Jenner Hodges Professor and Chair of the Department of Radiology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the establishment of the Paul L. Carson, Ph.D. Collegiate Professorship in Radiology, Medical School, effective September 1, 2012.

This professorship is being established through gifts from Paul L. Carson, Ph.D. and Patricia Carson, departmental gifts, and departmental funds. It will support a faculty member in the basic radiological sciences. The appointment period may be up to five years, and the appointment may be renewed.

Paul L. Carson received his Ph.D. degree from the University of Arizona in 1972. He was appointed as an assistant professor at the University of Colorado in 1973, and joined the faculty at the University of Michigan in 1981 as an associate professor of radiology. He was promoted to professor in 1984. In 1988, Dr. Carson was jointly appointed as a professor of biomedical engineering, and in 2001 was named as the Collegiate Professor of Basic Radiological Sciences. He held the position of director of Radiological Physics and Engineering, and director of Basic Radiological Sciences. In 2008, Dr. Carson was named the associate director of basic radiological science, in 2011 concurrent professor of Nanjing University in Nanjing, China, and in 2011, scientific coordinator of Quantitative Imaging Biomarkers Alliance.

Dr. Carson has served at the institutional, state and national level, including his role as chair of several committees for the American Association of Physicists in Medicine, the American Institute of Ultrasound in Medicine, the American College of Radiology and the Radiological Society of North America. He is currently chair of the Center for Scientific Review Special Emphasis Panel for the NIH.

This professorship will recognize the achievements of Dr. Carson and the important contributions he has made to the field of radiology and the University of Michigan. I am pleased, therefore, to recommend the establishment of the Paul L. Carson, Ph.D. Collegiate Professorship in Radiology, Medical School, effective September 1, 2012.

Recommended by:

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

Recommendation endorsed by:

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

Philip J. Hanlon, Ph.D., Provost
and Executive Vice President for
Academic Affairs

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Change in Title of an Existing Endowed Professorship

CURRENT TITLE: Donald C. Cook Distinguished Professorship in Business Administration, Stephen M. Ross School of Business

RECOMMENDED TITLE: Donald C. Cook Professorship in Business Administration, Stephen M. Ross School of Business

EFFECTIVE DATE: September 1, 2012

It is recommended that the title of the Donald C. Cook Distinguished Professorship in Business Administration be changed to the Donald C. Cook Professorship in Business Administration, Stephen M. Ross School of Business, effective September 1, 2012.

This endowed professorship was established in 1976 with gifts from Donald C. Cook (AB '32; MBA '35; HLLD Law '66) and American Electric Power Company to honor Mr. Cook on the occasion of his retirement as chairman and president of American Electric Power. Originally designated as a professorship in business economics, the professorship was approved more broadly for business administration by the Regents in 1983, with the purpose of advancing business theory and practice in all business disciplines. We are requesting a change in the title to remove the word "distinguished" for maximum flexibility in reassigning the chair.

We recommend the title of the Donald C. Cook Distinguished Professorship in Business Administration be changed to the Donald C. Cook Professorship in Business Administration, Stephen M. Ross School of Business, effective September 1, 2012.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic
Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Change in Title of an Existing Endowed Professorship

CURRENT TITLE: DTE Energy Professorship in Engineering, College of Engineering

RECOMMENDED TITLE: DTE Energy Professorship in Advanced Energy Research, College of Engineering

EFFECTIVE DATE: August 1, 2012

At the May 2008 meeting the Regents approved the establishment of the DTE Energy Professorship in Engineering in the College of Engineering. The DTE Energy Foundation has requested that the name of the professorship, which it endowed, be changed to the DTE Energy Professorship in Advanced Energy Research, College of Engineering, effective August 1, 2012.

DTE requested the change because they feel very strongly that the name should signal the focus on our energy future. The DTE Energy Professor of Advanced Energy Research will have a close affiliation with the University of Michigan Energy Institute, formerly known as the Michigan Memorial Phoenix Energy Institute.

The renaming of the DTE Energy Professorship in recognition of DTE's wishes is fitting and recommended for Regental approval.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Philip J. Hanlon
Provost and Executive Vice President
for Academic Affairs

August 2012

**INTERIM APPROVAL
GRANTED**

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Change in Title of an Existing Endowed Professorship

CURRENT TITLE: Herrick Professorship in Manufacturing, Stephen M. Ross School of Business

RECOMMENDED TITLE: Herrick Professorship in Business, Stephen M. Ross School of Business

EFFECTIVE DATE: August 1, 2012

It is recommended that the title of the Herrick Professorship in Manufacturing be changed to the Herrick Professorship in Business, Stephen M. Ross School of Business, effective September 1, 2012.

The Herrick Professorship in Manufacturing was created in 1994 by a generous gift from the Herrick Foundation of Troy, Michigan and formerly rotated between the Ross School and the College of Engineering. The gift agreement has recently been amended to establish two separate professorships in both schools. The Ross School professorship has been renamed the Herrick Professorship in Business per the amended gift agreement.

To be consistent with the wishes of the donor, we recommend the title of the Herrick Professorship in Manufacturing be changed to the Herrick Professorship in Business, Stephen M. Ross School of Business, effective September 1, 2012.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic
Affairs

August 2012

INTERIM APPROVAL
GRANTED

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Establishment of an Endowed Professorship

PROPOSED NAME: Frederick G. L. Huetwell Professorship, College of Literature, Science, and the Arts

EFFECTIVE DATE: August 1, 2012

The College of Literature, Science, and the Arts wishes to establish a fifth Frederick G. L. Huetwell Professorship in the social sciences and the humanities, effective August 1, 2012.

The University of Michigan was the beneficiary of the estate of Frederick G. L. Huetwell and \$4.8 million was designated to establish four endowed professorships in the social sciences and the humanities within the College of Literature, Science, and the Arts. This action was approved by the Regents in April 1995.

Frederick (Fritz) Huetwell received his Bachelor of Arts from the University of Michigan in 1938. Mr. Huetwell joined his family's company, Calvert Lithography in Detroit, and worked there until the fifties when the company ceased operation. He then focused considerable energy as executive director of the University of Michigan Club of Detroit. His support of the University of Michigan extended into the philanthropic area as well. During his lifetime he provided ongoing support for medical research and need-based scholarships for undergraduate students.

We are very pleased to recommend the establishment of a fifth Frederick G. L. Huetwell Professorship in the College of Literature, Science, and the Arts, effective August 1, 2012.

Recommended by:

Recommendation endorsed by:

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

August 2012

INTERIM APPROVAL
GRANTED

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval to Name an Existing Collegiate Professorship

PROPOSED NAME: Cooper Harold Langford Collegiate Professorship in Philosophy, College of Literature, Science, and the Arts

EFFECTIVE DATE: August 1, 2012

The College of Literature, Science, and the Arts seeks to name an existing collegiate professorship for Cooper Harold Langford, who was a faculty member at the University of Michigan from 1929 to 1964. A stipend funded from College resources will accompany this professorship.

Cooper Harold Langford (1895-1964) was born in Dublin, Arkansas. The World War interrupted his college career in 1917 when he entered the Army and served 20 months overseas. He did graduate work at Harvard University and completed his Doctorate in psychology in 1924. For the next year he studied logic and philosophy in Cambridge, England on a Sheldon Fellowship from Harvard and then returned to Harvard to teach for two years. He accepted an appointment as an assistant professor at the University of Washington (1927-1929) before joining the faculty at Michigan as an associate professor, with tenure, in 1929. He was promoted to professor in 1933.

Professor Langford was a pioneer in symbolic logic and of analytical philosophy which has since become widely prevalent in this country. In collaboration with C. I. Lewis of Harvard University, he published a book entitled Symbolic Logic in 1933 (reprinted in paperback in 1950 and 1959). This book was important because of the merit of its contents and because it was the first systematic book in its field in this country as well as the first in English in two decades. He is also the author of eighteen philosophical papers which were published in such important journals as *Mind* and the *Bulletin of American Mathematical Society*. He was a founding member of the Association for Symbolic Logic and served as editor of their *Journal of Symbolic Logic* (1936-1940) and president of the association (1941-1944). He was also a member of the American Mathematical Society, the American Philosophical Association, and the Michigan Academy.

Professor Langford was an able lecturer and stimulating teacher. His impact was greatest on his graduate students to whom he was a friend as well as a teacher.

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

August 2012

INTERIM APPROVAL
GRANTED

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval to Name an Existing Collegiate Professorship

PROPOSED NAME: Helen Dodson Prince Collegiate Professorship in Astronomy, College of Literature, Science, and the Arts

EFFECTIVE DATE: September 1, 2012

The College of Literature, Science, and the Arts seeks to name an existing collegiate professorship for Helen Dodson Prince, who was a faculty member at the University of Michigan from 1947 to 1976. A stipend funded from College resources will accompany this professorship.

Helen Walter Dodson Prince, a native of Baltimore, entered graduate school at the University of Michigan in 1931 and completed her Doctorate in 1933. Professor Prince began her teaching career as an assistant professor at Wellesley College (1933-1945). The majority of women graduates in astronomy in the United States during this period obtained their undergraduate instruction from Professor Prince. She spent the summers of 1938 and 1939 as a research assistant at the Observatoire de Paris, Section d'Astrophysique at Meudon, which was a world center for observation and analysis of solar activity. During the war years (1943-1945), Professor Prince was a member of the staff of the Radiation Laboratory at the Massachusetts Institute of Technology where she contributed to the mathematical development of radar. At the end of the war, she was appointed as an associate professor of astronomy at Goucher (1945-1950). In order to further the studies of the sun that she had started in France, she was asked to join the staff of the McMath-Hulbert Observatory at Michigan. She started in 1947 on a shared-time basis with Goucher and was promoted to professor at Michigan. She was made full-time professor of astronomy in 1957 and associate director of the McMath-Hulbert Observatory in 1962.

Professor Prince was well known for her research on solar flares and the solar-terrestrial relationships. Although she never abandoned teaching in her area of specialization, it was her imaginative and diligent research activity that has made the McMath-Hulbert Observatory an internationally recognized source of observations and interpretations of the interactions between the sun and the earth. As supervisor of the observational program of the 50-foot solar tower at Michigan, Professor Prince was chosen as one of the representatives of the U.S. at the International Astronomical Union Symposium on Radio Astronomy in England. She also attended the meeting of the International Astronomical Union in Dublin, Ireland, as a delegate from McMath-Hulbert Observatory and the University of Michigan. In recognition of her outstanding contributions, the University conferred upon her a Faculty Distinguished Achievement Award in 1974. She received Annie Jump Cannon Prize of the American Astronomical Society in 1955.

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:

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval to Name an Existing Collegiate Professorship

PROPOSED NAME: Allan Seager Collegiate Professorship in English Language and Literature,
College of Literature, Science, and the Arts

EFFECTIVE DATE: August 1, 2012

The College of Literature, Science, and the Arts seeks to name an existing collegiate professorship for Allan Seager, who was a faculty member at the University of Michigan from 1936 to 1968. A stipend funded from College resources will accompany this professorship.

Allan John Braithwaite Seager (1906-1968) was born in Adrian, Michigan. He graduated from the University of Michigan in 1930, having earned high academic and athletic distinction. He was awarded a Rhodes Scholarship and entered Oriel College at Oxford University, where he received a Master of Arts degree. Returning to the United States he was appointed as an assistant editor at *Vanity Fair* in New York City, providing a short story each month during his tenure there. He was appointed as a teaching fellow in English at the University of Michigan in 1936 and instructor in 1938. He was promoted through the ranks to professor in 1958.

Professor Seager wrote five novels over a period of two decades, and a collection of his short stories was published in 1950. His work was praised by many of the most important writers of his generation: Hugh Kenner, Malcolm Cowley, Robert Penn Warren, and Sherwood Anderson. In addition to his acclaimed fiction, he wrote the definitive biography of the poet Theodore Roethke (The Glass House) and translated Stendhal's Memoirs d'un Touriste.

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

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

August 2012

INTERIM APPROVAL
GRANTED

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Change in Name of an Existing Collegiate Professorship

CURRENT TITLE: Henry J. Meyer Collegiate Professorship in Public Policy,
Gerald R. Ford School of Public Policy

RECOMMENDED TITLE: Jack L. Walker, Jr. Collegiate Professorship in Public Policy,
Gerald R. Ford School of Public Policy

EFFECTIVE DATE: August 1, 2012

We recommend that the title of the Henry J. Meyer Collegiate Professorship in Public Policy be changed to the Jack L. Walker, Jr. Collegiate Professorship in Public Policy, Gerald R. Ford School of Public Policy, effective August 1, 2012.

The Henry J. Meyer Collegiate Professorship in Public Policy was named in 2003 after a distinguished professor of social work, who developed and headed the interdisciplinary program in social work and social science, the first in the nation. Professor Sheldon Danziger was awarded this honor in the same year. In 2005 Professor Danziger was named a Distinguished University Professor and elected to carry the Meyer name to that honor.

Jack L. Walker, Jr. received his B.A. from Emory University in 1956 and his Ph.D. from the University of Iowa in 1963. He joined the faculty of the University of Michigan in 1964. At the time of his death in an automobile accident in 1990 he was a professor and chair of the Department of Political Science.

A mainstay in the administration of the University, Professor Walker served as director of the Institute of Public Policy Studies, a forerunner of the Gerald R. Ford School of Public Policy. He also served as associate dean in the College of Literature, Science, and the Arts, as well as chair of the Department of Political Science. In each of these capacities, he displayed a rare vision and a dedication to building the institution. He was a voice of reason and common sense, and yet a never-ending source of ideas and exciting new directions.

Professor Walker's scholarship was characterized by an unerring sense for identifying central problems, a real creativity in grappling with those problems, and results that spoke to many of the most important issues in the social sciences. He was responsible for path-breaking studies of the diffusion of innovation, race and politics, interest group formation, and the setting of policy agendas. He was posthumously awarded the University of Michigan Press Award for Mobilizing Interest Groups in America: Patrons, Professions and Social Movements. Professor Walker's collaborations with his graduate students and his colleagues turned out distinguished research contributions.

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:

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

Recommendation endorsed by:

Philip J. Hanlon
Provost and Executive Vice President
for Academic Affairs

PHO

August 2012

INTERIM APPROVAL
GRANTED

THE UNIVERSITY OF MICHIGAN

Regents Communication

6

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Faculty Appointment to a Visiting Professorship
NAME: Vanessa M. Gezari
RECOMMENDED TITLE: Howard R. Marsh Visiting Professor of Journalism, College of Literature, Science, and the Arts
EFFECTIVE DATES: September 1, 2012 through April 30, 2013

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 Vanessa M. Gezari as the Howard R. Marsh Visiting Professor of Journalism, College of Literature, Science, and the Arts, effective September 1, 2012 through April 30, 2013.

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.

Vanessa Gezari is a free-lance journalist who has written for the *St. Petersburg Times* and the *Chicago Tribune*. Her work has also appeared in *The Washington Post* and *The Los Angeles Times*, among others. Her most recent assignment has been covering Afghanistan for a variety of publications. Her book about the U.S. Army's use of academic social scientists to gather cultural intelligence about the country, tentatively titled *Hearts and Minds*, will be published by Simon and Schuster this year. She was also a Knight-Wallace Fellow at Michigan (2011-2012).

Ms. Gezari will teach two courses each term. "War, Revolution, and the New Media" will focus on recent U.S. military engagements in Iraq and Afghanistan, as well as the Arab Spring uprisings and conflicts in Kashmir, Liberia, and elsewhere. "Narrative Journalism in the 21st Century" is an interdisciplinary course that will examine the art of storytelling by exploring the ways in which journalism, anthropology, and literature overlap and considering how nonfiction storytelling can be enriched by borrowing from related fields.

We are very pleased to recommend the appointment of Vanessa M. Gezari as the Howard R. Marsh Visiting Professor of Journalism, College of Literature, Science, and the Arts, effective September 1, 2012 through April 30, 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

Philip J. Hanlon, Provost and
Executive Vice President for Academic Affairs

August 2012

INTERIM APPROVAL
GRANTED

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of a Professional Administrative Appointment

NAME: Judith M. Lawson

RECOMMENDED TITLE: Assistant Dean for Academic and Student Affairs,
School of Information

EFFECTIVE DATE: August 1, 2012

I am pleased recommend the appointment of Judith M. Lawson as assistant dean for academic and student affairs, School of Information, effective August 1, 2012. She will be participating in strategic leadership of the school, and overseeing operations for students and curriculum. Her responsibilities will not include teaching obligations.

Ms. Lawson earned her B.A. degree, and her M.A. in student affairs and higher education from The Ohio State University, Columbus in 1987 and 1989, respectively. Ms. Lawson is currently a Ph.D. pre-candidate in higher education administration at University of Michigan. She has been with the University of Michigan for 23 years and joined the School of Information in 1999; she currently holds the title of director of admissions and student affairs.

Ms. Lawson's administrative responsibilities have grown steadily over the years. She is a gifted administrator and envisioned, strategized and led several major projects through the years. She has the amazing ability to bridge both the student affairs world, and the academic affairs world, and connects both together with innovative solutions.

It is a pleasure to recommend the appointment of Judith M. Lawson as assistant dean for academic and student affairs, School of Information, effective August 1, 2012.

RECOMMENDED BY:

RECOMMENATION ENDORSED BY:

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

Philip J. Hanlon
Provost and Executive Vice President
for Academic Affairs

August 2012

INTERIM APPROVAL
GRANTED

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of an Administrative Appointment

NAME: Volker Sick

CURRENT TITLE: Professor of Mechanical Engineering, with tenure, College of Engineering

ADDITIONAL TITLE: Associate Vice President for Research – Natural Sciences and Engineering, Office of the Vice President for Research

TERM: Three Years, Renewable

EFFECTIVE DATES: September 1, 2012 through August 31, 2015

I am pleased to recommend the appointment of Volker Sick as associate vice president for research – natural sciences and engineering, Office of the Vice President for Research, effective September 1, 2012 through August 31, 2015.

Professor Sick's primary responsibilities in this position will be to support the research efforts of faculty in the natural sciences and engineering disciplines, determining the needs of deans, department heads and faculty in these disciplines and how Office of the Vice President for Research (OVPR) can help them achieve success across the university. In addition, Professor Sick will be OVPR's liaison to the U-M Energy Institute, the U-M Transportation Research Institute, Women in Science and Engineering, and the Center for Statistical Consultation and Research. He will also represent OVPR on the Graham Environmental Sustainability Institute executive committee.

Professor Sick earned his degrees at the Universität Heidelberg between 1988 and 1997, joining the University of Michigan as an associate professor, without tenure, in 1997. Currently, he is a professor, with tenure, in the Department of Mechanical Engineering, director of the Walter E. Lay Automotive Laboratory, co-director of the General Motors Engine Systems Research Collaborative Research Laboratory and faculty advisor to International Programs. Professor Sick's research focuses on developing and applying laser-based and other optical measurement techniques to enable studies of mass and energy transfer at high pressures and high temperatures in mechanically restricted and vibrating environments, such as in internal combustion engines, stationary combustion, and multi-phase mixing processes. For much of his career, he has championed the importance of international experience and perspectives for students and faculty, and he has served as visiting professor at both the University of Erlangen in Germany and Shanghai Jiao Tong University in China.

With his strong academic record, his experience working with industry, and his strong commitment to international ties, Volker Sick is an excellent fit for the associate vice president for research – natural sciences and engineering position, and the right person to help guide the emerging intelligent transportation systems initiative to the next level. We are very pleased that Professor Sick has agreed to serve in this capacity and we strongly recommend his appointment as associate vice president for research – natural sciences and engineering, Office of the Vice President for Research, effective September 1, 2012 through August 31, 2015.

Respectfully submitted,

A handwritten signature in cursive script that reads "Stephen R. Forrest". The signature is written in black ink and is positioned above a horizontal line.

Stephen R. Forrest
Vice President for Research

A handwritten signature in cursive script that reads "David C. Munson, Jr.". The signature is written in black ink and is positioned above a horizontal line.

David C. Munson, Jr.
Dean, College of Engineering

September 2012

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Transfer of Tenure for a Faculty Member

NAME: Dean C. Yang

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

RECOMMENDED TITLES: Associate Professor of Public Policy, with tenure, Gerald R. Ford School of Public Policy, and Associate Professor of Economics, with tenure, College of Literature, Science, and the Arts

EFFECTIVE DATE: September 1, 2012

On the recommendation 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 a transfer of tenure for Dean C. Yang from associate professor of public policy, with tenure, Gerald R. Ford School of Public Policy, and associate professor of economics, without tenure, College of Literature, Science, and the Arts, to associate professor of public policy, with tenure, Gerald R. Ford School of Public Policy, and associate professor of economics, with tenure, College of Literature, Science, and the Arts, effective September 1, 2012.

Dean Yang attended Harvard University where he received his Bachelor of Arts in 1995 and Doctorate in 2003. Professor Yang began his teaching career as an assistant professor in the Ford School and a dry appointment in the Department of Economics in 2003. He was promoted to associate professor in the Ford School in 2009 and in Economics in 2011.

Professor Yang has a growing international reputation in development economics. He has a very strong publication record with eleven articles in peer-reviewed journals. His recent productivity has been impressive, with five papers published since 2009. He also has four papers in edited volumes. His research has been funded by a variety of sources, including the National Science Foundation, the MacArthur Foundation, the World Bank, the Inter-American Development Bank, the U.S. Agency for International Development, and the International Growth Center (funded by the United Kingdom Department of International Development).

The field of development economics is becoming one of the most popular fields for preliminary examinations and for dissertation writing. Thus Professor Yang will fill a critical need for teaching in this area. He already has an excellent teaching record in both the Ford School and in the Department of Economics. He has done a great deal of advising of economics Ph.D. students, especially considering he only had a courtesy appointment. He is serving or has served

on seventeen dissertation committees, twelve of which are solely economics students. He will also serve as a mentor to junior faculty.

Professor Yang has been active in the service arena as well, reading many junior job candidate files and helping run the Economic Development and Transition Seminar, which is a joint activity with the Ford School. He also has a long list of refereeing, grant reviewing, conference organizing, and other services outside the university.

We are very pleased to recommend a transfer of tenure for Dean C. Yang from associate professor of public policy, with tenure, Gerald R. Ford School of Public Policy, and associate professor of economics, without tenure, College of Literature, Science, and the Arts, to associate professor of public policy, with tenure, Gerald R. Ford School of Public Policy, and associate professor of economics, with tenure, College of Literature, Science, and the Arts, effective September 1, 2012.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

Philip J. Hanlon, 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

August 2012

INTERIM APPROVAL
GRANTED

THE UNIVERSITY OF MICHIGAN

Regents Communication

7

UNIVERSITY OF MICHIGAN - DEARBORN

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of an Academic Administrative Appointment

NAME: Pankaj K. Mallick

CURRENT TITLES: Professor of Mechanical Engineering, with tenure, and Director, Interdisciplinary Programs, College of Engineering and Computer Science

TITLE BEING RENEWED: Director, Interdisciplinary Programs, College of Engineering and Computer Science

EFFECTIVE DATES: September 1, 2012 through August 31, 2015

On the recommendation of the Interim Dean of the College of Engineering and Computer Science and the Provost and Vice Chancellor for Academic Affairs, I am pleased to recommend the reappointment of Pankaj K. Mallick as director, Interdisciplinary Programs, College of Engineering and Computer Science, effective September 1, 2012 through August 31, 2015.

Professor Mallick received his B.E. in mechanical engineering degree in 1966 from Calcutta University. He earned his M.S. and Ph.D. degrees in mechanical engineering from the Illinois Institute of Technology, in 1970 and 1973, respectively.

Professor Mallick joined the faculty of the Department of Mechanical Engineering as an assistant professor in 1979, was promoted to the rank of associate professor in 1984, and to professor in 1991. In 1997 he took on the responsibility of directorship of the Interdisciplinary Programs of the College of Engineering and Computer Science, and in 2009 he became director of the college's doctoral programs. He has represented both the college and the Department of Mechanical Engineering through his service on many campus and college committees and other representative bodies, including the Faculty Senate and the Graduate Board. As director of the Interdisciplinary Programs, he has been very effective in expanding the college's research and teaching efforts into multidisciplinary areas of great interest to the college's corporate stakeholders. He was awarded the William E. Stirton Professorship for 2007–2012 in acknowledgement of his scholarly activity, teaching, and professional service.

Professor Mallick continues to be very active in research and publication, with about 140 publications and multiple research grants to his credit. He is the director of UM-Dearborn's DOE-funded Center for Lightweight Automotive Materials. He has extensive consulting experience and is active in several engineering professional societies, including the American Society for Composites and the Society of Manufacturing Engineers; he is a fellow of the American Society of Mechanical Engineers.

I am pleased to recommend the reappointment of Pankaj K. Mallick as director, Interdisciplinary Programs, College of Engineering and Computer Science, effective September 1, 2012 through August 31, 2015.

Recommended by:

A handwritten signature in black ink, appearing to read "D. Little", written above a horizontal line.

Daniel Little, Chancellor
University of Michigan-Dearborn

September 2012

THE UNIVERSITY OF MICHIGAN

Regents Communication

8

UNIVERSITY OF MICHIGAN - FLINT

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

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

NAME: Roy C. Barnes

CURRENT TITLES: Associate Professor of Sociology, with tenure, Department of Sociology, Anthropology and Criminal Justice, and Assistant Dean, College of Arts and Sciences

TITLE BEING RENEWED: Assistant Dean, College of Arts and Sciences

TERM: Five Years

EFFECTIVE DATES: June 1, 2012 through May 31, 2017

The Dean and Executive Committee of the College of Arts and Sciences are pleased to recommend the reappointment of Roy C. Barnes as assistant dean, College of Arts and Sciences, for a five-year term, effective June 1, 2012 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 the reappointment of Roy C. Barnes as assistant dean, College of Arts and Sciences, for a five-year term, effective June 1, 2012 through May 31, 2017.

RECOMMENDED BY:

D. J. Yrela, 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

August 2012

INTERIM APPROVAL
GRANTED

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

ACTION REQUEST: Administrative Appointment for a Staff Member
NAME: Michelle O. Rosynsky
CURRENT TITLE: Director, Women's Educational Center
ADDITIONAL TITLE: Interim Assistant Vice Chancellor for Student Affairs
EFFECTIVE DATE: July 23, 2012

We are pleased to recommend the appointment of Michelle O. Rosynsky as interim assistant vice chancellor for Student Affairs, effective July 23, 2012.

Ms. Rosynsky received her B.A. in biological sciences at Rutgers University, New Brunswick, N.J., in 1990, M.Ed. in educational administration at Rutgers University in May 1992, and Ed.D. in educational theory, policy and administration at Rutgers University in 2003. She joined the staff at the University of Michigan-Flint as director of the Women's Educational Center in April of 2005, and assumed oversight for the Ellen Bommarito LGBT Center in September of 2009.

Since joining the staff at the University of Michigan-Flint, Ms. Rosynsky has capably served on the Selection Committee for the director of the Department of Public Safety, Diversity Taskforce for Strategic Planning, Division of Student Affairs Social Justice Team, Diversity Council, Housing Safety Work Group, LGBT Center Advisory Board, and Board of Directors for the YWCA of Greater Flint.

Ms. Rosynsky's background and extensive experience in Student Affairs have well-prepared her to assume this interim leadership appointment. Her leadership of the Women's Educational Center coupled with her advocacy on behalf of students demonstrates her readiness for an administrative position at this level. We are pleased to recommend the appointment of Michelle O. Rosynsky as interim assistant vice chancellor for Student Affairs, effective July 23, 2012.

RECOMMENDED BY:

Mary Jo Sekelsky, Vice Chancellor for
Student Affairs

August 2012

RECOMMENDATION ENDORSED BY:

Ruth Person, Chancellor
University of Michigan-Flint

INTERIM APPROVAL
GRANTED