

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
October 2019

ANN ARBOR CAMPUS – Recommendations for approval

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

- (1) Murthy, Venkatesh L., M.D., Ph.D., associate professor of internal medicine, with tenure, and associate professor of radiology, without tenure, Medical School, effective October 1, 2019.

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

- (1) Abecasis, Gonçalo, Felix E. Moore Collegiate Professor of Biostatistics, School of Public Health, effective October 1, 2019 through September 30, 2024 (also professor of biostatistics, with tenure, School of Public Health, and professor of computational medicine and bioinformatics, without tenure, Medical School).
- (2) Bougher, Stephen W., Andrew F. Nagy Collegiate Research Professor, UM Office of Research, effective September 1, 2019 through August 31, 2024 (also research professor, Department of Climate and Space Sciences and Engineering, College of Engineering).
- (3) Ma, Peter X., Richard H. Kingery Endowed Collegiate Professor of Dentistry, School of Dentistry, effective December 1, 2019 through November 30, 2024 (also professor of dentistry, with tenure, School of Dentistry, professor of macromolecular science and engineering, without tenure, professor of materials sciences and engineering, without tenure, College of Engineering, and professor of biomedical engineering, without tenure, College of Engineering and Medical School).
- (4) Silver, Edward A., William A. Brownell Collegiate Professor of Education, School of Education, effective December 1, 2019 through November 30, 2024 (also senior associate dean for research and graduate studies, professor of education, with tenure, School of Education, and professor of mathematics, without tenure, College of Literature, Science, and the Arts).

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

- (1) Flinn, Caryl, professor of women's studies, without tenure, College of Literature, Science, and the Arts, effective January 1, 2020 (also professor of film, television, and media, with tenure).

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
October 2019

ANN ARBOR CAMPUS – Recommendations for approval

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

- (2) Gronewold, Andrew D., associate professor of Earth and environmental sciences, without tenure, College of Literature, Science, and the Arts, effective September 1, 2019 (also associate professor of environment and sustainability, with tenure, School for Environment and Sustainability, and associate professor of civil and environmental engineering, without tenure, College of Engineering).
- (3) Hanson, Phyllis I., M.D., Ph.D., Minor J. Coon Collegiate Professor of Biological Chemistry, Medical School, effective October 1, 2019 through August 31, 2024 (also chair, Department of Biological Chemistry, and professor of biological chemistry, with tenure).
- (4) Hayes, Diane M., M.D., professor of women’s studies, without tenure, College of Literature, Science, and the Arts, effective September 1, 2019 (also professor of family medicine, with tenure, and professor of obstetrics and gynecology, without tenure, Medical School).
- (5) Iwashyna, Theodore, M.D., Ph.D., Alpheus W. Tucker, M.D. Collegiate Professor of Internal Medicine, Medical School, effective October 1, 2019 through August 31, 2024 (also professor of internal medicine, with tenure).
- (6) Kardia, Sharon R., associate dean for education, School of Public Health, October 1, 2019 through August 31, 2022 (also Millicent W. Higgins Collegiate Professor of Epidemiology, and professor of epidemiology, with tenure).
- (7) Karvonen-Gutierrez, Carrie, John G. Searle Assistant Professor of Epidemiology, School of Public Health, effective October 1, 2019 through September 30, 2022 (also assistant professor of epidemiology).
- (8) Kazerooni, Ella A., M.D., Terry M. Silver, M.D. Collegiate Professor of Radiology, Medical School, effective October 1, 2019 through August 31, 2024 (also professor of radiology, with tenure, and professor of internal medicine, without tenure).
- (9) Klinkman, Michael S., M.D., professor of learning health sciences, without tenure, Medical School, effective October 1, 2019 (also professor of family medicine, with tenure).
- (10) Kuranz, Carolyn C., associate professor of climate and space sciences and engineering, without tenure, College of Engineering, effective September 1, 2019 (also associate professor of nuclear and radiological sciences, with tenure).

SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
October 2019

ANN ARBOR CAMPUS – Recommendations for approval

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

- (11) Lemos, Maria Carmen de Mello, associate dean for research and engagement, School for Environment and Sustainability, effective September 1, 2019 through June 30, 2022 (also professor of environment and sustainability, with tenure, School for Environment and Sustainability, and professor of environment, without tenure, College of Literature, Science, and the Arts and School for Environment and Sustainability).
- (12) Maki, Kevin J., Richard B. Couch Development Professor of Marine Hydrodynamics, College of Engineering, effective October 1, 2019 through September 30, 2021 (also associate professor of naval architecture and marine engineering, with tenure).
- (13) Mendez, David, associate professor of technology and operations, without tenure, Stephen M. Ross School of Business, effective September 1, 2019 (also associate professor of health management and policy, with tenure, School of Public Health).
- (14) Moss, Pamela A., John Dewey Collegiate Professor of Education, School of Education, effective December 1, 2019 through November 30, 2024 (also professor of education, with tenure).
- (15) Munz, Stephanie M., Dr. Walter H. Swartz Professor of Integrated Special Care Dentistry, School of Dentistry, effective October 1, 2019 through September 30, 2024 (also clinical associate professor).
- (16) Philbert, Martin A., Noreen M. Clark Collegiate Professor of Toxicology, School of Public Health, effective October 1, 2019 through September 30, 2024 (also provost and executive vice president for academic affairs, Office of the Provost and Executive Vice President for Academic Affairs, and professor of toxicology, with tenure, School of Public Health).
- (17) Rui, Liangyou, Ph.D., Louis G. D’Alecyc Collegiate Professor of Molecular and Integrative Physiology, Medical School, effective October 1, 2019 through August 31, 2024 (also professor of molecular and integrative physiology, with tenure, and professor of internal medicine, without tenure).
- (18) Shah, Yatrik, Ph.D., Horace W. Davenport Collegiate Professor of Physiology, Medical School, effective January 1, 2020 through August 31, 2025 (also professor of molecular and integrative physiology, with tenure, and professor of internal medicine, without tenure).

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

ANN ARBOR CAMPUS – Recommendations for approval

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

- (19) Sinha, Mrinalini, professor of women’s studies, without tenure, College of Literature, Science, and the Arts, effective September 1, 2019 (also Alice Freeman Palmer Professor of History, professor of history, with tenure, and professor of English language and literature, without tenure).
- (20) Veinot, Tiffany, associate dean of faculty, School of Information, effective September 1, 2019 through August 31, 2024 (also associate professor of information, with tenure, School of Information, and associate professor of health behavior and health education, without tenure, School of Public Health).

4. Leaves of absence for regular instructional staff and selected academic administrative staff.

- (1) Wang, Kon-Well, extension of intergovernment personnel assignment, effective January 7, 2020 through January 6, 2021 (Stephen P. Timoshenko Collegiate Professor of Mechanical Engineering, and professor of mechanical engineering, with tenure, College of Engineering).

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

- (1) Change in title of an existing academic administrative title as senior associate dean, College of Pharmacy, effective February 1, 2020 (currently associate dean for academic affairs).
- (2) Establishment of a research professorship as the Daniel F. Hayes, M.D. Breast Cancer Research Professorship, Medical School, effective October 1, 2019.
- (3) Establishment of a career development professorship as the Charles and Elizabeth Schrock Faculty Development Professorship, College of Engineering, effective October 1, 2019.

6. Other personnel transactions for regular instructional staff and selected academic and administrative staff.

- (1) Authorization for the president or the provost and executive vice president for academic affairs to approve necessary appointments, effective October 18, 2019 through December 4, 2019.

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

ANN ARBOR CAMPUS – Recommendations for approval

6. Other personnel transactions for regular instructional staff and selected academic and administrative staff.

- (2) Lisabeth, Lynda D., change in title to senior associate dean for faculty affairs, School of Public Health, effective October 1, 2019 through June 30, 2021 (currently senior associate dean for administration, also professor of epidemiology, with tenure).
- (3) McDougall, Sara, Norman Freehling Visiting Professor, Institute for the Humanities, College of Literature, Science, and the Arts, effective January 1, 2020 through April 30, 2020.
- (4) Stern, Alexandra Minna, transfer to tenure to professor of American culture, with tenure, professor of history, without tenure, professor of women’s studies, without tenure, professor in the Honors Program, without tenure, College of Literature, Science, and the Arts, and professor of obstetrics and gynecology, without tenure, Medical School, effective September 1, 2019 through June 30, 2022 (currently professor of American culture, with tenure, professor of history, with tenure, professor of women’s studies, without tenure, professor in the Honors Program, without tenure, College of Literature, Science, and the Arts, and professor of obstetrics and gynecology, without tenure, Medical School, also associate dean for the humanities).

DEARBORN CAMPUS – Recommendations for approval

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

- (1) Lampkin-Williams, Ann Yolanda, dean, College of Education, Health, and Human Services, effective July 1, 2020 through June 30, 2021 (also special counsel to the chancellor for inclusion and strategic projects).

COMMITTEE APPOINTMENTS

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

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

TENURE STATUS: With Tenure (Internal Medicine)
Without Tenure (Radiology)

EFFECTIVE DATE: October 1, 2019

APPOINTMENT PERIOD: 12 months

On the recommendation of John M. Carethers, M.D., the C. Richard Boland Distinguished University Professor, 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 Venkatesh L. Murthy, M.D., Ph.D. as associate professor of internal medicine, with tenure, and associate professor of radiology, without tenure, Medical School, effective October 1, 2019.

Academic Degrees:

Venkatesh L. Murthy received his B.S. degree in biology and an M.S. degree in chemistry from the Massachusetts Institute of Technology in 1996. He completed a Ph.D. degree in biophysics and biophysical chemistry in 2001, and an M.D. degree in 2004 from Johns Hopkins University.

Professional Record:

Dr. Murthy completed a residency in medicine from 2006-2008 at Johns Hopkins University. He completed a fellowship cardiovascular medicine from 2008-2011 and a fellowship in imaging from 2010-2012 at Brigham and Women's Hospital in Boston. Dr. Murthy was appointed as a clinical assistant professor in the Departments of Internal Medicine and Radiology at the University of Michigan in 2012. He was promoted to a clinical associate professor in both departments in 2017.

Summary of Evaluation:

Dr. Murthy's research focuses on the development and application of advanced imaging techniques to characterize and understand excess risk for cardiovascular and metabolic diseases. He investigates molecular markers of early cardiometabolic health transitions, as well as the relationship between circulating metabolites and healthy aging. He has published over 100 peer-reviewed articles, and has an excellent track of extramural funding; including his role as a co-principal investigator of a National Heart, Lung and Blood Institute R01 grant and a National Institute on Aging R01 grant. He has been the recipient of numerous awards, including the Zaret-

Beller Award from the *Journal of Nuclear Cardiology* and the American Society of Nuclear Cardiology and the Hal O'Brien Rising Star Award from the High Country Nuclear Medicine Conference.

Dr. Murthy provides extensive clinical mentoring in the interpretation of cardiac imaging studies for cardiology fellows, and also teaches medical students, residents and cardiology fellows while rounding on cardiology services. He gives didactic lectures in the area of cardiac imaging to cardiology fellows and presentations through case conferences, research conferences, and journal clubs. Dr. Murthy has mentored undergraduate and medical students, residents, fellows and junior faculty on research projects, resulting in numerous published manuscripts and abstract presentation. His mentoring skills are evidenced by obtention of the 2017 Outstanding Research Mentor Award from the cardiovascular medicine fellows.

Recent and Significant Publications:

Konerman MC, Lazurus JJ, Weinberg RL, Shah RV, Ghannam M, Humel SL, Corbett JR, Ficaro EP, Aaronson KD, Colvin MM, Koelling TM and Murthy VL: Reduced myocardial flow reserve by positron emission tomography predicts cardiovascular events following cardiac transplantation. *Circulation: Heart Failure* 11:e0004473, 2018.

Murthy VL, Bateman TM, Beanlands RS, Berman DS, Borges-Neto S, Chareonthaitawee P, Cerqueira MD, deKemp RA, DePuey EG, Dilsizian V, Dorbala S, Ficaro EP, Garcia EV, Gewirtz H, Heller GV, Lewin H, Mann A, Malhotra S, Ruddy TD, Schindler TH, Schwartz RG, SLOmka PJ, Soman P and Di Carli MF: Joint SNMMI/ASNC expert consensus document on the clinical quantification of myocardial blood flow using positron emission tomography. *Journal of Nuclear Medicine* 59:273-293, 2018.

Shah RV*, Yeri AS*, Murthy VL*, D'Agostino R, Freedman JE, Long MT, Fox CS, Benjamin EJ, Vasan RS, O'Donnell CJ and Hoffman U: Associate of multi-organ computed tomographic phenomap with adverse cardiovascular health outcomes: The Framingham Heart Study. *JAMA: Cardiology* 2:1236-1246, 2017. *Co-first authors.

Shah RV*, Murthy VL*, Pacold M*, Danielson K, Tanriverdi K, Larson MG, Hanspers K, Pico A, Mick E, Reis J, de Ferranti S, Freinkman E, Levy D, Hoffmann U, Osganian S, Das Sand Freedman JE: Extracellular RNAs are associated with insulin resistance and metabolic phenotypes. *Diabetes Care* 40:546-553, 2017. *Co-first authors.

Shah RV, Anderson A, Ding J, Budoff M, Rider O, Petersen SE, Jensen MK, Koch M, Allison MA, Kawel-Boehm N, Wisocky J, Jerosch-Herold M, Mukamal K, Lima JA and Murthy VL: Pericardia, but not hepatic, fat by computed tomography is associate with cardiovascular outcomes and structure: The Multi-Ethnic Study of Atherosclerosis. *JACC: Cardiovascular Imaging* 10:1016-1027, 2017.

External Reviewers:

Reviewer A: "Dr. Murthy is highly qualified for tenure at the University of Michigan. He has published more than 100 original papers, mostly in our most distinguished cardiovascular and imaging journals. He has his own independent grant funding, and has earned international

recognition for his academic accomplishments. There is no doubt, that if Dr. Murthy was a faculty member at [my institution], he would be granted tenure. He is a real star in the field of cardiovascular imaging, and his work in quantitative PED imaging has led to better approaches for the noninvasive evaluation of patients with suspected or known coronary disease.”

Reviewer B: “I must confess that I tried to recruit Venk to [my institution] as I was then and continue now to be so impressed by his superb qualifications as a healer, researcher, teacher and human being. Our loss is your gain and I’m thrilled to follow his academic achievements after he joined your institution...His writings are scholarly, thoughtful and balanced. Whether you read the papers or listen to him, you come up with one conclusion – that he is great!...I truly believe that you are fortunate to have Venk amongst your faculty.”

Reviewer C: “Dr. Murthy has been extremely productive early in his career. He has published 106 papers, and remarkably for over half of these he has been first or senior author. His H-index is already 33, attesting to the impact of his papers...His more recent work has extended beyond PET and MBF measures to assessment of body characteristics by CT including adiposity, muscle characteristics, pericardial fat, vascular calcifications and their associations with cardiovascular prognosis using Framingham and other large databases. This is important work and is destined to have significant impact on the use of novel cardiovascular imaging markers in the assessment of prognosis...[Dr. Murthy] is a rising star in cardiovascular medicine.”

Reviewer D: “With regard to Scholarship, Venk is not only productive, he is a pioneer. This opinion is based on his unique talent for bringing together three complex areas of research: (1) cutting edge imaging biotechnology, (2) myocardial and vascular physiology or pathobiology, and (3) advanced endpoints for enhancing the impact of clinical trials...All of the benchmarks in terms of publications, grants, national reputation, and leadership activities in scholarship (peer-review, editorial boards, scientific committee assignments) point to someone who has achieved an outstanding status in scholarship...I strongly believe that Dr. Venkatesh Murthy is qualified for an appointment at the level of Associate Professor with tenure...His efforts have greatly benefited the University of Michigan in terms of education, academic reputation, and scholarship.”

Reviewer E: “Dr. Murthy has been quite productive since his original appointment at Michigan. He has an impressive level of scientific Michigan. He has an impressive level of scientific publication in to tier journals...His work is appropriately concentrated in a few areas where his interest is deep. The work on improving the imaging and diagnostic methods is very coherent and substantial. This work has brought a better understanding of vascular physiology and pathology. Dr. Murthy works as a member of a team and that is the current best way to approach important subjects. His role in this work seems central in the vast majority of the papers...I am sure he will continue to be a productive excellent faculty member.”

Service and Professional Work:

Dr. Murthy is clinically active in both cardiovascular medicine and cardiovascular imaging. He rounds on cardiovascular medicine inpatient service, staffs the nuclear cardiology laboratory, and participates in the clinical cardiac MRI service. He participates in the joint Interventional Cardiology/Cardiac Surgery Clinical Conference as a clinical cardiologist with training in advanced cardiac imaging, and is the director of Cardiac Positron Emission Tomography (PET) Research at the University of Michigan Cardiovascular Center. Nationally, Dr. Murthy is a member of the American Society of Nuclear Cardiology Quality and Safety Committee, and the Society of Nuclear Medicine and Molecular Imaging Appropriate Use Criteria Committee for Cardiac PET. He is also the current president of the Cardiovascular Council Board of Directors of the Society of Nuclear Medicine and Molecular Imaging. Dr. Murthy is a member of the editorial board for *Circulation Research*, the *Journal of Nuclear Cardiology* and *Cardiovascular Diabetology, Nutrition, Metabolism and Cardiovascular Diseases*, and *ACC.org*.

Summary of Recommendation

Dr. Murthy is recognized as an expert in the area of cardiovascular imaging and cardiovascular disease prevention, and an outstanding teacher and mentor. I, therefore, recommend the appointment of Venkatesh L. Murthy, M.D., Ph.D. as associate professor of internal medicine, with tenure, and as associate professor of radiology, without tenure, Medical School, effective October 1, 2019.

Recommended by:

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

Recommendation endorsed by:

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

October 2019

THE UNIVERSITY OF MICHIGAN

Regents Communication

2

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to a Collegiate Professorship

NAME: Gonçalo Abecasis

CURRENT TITLES: Felix E. Moore Collegiate Professor of Biostatistics, Professor of Biostatistics, with tenure, School of Public Health, and Professor of Computational Medicine and Bioinformatics, without tenure, Medical School

TITLE BEING RENEWED: Felix E. Moore Collegiate Professor of Biostatistics, School of Public Health

TERM: Five Years, Renewable

EFFECTIVE DATES: October 1, 2019 through September 30, 2024

I am pleased to recommend the reappointment of Gonçalo Abecasis as the Felix E. Moore Collegiate Professor of Biostatistics, School of Public Health, for a five-year renewable term, effective October 1, 2019 through September 30, 2024.

The Felix E. Moore Collegiate Professorship in Biostatistics was approved by the Regents in February 2009 and is funded with school resources. Felix E. Moore served the School of Public Health as a professor of biostatistics from 1957 to 1979 and chaired the department from 1957-1971. He is credited with designing some of the first placebo controlled clinical trials. The appointment period for this professorship may be up to five years and may be renewable.

Goncalo Abecasis received his D.Phil. in human genetics from Queen's College, Oxford in 2001. He joined the faculty at the University of Michigan in 2001 as an assistant research scientist and was appointed as an assistant professor in 2002. He was promoted to associate professor, with tenure, in 2005 and to professor in 2009. Professor Abecasis was appointed as the Felix E. Moore Collegiate Professor of Biostatistics in 2009 and served as the chair of the department from 2014 – 2018. In 2016, he was appointed as a professor of computational medicine and bioinformatics in the Medical School.

Professor Abecasis has garnered an international reputation for his research and software development, competed successfully for major grant funding, and taught major biostatistics courses. He is an excellent teacher and mentor, with a very active program in training pre- and post-doctoral scholars in the school. His research focuses on the development of statistical tools for the identification and study of genetic variants important in human disease. Software developed by Professor Abecasis at the University of Michigan is used in several hundred gene-mapping projects around the world. He has made important contributions to our understanding of patterns of genetic

variation across the genome, its relationship to complex traits and diseases, and developed algorithms that enable analysis of large challenging datasets.

Professor Abecasis has provided a high degree of service to the Department of Biostatistics as well as to the School of Public Health. He has served on the school's executive committee and on the advisory committee on academic rank. He is also very active and highly regarded internationally. Professor Abecasis is well-respected by his colleagues, and will continue to provide strong and effective leadership for the department.

I am pleased to recommend the reappointment of Gonçalo Abecasis as the Felix E. Moore Collegiate Professor of Biostatistics, School of Public Health, for a five-year renewable term, effective October 1, 2019 through September 30, 2024.

RECOMMENDED BY:

F. DuBois Bowman, PhD
Dean, School of Public Health

RECOMMENDATION ENDORSED BY:

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

TBD

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

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of a Collegiate Research Professorship

NAME: Stephen W. Bougher

CURRENT TITLES: Andrew F. Nagy Collegiate Research Professor, UM Office of Research, and Research Professor, Department of Climate and Space Sciences and Engineering, College of Engineering

TITLE BEING RENEWED: Andrew F. Nagy Collegiate Research Professor, UM Office of Research

TERM: Five Years, Renewable

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

With approval from the 2009 Research Faculty Award Advisory Committee, I am pleased to recommend the reappointment of Stephen W. Bougher as the Andrew F. Nagy Collegiate Research Professor, UM Office of Research, for a five-year renewable term, effective September 1, 2019, through August 31, 2024.

Andrew F. Nagy retired as a professor of atmospheric and oceanic science and professor of electrical engineering and computer science, College of Engineering, in 2009, and served on the faculty at the University of Michigan since 1964.

Stephen Bougher received his B.A. in physics from Northwestern University in 1977; his M.S. in astrophysics from the University of Colorado in 1980; and his Ph.D. in aeronomy from the University of Michigan in 1985. Professor Bougher joined the University of Michigan faculty as a senior research scientist in 2002.

This award is given to recognize exceptional scholarly achievement and impact on advancing knowledge in science, engineering, health, education, the arts, the humanities, or other academic fields of study. In the opinion of the awards committee, Professor Bougher has clearly met this criterion.

Professor Bougher is an exceptional researcher of international standing who has greatly advanced our knowledge of planetary atmospheres. Furthermore, he has significantly promoted and contributed to the mission of the NASA Mars Exploration Program. He has authored more than 100 papers in peer-reviewed journals, and has made numerous presentations at national and international scientific meetings.

Professor Bougher is a member of the American Geophysical Union, the International Association of Geomagnetism and Aeronomy, the American Astronomical Society's Division for Planetary Sciences, and the Committee on Space Research. He is the recipient of the University of Michigan's College of Engineering Outstanding Research Scientist Award in 2007, and the 2004 Distinguished Research Faculty Achievement Award from the Office of the Vice President for Research. NASA has acknowledged his contributions with Group Achievement Awards for the Mars Global Surveyor Solar Array Anomaly Recovery and Aerobraking Team in 1999, and the Mars Reconnaissance Orbiter Navigation Team in 2007.

Professor Bougher's national and international recognition in planetary atmospheres, his exceptional scholarly achievements, and the impact of his research make him an outstanding candidate for renewal of this award. I am pleased to recommend the reappointment of Stephen W. Bougher as the Andrew F. Nagy Collegiate Research Professor, UM Office of Research, effective September 1, 2019, through August 31, 2024.

Respectfully submitted,

A handwritten signature in black ink, appearing to read 'Rebecca M. Cunningham', written over a horizontal line.

Rebecca M. Cunningham
Interim Vice President for Research

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to an Endowed Collegiate Professorship

NAME: Peter X. Ma

CURRENT TITLES: Richard H. Kingery Endowed Collegiate Professor of Dentistry, Professor of Dentistry, with tenure, School of Dentistry, Professor of Macromolecular Science and Engineering, without tenure, Professor of Materials Science and Engineering, without tenure, College of Engineering, and Professor of Biomedical Engineering, without tenure, Medical School and College of Engineering

TITLE BEING RENEWED: Richard H. Kingery Endowed Collegiate Professor of Dentistry, School of Dentistry

TERM: Five Years, Renewable

EFFECTIVE DATES: December 1, 2019 through November 30, 2024

The dean and the Executive Committee of the School of Dentistry are pleased to recommend the reappointment of Peter X. Ma as the Richard H. Kingery Endowed Collegiate Professor of Dentistry, School of Dentistry, for a five-year renewable term, effective December 1, 2019 through November 30, 2024.

The Richard H. Kingery Endowed Collegiate Professorship in Dentistry was established in October 1998. Richard Kingery earned his Doctor of Dental Science degree from the University of Michigan in 1924. He became an instructor in dentistry (1925), assistant professor of dentistry (1928), associate professor of dentistry (1935), and professor of dentistry (1937) at the University of Michigan School of Dentistry. He was a distinguished alumnus and considered a leader in dentistry who played an active role in the formation of the *Journal of Prosthetic Dentistry*. He was the vice president and president of the American Board of Prosthetic Dentistry and played an essential role in the development of the School of Dentistry during his 39 years as a faculty member.

Peter Ma received his BS (1982) and MS (1985) in polymer chemistry and polymer materials from Tsinghua University in Beijing, and his PhD (1992) in polymer science and engineering from Rutgers University. In 1993, Professor Ma took a post-doctoral position at the Massachusetts Institute of Technology and Harvard Medical School. He began his career at the University of Michigan as an assistant professor in 1996, was promoted to associate professor in 2002, and to professor, with tenure, in 2007. Professor Ma has joint appointments in Macromolecular Science and Engineering (2007), Materials Science and Engineering (2010),

College of Engineering, and Biomedical Engineering (2014), Medical School and College of Engineering.

Professor Ma is an expert in the field of biomaterials and scaffolds for tissue engineering. He has 288 publications, four books, 34 book chapters, 37 patents, and has been an invited keynote speaker at 285 conferences world-wide. He has been continuously funded by numerous federal, foundation and university grants throughout his tenure. He has chaired numerous symposiums and scientific meetings nationally and internationally. He has mentored numerous students at all levels and is a course director of two pre-doctoral courses and one dental hygiene course. He lectures at the School of Dentistry, College of Pharmacy, College of Engineering and Medical School at the University of Michigan. Professor Ma serves on many national and international committees, editorial boards, professional societies, study sections and governmental taskforces at the national and international levels.

Professor Ma demonstrates outstanding scholarly productivity, academic performance and professionalism. We are pleased to recommend the reappointment of Peter X. Ma as the Richard H. Kingery Endowed Collegiate Professor in Dentistry, School of Dentistry, for a five-year renewable term effective December 1, 2019 through November 30, 2024.

Recommended by:

Laurie K. McCauley
Dean, School of Dentistry

Recommendation endorsed by:

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

POD

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

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

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment to an Unendowed Collegiate Professorship

NAME: Edward A. Silver

CURRENT TITLES: Senior Associate Dean for Research and Graduate Studies, William A. Brownell Collegiate Professor of Education, Professor of Education, with tenure, School of Education, and Professor of Mathematics, without tenure, College of Literature, Science, and the Arts

TITLE BEING RENEWED: William A. Brownell Collegiate Professor of Education, School of Education

TERM: Five Years, Renewable

EFFECTIVE DATES: December 1, 2019 through November 30, 2024

On the recommendation of the Executive Committee of the School of Education, we are pleased to recommend the reappointment of Edward A. Silver as the William A. Brownell Collegiate Professor of Education, School of Education, for a five-year renewable term, effective December 1, 2019 through November 30, 2024.

The William A. Brownell Collegiate Professorship in Education was established in November 2004. William A. Brownell was a professor of education at Duke from 1930 to 1949, chair of the Department of Education and dean at the University of California, Berkeley from 1950 to 1961. His research centered on human learning with particular reference to arithmetic. His work presaged and gave systematic substance to what has more recently become known as cognitive learning theory though he characterized his point of view as the “meaning theory.” In developing it, he laid the foundation for the emergence of what was to be known as the “new mathematics.” He showed that comprehension, not sheer repetition, is primarily the basis for children’s mathematical learning. He was not only interested in theory and research but also actively applied principles drawn from his research to mathematics education of children. During a time when it was popular to leave arithmetic in grades one and two to incidental teaching, he insisted on systematic instruction. As dean at Berkeley, he carried forward his interests in research and gave personal attention to the quality of research by doctoral candidates.

Edward Silver received his bachelor of arts degree, *magna cum laude*, from Iona College in 1970. He attended Columbia University where he received his master of arts degree in 1973, master of science degree in 1977, and doctor of philosophy degree in 1977. Professor Silver began his career as a middle school teacher of mathematics and science at Angela Merici School in New York in 1971. In 1974, he joined the faculty at LaGuardia Community College as an

adjunct instructor and was a high school physical science teacher during this same period. In 1977, he became an assistant professor at Northern Illinois University. In 1979, he moved to San Diego State University where he was promoted through the ranks to professor in 1984. In 1985, he became the director of the Center for Research in Mathematics and Science Education. In 1987, he moved to the University of Pittsburgh. He joined the faculty of the University of Michigan in 2000 as a professor. From July 2010 to June 2013, Professor Silver served as the dean of the School of Education at the University of Michigan-Dearborn, and from July 2013 to December 2013, he served as the interim dean of the College of Education, Health, and Human Services at the University of Michigan-Dearborn. He was appointed the associate dean for research and graduate studies in the School of Education from 2016-2019 and was appointed as the senior associate dean for research and graduate studies in September 2019.

Professor Silver is a distinguished mathematics educator. His work continues to be located primarily within the subfield of mathematics education, pursuing three lines of inquiry: (a) studying the design and use of instructional tasks, materials, and activities intended to engage students in mathematical thinking and problem solving; (b) probing the interface between educational scholarship and educational practice; and (c) examining the treatment of formative assessment in the practice of mathematics teacher educators and professional development specialists.

He has received a number of recognitions for his work, including the 2009 Lifetime Achievement Award from the National Council of Teachers of Mathematics and the 2011 Senior Scholar Award from the American Educational Research Association Special Interest Group for Research in Mathematics Education. In 2016 he was selected as a Fellow of the American Educational Research Association and in 2017 he was elected to membership in the National Academy of Education.

We are pleased to recommend the reappointment of Edward A. Silver as the William A. Brownell Collegiate Professor of Education, School of Education, for a five-year renewable term, effective December 1, 2019 through November 30, 2024.

RECOMMENDED BY:

Elizabeth B. Moje
George Herbert Mead Collegiate Professor
Arthur F. Thurnau Professor, and Dean
School of Education

RECOMMENDATION ENDORSED BY:

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

TBP

October 2019

THE UNIVERSITY OF MICHIGAN

Regents Communication

3

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATIONS

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Caryl Flinn

CURRENT TITLE: Professor of Film, Television, and Media, 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: January 1, 2020

On the recommendation of the Department of Women's Studies and the College of Literature, Science, and the Arts, we are pleased to recommend the additional appointment of Caryl Flinn as professor of women's studies, without tenure, College of Literature, Science, and the Arts, effective January 1, 2020.

Caryl Flinn received her Doctorate in film and broadcasting from the University of Iowa and began her academic career as an assistant professor at the University of Florida (1987-1993). She was appointed as an associate professor at the University of Toronto (1993-1999) and at the University of Arizona (2000-2004), where she was promoted to professor in 2004. Professor Flinn joined our faculty as a professor, with tenure, in 2012. She had an additional appointment in Women's Studies from 2014 to 2019.

Professor Flinn teaches a cross-listed course entitled "Feminist Film Theory" [WS/FTVM 461], which is an important addition to the theory component of the Women's Studies curriculum. Women's Studies considers her additional appointment to be an important recognition of her status as a feminist scholar in a discipline that does not always acknowledge the import of such work.

We are very pleased to recommend the additional appointment of Caryl Flinn as professor of women's studies, without tenure, College of Literature, Science, and the Arts, effective January 1, 2020.

RECOMMENDED BY:

Anne Curzan, Dean
Geneva Smitherman Collegiate Professor of
English Language and Literature, Linguistics,
and Education,
Arthur F. Thurnau Professor
College of Literature, Science, and the Arts

RECOMMENDATION ENDORSED BY:

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

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Joint Appointment for a Faculty Member

NAME: Andrew D. Gronewold

CURRENT TITLES: Associate Professor of Environment and Sustainability, with tenure, School for Environment and Sustainability, and Associate Professor of Civil and Environmental Engineering, without tenure, College of Engineering

ADDITIONAL TITLE: Associate Professor of Earth and Environmental Sciences, without tenure, College of Literature, Science, and the Arts

EFFECTIVE DATE: September 1, 2019

With the approval of the Executive Committees of the Department of Earth and Environmental Sciences and the College of Literature, Science, and the Arts, and with the endorsement of the School for Environment and Sustainability and the College of Engineering, we are pleased to recommend the joint appointment of Andrew D. Gronewold as associate professor of Earth and environmental sciences, without tenure, College of Literature, Science, and the Arts, effective September 1, 2019.

Andrew Gronewold worked in private industry as a professional engineer (1995-2004). He was appointed as a research assistant and instructor at Duke University (2004) until he completed his Doctorate in 2008. He served as a post-doctoral fellow at the U.S. EPA, and as an adjunct faculty member at the University of North Carolina-Chapel Hill (2008-2013). In 2010, he joined the NOAA Great Lakes Environmental Research Laboratory as a physical scientist where he became one of the, if not the pre-eminent hydrologist in the Great Lakes basin. Since 2013, Professor Gronewold has been an adjunct assistant professor in the College of Engineering at Michigan where he has taught and mentored graduate students. He was appointed as an associate professor in UM's School for Environment and Sustainability (SEAS). He was also appointed as an associate professor in the Department of Civil and Environmental Engineering in 2019.

Professor Gronewold's research focuses on hydrology, with a particular interest in modeling, especially propagating uncertainty and variability into model-based water resources management decisions. His specific research areas include predicting runoff in ungauged basins, monitoring and understanding water quality dynamics in coastal areas, and incorporating probability theory and Bayesian statistics into watershed-scale data sets and forecasting tools. There are also numerous opportunities for him to collaborate with several colleagues in the department, including Rose Cory, Clara Castro, Naomi Levin, and Greg Dick.

Professor Gronewold's expertise will be a benefit to the department by expanding research and teaching opportunities into areas not presently addressed, but areas that are important to graduate students. One such area is surface hydrology, which is an important area in EES, but there is a key gap in expertise in the department. It is anticipated that Professor Gronewold will be engaged in co-advising students and in teaching courses that are cross-listed between EES and SEAS. Formalizing his affiliation with EES also has the potential to broaden the range of courses offered on the Ann Arbor campus and at Camp Davis.

We are very pleased to recommend the joint appointment of Andrew D. Gronewold as associate professor of Earth and environmental sciences, without tenure, College of Literature, Science, and the Arts, effective September 1, 2019.

Recommended by:

Anne Curzan, Dean
Geneva Smitherman Collegiate Professor of
English Language and Literature, Linguistics,
and Education
Arthur F. Thurnau Professor
College of Literature, Science, and the Arts

Recommendation endorsed by:

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

TSD

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

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

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Phyllis I. Hanson, M.D., Ph.D.

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

ADDITIONAL TITLE: Minor J. Coon Collegiate Professor of Biological Chemistry, Medical School

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

With the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Phyllis I. Hanson, M.D., Ph.D. as the Minor J. Coon Collegiate Professor of Biological Chemistry, Medical School, effective October 1, 2019 through August 31, 2024.

The Minor J. Coon Collegiate Professorship in Biological Chemistry was established in March 1991 to honor Dr. Coon and to recognize his numerous contributions to the Medical School, the university, and the scientific community. The appointment period is up to five years and may be renewed.

Phyllis Hanson received her M.D. and Ph.D. degrees in 1993 from Stanford University. She was appointed as an assistant professor at Washington University in cell biology and physiology in 1997 and rose through the ranks to professor in 2010. Dr. Hanson was appointed as the Gerty T. Cori Professor at Washington University in 2016. In 2018, she joined the faculty at the University of Michigan as the chair and professor of biological chemistry. She is internationally renowned for her research in protein-protein and protein-membrane interactions involved in neuronal and synaptic membrane trafficking. Her focus is on two major projects, including molecular mechanisms of multivesicular body biogenesis and functional analysis of TorsinA and its role in DYT1 dystonia. Dr. Hanson's research has been funded through the NIH, the NIGMS, the NIA, the Children's Discovery Institute and multiple foundations. She has published more than 80 peer-reviewed articles.

Dr. Hanson is an excellent educator, exceptional leader and prominent scientist. She has made significant contributions to the field of biochemistry and cell biology. I am pleased, therefore, to recommend the appointment of Phyllis I. Hanson, M.D., Ph.D. as the Minor J. Coon Collegiate Professor of Biological Chemistry, Medical School, effective October 1, 2019 through August 31, 2024.

Recommended by:

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

Recommendation endorsed by:

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

TBD

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Joint Appointment for a Faculty Member

NAME: Diane M. Harper, M.D.

CURRENT TITLES: Professor of Family Medicine, with tenure, and Professor of Obstetrics and Gynecology, without tenure, Medical School

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

EFFECTIVE DATE: September 1, 2019

On the recommendation 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 Medical School, we are pleased to recommend the joint appointment of Diane M. Harper, M.D. as professor of women's studies, without tenure, College of Literature, Science, and the Arts, effective September 1, 2019.

Dr. Harper is an internationally recognized clinical research expert in HPV associated diseases, their prevention, early detection, and treatment for the prevention of cancer. She has been a consultant for the World Health Organization (WHO) and the Pan American Health Organization (PAHO) to advise on global guidelines and to set up screening and prevention operations in low and middle income countries to prevent cervical cancer. She received the Distinguished Scientist Award from the European Research Organization on Genital Infection and Neoplasia for her scientific work as well as the Femmes de l'Année Prix Monte Carlo which honors one local and one international woman a year for her influence in bettering women's lives around the world.

Dr. Harper has a strong interest in public health, epidemiology, and health behaviors, all fields in which she is widely published. She has over 200 publications and tens of thousands of citations, has contributed to multiple textbooks, and has participated in US and Global cervical cancer screening guidelines and publications. She has also been a member of the United States Preventive Services Task Force.

Dr. Harper is renowned for her educational commitment in medicine receiving the Excellence in Education award from the Society of Teachers of Family Medicine (STFM) for her lifetime dedication to education. In addition, she was honored with the Curtis G. Hames Research award from the three Family Medicine organizations: STFM, the American Academy of Family Physicians, and the North American Primary Care Research Group. Dr. Harper has completed the Hedwig van Ameringen Executive Leadership in Academic Medicine fellowship and has served as the chair of the Department of Family and Geriatric Medicine at the University of Louisville with the Rowntree Endowment.

In previous appointments, Dr. Harper has taught elective courses in the Department of Women's and Gender Studies at Dartmouth College. In her words, "there are several areas of joint interest including vaccine policy in this health care environment, and policies around both over diagnosis and under treatment in women's preventative health care," which can contribute to the overall mission and commitments of the department. Through her joint appointment, Dr. Harper will be invited to participate in faculty meetings and will be eligible for election to the Women's Studies Executive Committee. When appropriate, she may also be invited to participate on departmental committees. Dr. Harper will have the opportunity to offer courses as meet-togethers.

We are very pleased to recommend the joint appointment of Diane M. Harper, M.D. as professor of women's studies, without tenure, College of Literature, Science, and the Arts, effective September 1, 2019.

RECOMMENDED BY:

Anne Curzan, Dean
Geneva Smitherman Collegiate Professor of
English Language and Literature, Linguistics,
and Education, Arthur F. Thurnau Professor
College of Literature, Science, and the Arts

RECOMMENDATION ENDORSED BY:

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

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

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Unendowed Collegiate Professorship
NAME: Theodore Iwashyna, M.D., Ph.D.
CURRENT TITLE: Professor of Internal Medicine, with tenure, Medical School
ADDITIONAL TITLE: Alpheus W. Tucker, M.D. Collegiate Professor of Internal Medicine, Medical School
EFFECTIVE DATES: October 1, 2019 through August 31, 2024

On the recommendation of John M. Carethers, M.D., the C. Richard Boland Distinguished University Professor, 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 Theodore Iwashyna, M.D., Ph.D. as the Alpheus W. Tucker, M.D. Collegiate Professor of Internal Medicine, Medical School, effective October 1, 2019 through August 31, 2024.

This professorship was established in the Provost Office and was named the Alpheus W. Tucker, M.D. Collegiate Professorship in Internal Medicine was established in September 2019. The appointment period is up to five years and may be renewed.

Theodore Iwashyna received his Ph.D. degree from the University of Chicago in 2001. He completed his M.D. degree at that institution in 2002. Dr. Iwashyna completed an internship, residency and fellowship in pulmonary and critical care medicine at the University of Pennsylvania. He was appointed as an assistant professor of internal medicine at the University of Michigan in 2008, and rose through the ranks to professor in 2018.

Dr. Iwashyna's research focuses on critical care health services, epidemiology and quality of care. He is best known for his work demonstrating the long-term adverse cognitive and disability consequences of sepsis. Dr. Iwashyna has contributed to the reframing of our understanding of critical illness, particularly sepsis. His formulation of the concept of survivorship after sepsis has influenced sepsis biological and clinical research, but also cardiology, gerontology, population science and demography. It now motivates active programs of research into the mechanisms of problematic survivorship and of resilience, and into interventions to both prevent problems and to encourage recovery.

Dr. Iwashyna has been well-funded for his research through the Veteran's Health Administration, the NIH, and institutionally. He has published more than 220 peer-reviewed articles and has been invited to present his research on over 100 occasions nationally and internationally.

Dr. Iwashyna has been a leader in the ongoing national efforts to achieve gender parity and enhanced representation in professionally society guideline and statement panels. He is an exceptional research and outstanding collaborator. I am pleased, therefore, to recommend the appointment of Theodore Iwashyna, M.D., Ph.D. as the Alpheus W. Tucker, M.D. Collegiate Professor of Internal Medicine, Medical School, effective October 1, 2019 through August 31, 2024.

Recommended by:

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

Recommendation endorsed by:

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

TSD

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member
NAME: Sharon R. Kardia
CURRENT TITLES: Millicent W. Higgins Collegiate Professor of Epidemiology, and
Professor of Epidemiology, with tenure, School of Public Health
ADDITIONAL TITLE: Associate Dean for Education, School of Public Health
EFFECTIVE DATES: October 1, 2019 through August 31, 2022

I am pleased to recommend the appointment of Sharon R. Kardia as associate dean for education, School of Public Health, effective October 1, 2019 through August 31, 2022.

Sharon Kardia received her B.S. degree from Carnegie-Mellon University in 1985. She received her M.A. and Ph.D. degrees from the University of Michigan in 1990 and 1991, respectively. From 1994 to 1998, she held the position of assistant research scientist at the University of Michigan Medical School. Professor Kardia joined the School of Public Health faculty as an assistant professor of epidemiology in 1998, was promoted to associate professor in 2003, and to professor in 2008. She served as the chair of the Department of Epidemiology from September 2008 through January 2012. She also served as the senior associate dean for administration from July 2015 through June 2018.

Professor Kardia is recognized as one of the most outstanding, innovative, and productive researchers in her field. Her research interests and reputation are based on her important genetic epidemiology studies to understand the genetic contribution to common diseases, including cardiovascular diseases and risk factors, cancers, and addictive behaviors. Professor Kardia has an outstanding record of obtaining external funding for her research, including significant funding as a principal investigator from NIH. She is currently the PI of two large R01's, the PI of a project within a center grant, the PI of two subcontracts, the PI of two cores to provide statistical genetics support and the co-PI of two grants concerned with genetics and the community.

Professor Kardia is an innovative teacher, extremely well-liked by students. Her courses consistently receive excellent evaluations and she is a conscientious mentor to both masters and doctoral students. Her service activities at the national level have made important contributions to the field, while at the departmental level, she has served on the most demanding committees. Since 2003, Professor Kardia has served as the director of the Public Health Genetics Program. She is also a co-director of the Life Sciences and Society Program and the Michigan Center for Genomics and Public Health.

Professor Kardia is highly respected by her colleagues and is extremely well qualified to deal with the administrative duties associated with this position. I am pleased to recommend the appointment of Sharon R. Kardia as associate dean for education, School of Public Health, effective October 1, 2019 through August 31, 2022.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

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

BD

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Carrie Karvonen-Gutierrez

CURRENT TITLE: Assistant Professor of Epidemiology, School of Public Health

ADDITIONAL TITLE: John G. Searle Assistant Professor of Epidemiology, School of Public Health

TERM: Three Years, Renewable

EFFECTIVE DATES: October 1, 2019 through September 30, 2022

I am pleased to recommend the appointment of Carrie Karvonen-Gutierrez as the John G. Searle Assistant Professor of Epidemiology, School of Public Health, effective October 1, 2019 through September 30, 2022.

The John G. Searle Assistant Professorship in Epidemiology was established by the Regents in September 2008. Securities to support this professorship were contributed to the university by John G. Searle, then Chairman of the Board of G. D. Searle & Co. This award is for three years and is renewable.

Carrie Karvonen-Gutierrez received a doctor of philosophy in epidemiology from the University of Michigan School of Public Health in 2012. Following her doctoral training, she served as an assistant research scientist from 2012-2013 and an assistant research professor from 2013-2016. Professor Karvonen-Gutierrez was appointed as an assistant professor in the Department of Epidemiology in 2016.

Professor Karvonen-Gutierrez's research focuses on the impact of chronological aging, reproductive aging, and obesity, on the development and progression of chronic disease and adverse musculoskeletal outcomes with an emphasis on understanding changes occurring in mid-life and with the menopausal transition that initiate disease onset. A major focus of her work promotes understanding of the multi-faceted ways in which obesity impacts risk by the creation of a metabolically-dysfunctional and pro-inflammatory endogenous environment. Her groundbreaking dissertation elucidated the metabolic role of obesity in osteoarthritis (OA) onset and progression, contributing to a paradigm shift whereby obesity is now understood to have a metabolic as well as a mechanical role in OA onset and progression. Her research program leverages collaborators from basic science to clinical research, providing a powerful platform to examine the biological mechanisms and natural history of major age-related health outcomes including OA, limitations in physical functioning, disability and falls.

Professor Karvonen-Gutierrez is a recipient of a KL2 from the Research Career Development Core of the University of Michigan's Claude D. Pepper Older Americans Independence Center, and a National Institute on Aging's Butler-Williams Scholar. Her current K01 award focused on the multi-faceted ways in which obesity is detrimental for musculoskeletal health using metabolomics to identify novel bio-markers for knee osteoarthritis.

It is a pleasure to recommend the appointment of Carrie Karvonen-Gutierrez as the John G. Searle Assistant Professor of Epidemiology, School of Public Health, effective October 1, 2019 through September 30, 2022.

RECOMMENDED BY:

F. DuBois Bowman, PhD
Dean, School of Public Health

RECOMMENDATION ENDORSED BY:

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

TBD

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Ella A. Kazerooni, M.D.

CURRENT TITLES: Professor of Radiology, with tenure, and Professor of Internal Medicine, without tenure, Medical School

ADDITIONAL TITLE: Terry M. Silver, M.D. Collegiate Professor of Radiology, Medical School

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

On the recommendation of Vikas Gulani, M.D., Ph.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 appointment of Ella A. Kazerooni, M.D. as the Terry M. Silver, M.D. Collegiate Professor of Radiology, Medical School, effective October 1, 2019 through August 31, 2024.

The Terry M. Silver, M.D. Collegiate Professorship in Radiology was established in September 2019 through gifts from Terry M. Silver, M.D., faculty, alumni, friends and departmental funds. It is intended to support the research and clinical efforts of a faculty member in the Department of Radiology. The appointment period is up to five years and may be renewed.

Ella A. Kazerooni received her M.D. degree in 1988 from the University of Michigan. She completed residency training in diagnostic radiology also at the University of Michigan, and a fellowship in thoracic imaging at Harvard University. Dr. Kazerooni joined the faculty here in 1992 as a lecturer in the Department of Radiology. She rose through the ranks to professor in 2003. Dr. Kazerooni received an additional appointment as a professor in the Department of Internal Medicine in 2016.

Dr. Kazerooni's research focuses on the development and evaluation of advanced imaging technologies as applied to cardiothoracic diseases and screening, including lung cancer screening, interstitial lung disease, emphysema, lung transplantation, pulmonary vascular disease, and cardiovascular computed tomography and magnetic resonance. She has held numerous administrative roles institutionally, including as associate chair for clinical affairs, service chief for adult radiology, director of cardiothoracic radiology, chair of the radiology service excellence program and interim chair of the Department of Radiology. Dr. Kazerooni has published more than 320 peer-reviewed articles, and has received multiple awards for her research, including the Gold Medal of the American Roentgen Ray Society and the Association of University Radiologists, the Madame Curie Award from the American Association of Women Radiologists, the Leadership Inspiration Award from the Society of Thoracic Radiology, and the Achievement Award from the Radiology Alliance of Health Services Research.

Dr. Kazerooni has made impactful and long-lasting contributions to the Department of Radiology and the university through her service, teaching, clinical service and research. She is an appropriate holder for this prestigious professorship. I am pleased, therefore, to recommend the appointment of Ella A. Kazerooni, M.D. as the Terry M. Silver, M.D. Collegiate Professor of Radiology, Medical School, effective October 1, 2019 through August 31, 2024.

Recommended by:

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

Recommendation endorsed by:

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

BP

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment for a Faculty Member
NAME: Michael S. Klinkman, M.D.
CURRENT TITLE: Professor of Family Medicine, with tenure, Medical School
ADDITIONAL TITLE: Professor of Learning Health Sciences, without tenure, Medical School
EFFECTIVE DATE: October 1, 2019

On the recommendation of Charles P. Friedman, Ph.D., Josiah Macy, Jr. Professor of Medical Education, and chair of the Department of Learning Health Sciences, I am pleased to recommend the additional appointment of Michael S. Klinkman, M.D. as professor of learning health sciences, without tenure, Medical School, effective October 1, 2019.

Dr. Klinkman was appointed as a lecturer of family practice (currently family medicine) in 1991 at the University of Michigan. He was appointed as an assistant professor in 1991. In 1998, Dr. Klinkman was promoted to an associate professor, with tenure, in the Department of family Medicine. From 2001-2018, he held an additional appointment as an associate professor, without tenure, in the Department of Psychiatry. Dr. Klinkman was promoted to professor of family medicine in 2010.

Dr. Klinkman's research focuses on the development and evaluation of primary care practice support tools, the role of information technology in primary care and clinical decision making. These interests align with many of the Department of Learning Health Sciences state level initiative, including Learning Health for Michigan, work with the Michigan Health Information Network, the State Innovation Model project and community-based health improvement interventions. Dr. Klinkman has published more than 60 peer-reviewed articles, and has written four books. He has played an important leadership role in the Learning Health System Collaboratory within Michigan Medicine.

Dr. Klinkman will provide mentorship and educational support for students in the Health Infrastructures and Learning Systems M.S./Ph.D. program, and will have the opportunity to explore areas of common interest and engage in research with faculty at the Department of Learning Health Sciences. I am, therefore, pleased to recommend the additional appointment of Michael S. Klinkman, M.D. as professor of learning health sciences, without tenure, Medical School, effective October 1, 2019.

Recommended by:

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

Recommendation endorsed by:

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

TBD

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Carolyn C. Kuranz

CURRENT TITLE: Associate Professor of Nuclear Engineering and Radiological Sciences, with tenure, College of Engineering

ADDITIONAL TITLE: Associate Professor of Climate and Space Sciences and Engineering, without tenure, College of Engineering

EFFECTIVE DATE: September 1, 2019

On the recommendation of the Executive Committee of the College of Engineering, I am pleased to recommend the additional appointment of Carolyn C. Kuranz as associate professor of climate and space sciences and engineering, without tenure, College of Engineering, effective September 1, 2019.

Carolyn Kuranz received her A.B. in physics (with honors) from Bryn Mawr College in 2002. She received her Ph.D. in applied physics from the University of Michigan in 2009. Following graduation, Professor Kuranz remained at Michigan to be appointed as an assistant research scientist in the Department of Climate and Space Sciences and Engineering (CLaSP). She was promoted to associate research scientist in 2015 and to research associate professor in 2018. She was recently appointed as an associate professor in the Department of Nuclear Engineering and Radiological Sciences effective September 1, 2019.

Professor Kuranz's research area is experimental high energy density (HED) plasma physics in which she addresses hydrodynamic phenomena and magnetic hydrodynamic flows of critical importance to the high energy density plasma community and of astrophysical interest. She has established herself as an international leader in astrophysical research using high-powered lasers, being very well-known for her studies in hydrodynamic instabilities occurring at the boundaries of HED plasmas. In addition to investigations of fundamental processes in this exceedingly important field of plasma physics of matter under extreme conditions, her experiments have direct relevance to national security research and provide experimental scaling to astrophysical phenomena. Her scientific record includes over 100 papers, many in the most prestigious journals. She is the PI of several grants, including one for nearly \$3M. She is the recipient of the American Astronomical Society Laboratory Astrophysics Division Early Career Award, and a National Ignition Facility and Photon Science Award.

With this additional appointment, Professor Kuranz is ideally suited to assist the Department of Climate and Space Sciences and Engineering by her active involvement with research and students. I am pleased to recommend the additional appointment of Carolyn C. Kuranz as associate professor of climate and space sciences and engineering, without tenure, College of Engineering, effective September 1, 2019.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

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

TSD

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member

NAME: Maria Carmen de Mello Lemos

CURRENT TITLES: Associate Dean for Research, Professor of Environment and Sustainability, with tenure, School for Environment and Sustainability, and Professor of Environment, without tenure, College of Literature, Science, and the Arts and School for Environment and Sustainability College of Literature, Science, and the Arts

RECOMMENDED TITLES: Associate Dean for Research and Engagement, Professor of Environment and Sustainability, with tenure, School for Environment and Sustainability, and Professor of Environment, without tenure, College of Literature, Science, and the Arts and School for Environment and Sustainability

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

We are pleased to recommend the appointment of Maria Carmen de Mello Lemos as associate dean for research and engagement, School for Environment and Sustainability, effective September 1, 2019 through June 30, 2022.

Maria Carmen de Mello Lemos received a bachelor of science degree in economics from the Universidade Federal de Juiz de Fora in Brazil in 1980. She attended the Massachusetts Institute of Technology where she completed a master of science in 1990 and doctorate in 1995. She joined the School of Natural Resources and Environment in 2002 as an assistant professor, was promoted to associate professor in 2006, and to professor in 2012. She has served as the associate dean for research since September 2015.

A political scientist, Professor Lemos is a highly regarded scholar nationally and internationally in the area of environmental governance and policy. Her research on environmental policymaking in the United States and Latin America focuses on climate adaptation and adaptive capacity in different sectors; the co-production of science and policy to narrow the gap between useful and usable knowledge; and the intersection between techno-scientific knowledge, environmental governance, and democracy. Her strong professional standing is reflected in her position as a lead author of the chapter on Climate- Resilient Pathways in the 2014 Synthesis Report of the Intergovernmental Panel on Climate Change (IPCC), which is the international scientific body reporting on the science, impacts, and policy of climate change.

Professor Lemos has also served on a number of committees for the U.S. National Research Council of the National Academies of Sciences. She has authored or co-authored more than 80 peer-reviewed articles, many with her students, as well as an impressive number of national and synthesis reports, books, and book chapters.

An outstanding mentor, Professor Lemos has served on 45 doctoral committees, chairing or co-chairing 15 of these. Current and former students attest to her generosity of time, high scholarly standards, and abundance of encouragement and help. She is known for the creativity and originality of her scholarship, and she instills in her students a similar passion for ideas and a joy in discovery. Professor Lemos is also charged with the considerable responsibility of teaching Research Paradigms, the school's only required course for doctoral students.

In her role as associate dean for research and engagement, Professor Lemos will continue to work with faculty, students, and partners both on- and off-campus to expand the reach of their work from the academic realm into society. She will also provide strategic institutional and programmatic leadership in the areas of research and engagement.

Professor Lemos is a nationally and internationally recognized scholar, an outstanding mentor, a gifted teacher, and a committed colleague. We enthusiastically recommend the appointment of Maria Carmen de Mello Lemos as associate dean for research and engagement, School for Environment and Sustainability, effective September 1, 2019 through June 30, 2022.

RECOMMENDED BY:

Jonathan J. Overbeck
Samuel A. Graham Dean
School for Environment and Sustainability

RECOMMENDATION ENDORSED BY:

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

TSW

Anne Curzan, Dean
Geneva Smitherman Collegiate Professor of
English Language and Literature
Arthur F. Thurnau Professor
College of Literature, Science, and the Arts

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Career Development Professorship

NAME: Kevin J. Maki

CURRENT TITLE: Associate Professor of Naval Architecture and Marine Engineering, with tenure, College of Engineering

ADDITIONAL TITLE: Richard B. Couch Development Professor of Marine Hydrodynamics, College of Engineering

EFFECTIVE DATES: October 1, 2019 through September 30, 2021

The dean and the Executive Committee of the College of Engineering are pleased to recommend the appointment of Kevin J. Maki as the Richard B. Couch Development Professor of Marine Hydrodynamics, College of Engineering, effective October 1, 2019 through September 30, 2021.

The Richard B. Couch Development Professorship in Marine Hydrodynamics was established by the Regents in September 2019 for the purpose of retention or recruiting junior faculty in the area of Hydrodynamics. Appointments to this professorship may be up to three non-renewable years.

Kevin Maki received his B.S.E (summa cum laude, 2001), M.S.E (2002), and his Ph.D. (2005) in naval architecture and marine engineering from the University of Michigan. He received a second M.S.E. (2004) in aerospace engineering, also from the University of Michigan. He remained at Michigan as a research fellow and adjunct lecturer from 2006 to 2007. From 2007 to 2011, Professor Maki held an appointment as an assistant research scientist. In 2011, he was appointed as an assistant professor and was promoted to associate professor in 2017.

Professor Maki works in the area of marine computational mechanics with an emphasis on developing new methods for performance evaluation of marine vehicles. His research in the marine domain can be organized into two themes. Firstly, he has developed a novel method to couple a full finite-element model of a ship with a nonlinear fluid model that includes breaking waves and turbulence for the purposes of predicting loading in extreme operating conditions. Secondly, he has developed computational-fluid-dynamics-based tools that are included within the new virtual design environment that is used by naval ship designers and engineers.

Professor Maki currently is also active in performing research in the automotive sector and is leading a multi-disciplinary team to model the turbulent fluid flow around the vehicle body with consideration of small surface changes and impact on fuel economy. His research is directly tied to his teaching and has produced two new courses taught at the senior and graduate student levels on the topic of numerical methods and computational fluid dynamics for high-Reynolds number incompressible external flows with an air-water interface.

We are pleased to recommend the appointment of Kevin J. Maki as the Richard B. Couch Development Professor of Marine Hydrodynamics, College of Engineering, effective October 1, 2019 through September 30, 2021.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

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

BO

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Joint Appointment for a Faculty Member

NAME: David Mendez

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

ADDITIONAL TITLE: Associate Professor of Technology and Operations, without tenure, Stephen M. Ross School of Business

EFFECTIVE DATE: September 1, 2019

On the recommendation of the dean of the Stephen M. Ross School of Business, with the endorsement of the School of Public Health, we are pleased to recommend the joint appointment of David Mendez as associate professor of technology and operations, without tenure, Stephen M. Ross School of Business, effective September 1, 2019.

David Mendez earned his B.S. in civil engineering in 1985 from the Universidad Nacional Pedro Henríquez Ureña and two M.S. degrees in operations research/system science and applied statistics from Michigan State University in 1987 and 1990, respectively. He received his Ph.D. from Michigan State University in 1995. Professor Mendez joined the University of Michigan in 1997 as an assistant professor and was promoted to associate professor, with tenure, in 2005.

The goal of this joint appointment is to acknowledge the close collaboration that has already taken place between Professor Mendez and the T&O faculty at Ross in the areas of public health and health analytics. The healthcare and health policy fields are becoming increasingly complex and could benefit from multidisciplinary approaches that involve data and management science techniques. The Ross School of Business has a concentration in health care management and several T&O faculty members focus their research on using data in health care management. The anticipated benefits include joint research in modeling the tobacco marketplace in the presence of e-cigarettes and other non-combustible nicotine delivery products as well as the tobacco industry potential response to new FDA regulations; mentorship of T&O students interested in health policy; as well as curriculum integration with HMP. Professor Mendez's expertise and recognition will bring relevant knowledge as well as provide external visibility to the Ross School.

We are pleased to recommend the joint appointment of David Mendez as associate professor of technology and operations, without tenure, Stephen M. Ross School of Business, effective September 1, 2019.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

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

1320

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

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Pamela A. Moss

CURRENT TITLE: Professor of Education, with tenure, School of Education

ADDITIONAL TITLE: John Dewey Collegiate Professor of Education, School of Education

TERM: Five Years, Renewable

EFFECTIVE DATES: December 1, 2019 through November 30, 2024

On the recommendation of the Executive Committee of the School of Education, we are pleased to recommend the appointment of Pamela A. Moss as the John Dewey Collegiate Professor of Education, with tenure, School of Education, for a five-year renewable term, effective December 1, 2019 through November 30, 2024.

The John Dewey Collegiate Professorship in Education was established in April 1993. John Dewey, America's foremost educational theorist and philosopher, first joined the faculty of the University of Michigan in 1884 as an assistant professor of philosophy. Except for a one-year appointment as a professor of philosophy at the University of Minnesota, he taught at the university until 1894. It was during his tenure at the University of Michigan that he first evidenced a serious and systematic interest in both the theoretical and practical problems of education below the collegiate level. His first article and book on education were published during his tenure at Michigan. What was first manifest at Michigan emerged as a lifetime of reflection, writing, and action which continues to profoundly influence and shape educational thought and practice worldwide.

Pamela Moss received her B.A. in psychology from the University of Rochester in 1977. She received her M.A. and Ph.D. in educational research methodology from the University of Pittsburgh in 1980 and 1988, respectively. She held a number of instructional and research roles at the University of Pittsburgh prior to joining the faculty of the University of Michigan School of Education as an assistant professor in 1989. She was promoted to associate professor, with tenure, in 1995 and to professor in 2005.

Professor Moss is a distinguished scholar whose work engages the critical potential of methodological pluralism in education research: how it is and might be theorized, practiced, taught, supported by organizational and governmental policies, and embedded in the evolving infrastructures through which knowledge is produced and used to orient action in complex educational contexts. She has made significant contributions to education research through her

scholarship on the intersections of educational assessment, philosophy of social science, and interpretive or qualitative research methods. Her emerging work to develop a “Community Research Ecology” focuses on evolving knowledge infrastructures in education research and brings a new and potentially transformative dimension to work in methodological pluralism.

Professor Moss is an elected member of the National Academy of Education and a fellow of the American Educational Research Association (AERA). In 2018, she received the Samuel Messick Memorial Award from the Educational Testing Service & International Language Testing Association. She was a member of the National Research Council’s Committee on Assessment and Teacher Quality and chair of the AERA’s Task Force on Standards for Reporting on Empirical Social Science Research in AERA Publications. She has served on the technical advisory committee for the National Board for Professional Teaching Standards.

We are pleased to recommend the appointment of Pamela A. Moss as the John Dewey Collegiate Professor of Education, School of Education, for a five-year renewable term, effective December 1, 2019 through November 30, 2024.

RECOMMENDED BY:

Elizabeth B. Moje
George Herbert Mead Collegiate Professor
Arthur F. Thurnau Professor, and Dean
School of Education

RECOMMENDATION ENDORSED BY:

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

FB

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Stephanie M. Munz

CURRENT TITLE: Clinical Associate Professor, School of Dentistry

ADDITIONAL TITLE: Dr. Walter H. Swartz Professor of Integrated Special Care Dentistry, School of Dentistry

TERM: Five Years, Renewable

EFFECTIVE DATES: October 1, 2019 through September 30, 2024

The dean and the Executive Committee of the School of Dentistry are pleased to recommend the appointment of Stephanie M. Munz as the Dr. Walter H. Swartz Professor of Integrated Special Care Dentistry, School of Dentistry, for a five-year renewable term, effective October 1, 2019 through September 30, 2024.

The Dr. Walter H. Swartz Professorship in Integrated Special Care Dentistry was established in February 2015. Appointments to this professorship may be up to five years and may be renewable. Dr. Walter H. Swartz received his DDS in 1945 and his MS in prosthodontics in 1947. After graduation in 1945, Professor Swartz became a clinical instructor at the University of Michigan and subsequently rose through the ranks to professor of dentistry in 1961. He was known for his rare combination of excellence as an outstanding scholar, private practitioner, admired professor and civic leader. He was nationally known for his research and publications in dentistry and was awarded the Paul Gibbons Award for outstanding teaching three times by senior dental students.

Stephanie Munz received her DDS in 2011, a certificate in general practice residency in 2012, and a fellowship in interprofessional leadership in 2017 from the University of Michigan. She was appointed as a clinical lecturer in 2012, a clinical assistant professor in 2014, and was promoted to clinical associate professor in 2019 in the Department of Oral and Maxillofacial Surgery/Hospital Dentistry, School of Dentistry at the University of Michigan.

Professor Munz is the program director for the General Practice Residency Program, and the associate chair of Hospital Dentistry in the Department of Oral and Maxillofacial Surgery/Hospital Dentistry at the School of Dentistry. She demonstrates patient-centered care for a wide variety of patients requiring oral optimization before cardiac surgery, organ transplantation, systemic or head and neck cancer therapies, dental emergencies, clefts and other craniofacial anomalies, cognitive and physical impairments, and mental illnesses. She articulates a vision for special needs patient care and education in an interprofessional environment while optimizing

efficiencies of care. She completed a Positive Leadership Executive Education course at the Ross School of Business, the Institute for Healthcare Improvement Basic Certificate in Quality and Safety, and the Association of American Medical Colleges Teach for Quality program. She is the vice president of the Special Care Dentistry Association and her experience in health professions education, patient safety, and interprofessional education and collaboration position her well to lead an impactful new model in special care dentistry.

We are pleased to recommend the appointment of Stephanie M. Munz as the Dr. Walter H. Swartz Professor of Integrated Special Care Dentistry, School of Dentistry, for a five-year renewable term effective October 1, 2019 through September 30, 2024.

Recommended by:

Loric K. McCauley
Dean, School of Dentistry

Recommendation endorsed by:

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

TBP

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Unendowed Collegiate Professorship

NAME: Martin A. Philbert

CURRENT TITLES: Provost and Executive Vice President for Academic Affairs, Office of the Provost and Executive Vice President for Academic Affairs, and Professor of Toxicology, with tenure, Department of Environmental Health Sciences, School of Public Health

ADDITIONAL TITLE: Noreen M. Clark Collegiate Professor of Toxicology, School of Public Health

TERM: Five-Years, Renewable

EFFECTIVE DATES: October 1, 2019 through September 30, 2024

I am pleased to recommend the appointment of Martin A. Philbert as the Noreen M. Clark Collegiate Professor of Toxicology, School of Public Health, for a five-year renewable term, effective October 1, 2019 through September 30, 2024.

This professorship was established in the Provost's Office and was named the Noreen M. Clark Collegiate Professorship in Toxicology in September 2019. A stipend funded by school resources accompanies this professorship. Appointments to this professorship may be up to five years and may be renewed.

Noreen Clark received a B.S. degree in political science from the University of Utah in 1965, a M.A. in higher and adult education from Columbia University in 1972, a M.Phil. degree in adult education from Columbia University in 1975, and a Ph.D. in adult education research from Columbia University in 1976. She served on the faculty of the Columbia University School of Public Health from 1974 to 1981, serving as the director of the school's Program in Public Health Education from 1977 to 1981. In 1981, Professor Clark joined the faculty of the University of Michigan School of Public Health. She was the chair of the Department of Health Behavior and Health Education from 1987 to 1995 and the dean of the school from 1995 to 2005. In 2005, she was appointed as the Marshall H. Becker Professor of Public Health at UM SPH, and in 2006 the university appointed her as the Myron E. Wegman Distinguished University Professor of Public Health. She served as the director of the UM Center for Managing Chronic Disease from 2006 until her death. Professor Clark was broadly known as a wise, caring mentor to countless students and colleagues throughout her career. She inspired and encouraged people in myriad ways to find the best educational programs, job choices, and unexpected career paths for their future.

Martin Philbert received his bachelor of science degree from the College of Arts and Technology in Cambridge and his Ph.D. from the University of London Royal Postgraduate Medical School. He was awarded a postdoctoral fellowship in the Neurotoxicology Laboratories at Rutgers University from 1988-90 followed by an appointment there as a research assistant professor. He joined the University of Michigan public health faculty in 1995 as an assistant professor. A promotion to associate professor followed in 2000, and to professor in 2004. He served as the associate chair for research and development in the Department of Environmental Health Sciences from 2000-03, and as both senior associate dean for research and interim director of the Center for Risk Science and Communication from 2004-10, and was appointed as the dean in 2010. Provost Philbert served as the dean until being appointed as the provost in 2017. He is also a professor of toxicology in the School of Public Health.

Provost Philbert's research focuses on the development of flexible polymer nanoplatfoms for optical sensing of ions and small molecules. This work has applications in the early detection and treatment of brain tumors. Provost Philbert has served on several boards, committees, and panels that assess chemical risks in the environment. He also provides consultations to federal agencies on issues related to emerging nanotechnologies, nano-medicine, and health and safety. He is an elected member of the U.S. National Academy of Medicine of the U.S. National Academies of Science Engineering and Medicine, and of the Royal Society of Chemistry in the U.K. He is the author of more than 150 peer-reviewed scholarly manuscripts, abstracts and book chapters.

I am pleased to recommend the appointment of Martin A. Philbert as the Noreen M. Clark Collegiate Professor of Toxicology, School of Public Health, for a five-year renewable term, effective October 1, 2019 through September 30, 2024.

Respectfully submitted,

A handwritten signature in black ink, appearing to read "Mark Schlissel", written over a horizontal line.

Mark S. Schlissel
President

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Liangyou Rui, Ph.D.

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

ADDITIONAL TITLE: Louis G. D'Alecy Collegiate Professor of Molecular and Integrative Physiology, Medical School

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

On the recommendation of Santiago Schnell, D.Phil., the John A. Jacquez Professor and Interim Chair of the Department of Molecular and Integrative Physiology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Liangyou Rui, Ph.D. as the Louis G. D'Alecy Collegiate Professor of Molecular and Integrative Physiology, Medical School, effective October 1, 2019 through August 31, 2024.

The Louis G. D'Alecy Collegiate Professorship in Molecular Physiology was established in September 2019 through gifts from the family, friends, alumni and colleagues of Dr. Louis D'Alecy, Dr. Jeffrey Kirsch and Robin Kirsch and the Medical School. It is intended to support the research efforts of a faculty member in the Department of Molecular and Integrative Physiology. The appointment period is up to five years and may be renewed.

Liangyou Rui received his Ph.D. degree in physiology in 1998 at the University of Michigan. He completed a fellowship in physiology here and a fellowship in glucose metabolism and Type 2 diabetes at Harvard University, Howard Hughes Medical Institute. Dr. Rui was appointed as a research investigator and instructor in physiology at Shanghai Medical University in 1990 and as an assistant professor in molecular and integrative physiology at the University of Michigan in 2002. He rose through the ranks to a professor in 2013, with an additional appointment in internal medicine.

Dr. Rui is recognized as a leader in the fields of obesity and diabetes. He has combined his skills as an incredibly capable and creative whole animal and cellular physiologist to make outstanding contributions. Dr. Rui demonstrated for the first time that deletion of Sh2B1 causes spontaneous obesity, Type 2 diabetes, and fatty liver disease. His work on liver metabolism has caused a paradigm shift in our understanding of Type 2 diabetes. Dr. Rui's research has been well-funded through the NIH, the American Diabetes Association, and institutionally. He has published more than 70 peer-reviewed articles, and holds two patents.

Dr. Rui has received numerous awards for his research, including the Diabetes and Obesity Biologics Science Forum Award from Novo Nordisk and the Distinguished Reviewer Award from the American Diabetes Association. He is a standing member of the Hepatobiliary

Pathophysiology Study Section for the NIH, and has served on the editorial board for the *Journal of Biological Chemistry and Endocrinology*. He is a standing member of the Hepatobiliary Pathophysiology Study Section for the NIH, and has served on the editorial board for the *Journal of Biological Chemistry and Endocrinology*.

Dr. Rui is an exceptional researcher who has found novel ways to treat diabetes. His appointment to this prestigious professorship will honor the academic achievements of Dr. D'Alecy. I am pleased, therefore, to recommend the appointment of Liangyou Rui, Ph.D. as the Louis G. D' Alecy Collegiate Professor of Molecular and Integrative Physiology, Medical School, effective October 1, 2019 through August 31, 2024.

Recommended by:

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

Recommendation endorsed by:

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

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: Yatrik Shah, Ph.D.

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

ADDITIONAL TITLE: Horace W. Davenport Collegiate Professor of Physiology, Medical School

EFFECTIVE DATES: January 1, 2020 through August 31, 2025

On the recommendation of Santiago Schnell, D.Phil., the John A. Jacquez Professor and Interim Chair of the Department of Molecular and Integrative Physiology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of Yatrik Shah, Ph.D. as the Horace W. Davenport Collegiate Professor of Physiology, Medical School, effective January 1, 2020 through August 31, 2025.

The Horace W. Davenport Collegiate Professorship in Physiology was established in August 2009 as a memorial to Dr. Horace Davenport who was one of the most distinguished scholars and teachers at the University of Michigan. Dr. Davenport served as the chair of the Department of Physiology from 1956-1978. The appointment period is up to five years and may be renewed.

Yatrik Shah received his Ph.D. degree in 2005 from the Medical College of Ohio in Toledo. He completed two fellowships at the National Cancer Institute. Dr. Shah was appointed as an assistant professor in molecular and integrative physiology and internal medicine at the University of Michigan in 2009. He rose through the ranks to professor in 2018.

Dr. Shah belongs to a small, elite group of major international figures in the field of hypoxia and gastrointestinal homeostasis. His research focuses on determining the molecular mechanism by which oxygen sensing transcription factors regulate gastrointestinal homeostasis. He was the first scientist to identify how basal hypoxic stress is a critical signal in integrating nutrient sensing to regulatory responses in order to maintain cell homeostasis. His research findings have been essential to the establishment of human trial therapies for iron disorders and diabetes.

Dr. Shah is the recipient of the Cozzarelli Prize from the *Proceedings of the National Academy of Science*. He received the Henry Pickering Bowditch Award from the American Physiological Society, and the Cellular and Molecular Biology Faculty Mentor Award from the Department of Molecular and Integrative Physiology. Dr. Shah is an NIH grant reviewer, serves on the editorial board for the *Journal of Biological Chemistry*, and is topic editor for *Comprehensive Physiology*. He has published more than 100 peer-reviewed articles, and has mentored numerous undergraduate and graduate students and fellows. Dr. Shah has served on 13 dissertation committees. He has

been invited to present his research nationally and internationally, and is well-funded through the NIH, Department of Defense, the American Cancer Society and the University of Michigan.

Dr. Shah is an exceptional scientist, collaborator, mentor and colleague. He is a fitting holder for this prestigious professorship. I am pleased, therefore, to recommend the appointment of Yatrik Shah, Ph.D. as the Horace W. Davenport Collegiate Professor of Physiology, Medical School, effective January 1, 2020 through August 31, 2025.

Recommended by:

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

Recommendation endorsed by:

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

TSD

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Mrinalini Sinha

CURRENT TITLES: Alice Freeman Palmer Professor of History, Professor of History, with tenure, and Professor of English Language and Literature, without 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: January 1, 2020

On the recommendation of the Department of Women's Studies and the College of Literature, Science, and the Arts, and with the endorsement of the Department of English Language and Literature, we are pleased to recommend the additional appointment of Mrinalini Sinha as professor of women's studies, without tenure, College of Literature, Science, and the Arts, effective January 1, 2020.

Mrinalini Sinha completed her Doctorate at the State University of New York (1988) and was appointed as a visiting instructor at Albion College (1988-1989). Following a one-year post-doctoral fellowship at the University of Minnesota (1990-1991), she was appointed as an assistant professor (1991-1996) at Boston College and promoted to associate professor (1996). At Southern Illinois University, she was appointed as a visiting associate professor (1996-1997), associate professor (1997-2000), and promoted to professor (2007-2010). She joined the Department of History's faculty as the Alice Freeman Palmer Professor of History in 2010 and was appointed in the Department of English Language and Literature, without tenure, in 2011. She held an additional appointment in Women's Studies from 2014 to 2019.

Professor Sinha's involvement in the Women's Studies/History joint doctoral program is crucial to its success. She has chaired two dissertation committees and served as a member on another committee. She has served as History's representative to the Women's Studies (WS) Graduate Admissions Committee, and is always willing to read WS/History admissions files. Furthermore, she regularly assists students outside of the department who are working toward the Women's Studies Certificate.

Professor Sinha is a historian of colonial India and over the years her work has centrally engaged with feminist theory and the interdisciplinary scholarship of women's studies. Professor Sinha will have the opportunity to offer courses listed as meet-togethers in Women's Studies.

We are very pleased to recommend the additional appointment of Mrinalini Sinha as professor of women's studies, without tenure, College of Literature, Science, and the Arts, effective January 1, 2020.

RECOMMENDED BY:

Anne Curzan, Dean
Geneva Smitherman Collegiate Professor of
English Language and Literature, Linguistics,
and Education
Arthur F. Thurnau Professor
College of Literature, Science, and the Arts

RECOMMENDATION ENDORSED BY:

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

PM

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member

NAME: Tiffany Veinot

CURRENT TITLES: Associate Professor of Information, with tenure, School of Information, and Associate Professor of Health Behavior and Health Education, without tenure, School of Public Health

ADDITIONAL TITLE: Associate Dean for Faculty, School of Information

TERM: Five Years

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

We are pleased to recommend the appointment of Tiffany Veinot as associate dean for faculty, School of Information, effective September 1, 2019 through August 31, 2024.

Tiffany Veinot was educated at the University of Toronto, Canada (B.A., 1992 and M.S., 1994), and at the University of Western Ontario, Canada (Ph.D., 2009). She has been on the University of Michigan faculty since 2008. She was promoted to associate professor, with tenure, in both the School of Information and the School of Public Health in 2014.

Professor Veinot has substantial research and service contributions which have prepared her for this role. She is currently the principal investigator for a \$7.2 million dollar research grant from the Patient Centered Outcomes Research Institute (PCORI) to compare the effectiveness of upstream (healthcare provider-focused) and downstream (patient-focused) interventions to reduce rates of complications from hemodialysis care. She has also been the director of the Master of Health Informatics, a joint degree between the schools of Information and Public Health since September 2017. Additional administrative appointments within the University of Michigan included appointment by the provost to the Dean Search Advisory Committee in 2015-16. Externally, Professor Veinot is a consultant to the Center for Disease Control's National Institute on Occupational Safety and Health (NIOSH) and previously she served a four-year term on the National Library of Medicine's (NLM) Biomedical Library and Informatics Review Committee funding panel.

Professor Veinot's duties as associate dean for faculty will include such responsibilities as: a) ex officio member of the Dean's Advisory Committee; b) supervision of and participation in the promotion and tenure process with primary responsibility for third year tenure, clinical, and research track reviews and lecturer reviews; c) supervision of the faculty and lecturer mentoring programs; d) participation in new faculty launch committees (up to four per year); e) appointments and renewals, such as of courtesy faculty and collegiate and named professorships;

f) faculty awards; g) faculty policies, including supervising updating the faculty handbook; h) post-doctoral fellow monitoring; i) new faculty orientation; and k) faculty search chair (both posted and ad hoc searches).

We are very pleased to recommend the appointment of Tiffany Veinot as associate dean for faculty, School of Information, effective September 1, 2019 through August 31, 2024.

RECOMMENDED BY:

Thomas A. Finholt
Dean, School of Information

RECOMMENDATION ENDORSED BY:

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

TSO

October 2019

THE UNIVERSITY OF MICHIGAN

Regents Communication

4

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Extension of Leave of Absence

NAME: Kon-Well Wang

CURRENT TITLES: Stephen P. Timoshenko Collegiate Professor of Mechanical Engineering, and Professor of Mechanical Engineering, with tenure, College of Engineering

TYPE OF LEAVE: Intergovernment Personnel Assignment

DATES OF CURRENT LEAVE: January 7, 2019 through January 6, 2020

TIME EXTENSION REQUESTED: January 7, 2020 through January 6, 2021

It is recommended that Kon-Well Wang be granted an extension of leave of absence, effective January 7, 2020 through January 6, 2021.

Professor Wang has been with the National Science Foundation as the director of the Division of Engineering Education and Centers (EEC). The EEC Division is in charge of several programs in center type research and education activities, including the high profile large scale Engineering Research Center (ERC) Program and the Revolutionizing Engineering Departments (RED) Program. In his role as the division director, Professor Wang's focus has been to provide leadership in creating new strategic visions and actions for the division and its programs. He will continue with this focus during his extended leave of absence. In addition, new initiatives will be explored in the coming year which will include collaboration between the NSF and the EEC with other federal agencies and collaboration between U.S. ERCs and equivalent centers in other countries. We believe the University of Michigan will benefit from his continued involvement in this initiative.

We request approval of this extension of leave of absence for Kon-Well Wang.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

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

TBD

October 2019

THE UNIVERSITY OF MICHIGAN

Regents Communication

5

Establishing and renaming professorships and selected
academic and administrative positions.

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Change in Title of an Existing Academic Administrative Title
CURRENT TITLE: Associate Dean for Academic Affairs, College of Pharmacy
RECOMMENDED TITLE: Senior Associate Dean, College of Pharmacy
EFFECTIVE DATE: February 1, 2020

The College of Pharmacy recommends a change in the title of an existing academic administrative position from associate dean for academic affairs, to senior associate dean, College of Pharmacy, effective February 1, 2020.

The College of Pharmacy continues to expand and enhance its educational offerings, particularly in the areas of undergraduate education, dual degrees, interprofessional education, and a new master of science degree program, thereby increasing the size of the student body and the complexity and range of student services and academic program support needed. Therefore, the College of Pharmacy is reconfiguring its academic leadership team in order to maintain continuity in the outstanding support provided to our students; to ensure the recruitment of top quality pharmacy students in a very competitive environment for applicants across the nation; and to carefully manage its expanded educational programs.

The senior associate dean will oversee the college's academic affairs and student services functions, including curriculum; student recruitment, academic performance and wellness; teaching quality and resources; student events, community engagement, and travel; interprofessional, international, and post-graduate educational programs; and oversight of the assistant deans in these areas. In addition, this position will assist the dean with faculty affairs, including issues related to human resources, performance, and development, and will participate in the overall administration of the college, serving as a substitute for the dean as needed.

With the expanded role of this position, we recommend the change in title from associate dean for academic affairs, to senior associate dean, College of Pharmacy, effective February 1, 2020.

Recommended by:

James T. Dalton
Dean, College of Pharmacy

Recommendation endorsed by:

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Establishment of a Research Professorship

PROPOSED NAME: Daniel F. Hayes, M.D. Breast Cancer Research Professorship,
Medical School

TERM: Five Years, Renewable

EFFECTIVE DATE: October 1, 2019

On the recommendation of Eric R. Fearon, M.D., the Emanuel N. Maisel Professor and Director of the Rogel Cancer Center, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the establishment of the Daniel F. Hayes, M.D. Breast Cancer Research Professorship, Medical School, effective October 1, 2019.

The Daniel F. Hayes, M.D. Breast Cancer Research Professorship is being established through the generosity of an anonymous donor. The intent is to recognize the commitment Daniel F. Hayes, M.D. has made to patient care and teaching. The holder will be a faculty member of the University of Michigan Medical School with a connection to the Rogel Cancer Center. The appointment period is up to five years and may be renewed.

Daniel F. Hayes received his M.D. degree in 1979 from Indiana University. He completed a residency in internal medicine at the University of Texas Southwestern Medical Center, and a fellowship in medical oncology at the Harvard Dana Farber Cancer Institute. Dr. Hayes was appointed as an instructor at Harvard University in 1985 and as an assistant professor in 1988. He was appointed as an associate professor at Georgetown University in 1996. He joined the faculty at the University of Michigan in 2001 as a professor of internal medicine. In 2008, Dr. Hayes was appointed as the Stuart B. Padnos Professor of Breast Cancer Research.

Dr. Hayes is a leader in the tumor biomarkers and translational oncology fields, and has made major contributions in defining the utility of tumor biomarkers for guiding clinical management of breast cancer patients. He has pursued trans-disciplinary research across the medical oncology, immunology, clinical chemistry, pathology, molecular biology, and pharmacology fields. He has published more than 200 peer-reviewed articles, and is a highly-sought after speaker at national and international venues. Dr. Hayes led guidelines committees focused on appropriate implementation of tumor biomarkers in clinical management decisions, including those convened by the American Society of Clinical Oncology (ASCO), the National Cancer Center Network, the College of American Pathologists and the International Union Against Cancer. He was appointed as the president of ASCO from 2015-2018.

This professorship will honor the legacy of Dr. Hayes and his contributions to the field of breast cancer research. I am pleased, therefore, to recommend the establishment of the Daniel F. Hayes, M.D. Breast Cancer Research Professorship, Medical School, effective October 1, 2019.

Recommended by:

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

Recommendation endorsed by:

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

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Establishment of a Career Development Professorship

PROPOSED NAME: Charles and Elizabeth Schrock Faculty Development Professorship, College of Engineering

TERM: Three Years, Non-Renewable

EFFECTIVE DATE: October 1, 2019

We are pleased to recommend the establishment of the Charles and Elizabeth Schrock Faculty Development Professorship, College of Engineering, effective October 1, 2019.

Charles and Elizabeth Schrock provided a gift of \$1.8M to establish the Charles and Elizabeth Schrock Faculty Development Professorship. The purpose of the professorship is to be used to recruit or retain assistant or associate professors in the Department of Nuclear Engineering and Radiological Sciences in the College of Engineering, based on authorized positions the department has to fill, and is to be awarded in recognition of, or in expectation of, outstanding contributions to teaching and research. Appointments to this professorship may be up to three non-renewable years.

Charles A. Schrock received his B.S. in nuclear engineering (1975) and his M.S. in nuclear engineering (1978) from the University of Michigan. Mr. Schrock pursued a career at Integrys Energy Group, Inc. for over 36 years, eventually leading the company as their chief executive officer. Throughout his career, Mr. Schrock served both the Nuclear Engineering and Radiological Sciences Department and the College of Engineering as an advisory board member on their respective advisory councils. He and his wife Elizabeth established the Charles and Elizabeth Schrock Faculty Development Professorship at the College of Engineering.

The College of Engineering is grateful to Charles and Elizabeth Schrock for their generosity and support. In recognition of this significant gift, we are pleased to recommend the establishment of the Charles and Elizabeth Schrock Faculty Development Professorship, College of Engineering, effective October 1, 2019

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

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

PM

October 2019

THE UNIVERSITY OF MICHIGAN

Regents Communication

6

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Recess appointment approval for the period between regularly scheduled meetings

ACTION REQUESTED: Authorization for approving necessary appointments

EFFECTIVE DATES: October 18, 2019 through December 4, 2019

During the period between this board meeting and the next regularly scheduled board meeting, it is requested that the Regents authorize the president or the provost and executive vice president for academic affairs to make such recess appointments and/or changes as may become necessary. All such appointments will be reported to the Regents at the next regularly schedule board meeting.

Respectfully submitted,

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

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Change in Title

NAME: Lynda D. Lisabeth

CURRENT TITLES: Senior Associate Dean for Administration, and Professor of Epidemiology, with tenure, School of Public Health

RECOMMENDED TITLES: Senior Associate Dean for Faculty Affairs, and Professor of Epidemiology, with tenure, School of Public Health

EFFECTIVE DATES: October 1, 2019 through June 30, 2021

I am pleased to recommend a change in title for Lynda D. Lisabeth from senior associate dean for administration, to senior associate dean for faculty affairs, School of Public Health, effective October 1, 2019 through June 30, 2021.

Lynda Lisabeth received her BS, MPH, and PhD degrees from the University of Michigan in 1995, 1997, and 2003, respectively. She joined the Department of Neurology as a research investigator in 2003, was promoted to the rank of research assistant professor in 2005, to research associate professor in 2011, and to research professor in 2015. In 2006, she was appointed as an assistant professor of epidemiology in the School of Public Health. She was promoted to associate professor, with tenure, in 2010 and to professor in 2015. She served as interim chair of the Department of Epidemiology from February 2014 through August 2015.

Professor Lisabeth studies the epidemiology of stroke in the United States with a focus on stroke health disparities in the Mexican American population. She conducts population-based stroke surveillance in a bi-ethnic community in south Texas, where data collection has been ongoing since 2000. Professor Lisabeth has been involved in strategic planning efforts for the National Institute for Neurologic Disorders and Stroke surrounding the advancement of stroke research and the elimination of stroke disparities. She has also participated in numerous activities for the American Heart Association (AHA) including chairing the Statistics Committee for the AHA Heart and Stroke Statistics Update and serving as an invited author for the AHA statement on the Factors Influencing to Decline in Stroke Mortality and the AHA Guidelines for the Primary Prevention of Stroke in Women. She has an outstanding publication record as well as a consistent and sustained history of grant funding.

Professor Lisabeth is an innovative teacher and her courses consistently receive excellent evaluations. She is also a dedicated mentor to her students. Her service activities at the national level have made important contributions to the field, while at the departmental level, she has served on the most demanding committees.

I am pleased to recommend a change in title for Lynda D. Lisabeth from senior associate dean for administration, to senior associate dean for faculty affairs, School of Public Health, effective October 1, 2019 through June 30, 2021.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

 TSD

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

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Appointment to an Endowed Visiting Professorship
NAME: Sara McDougall
RECOMMENDED TITLE: Norman Freehling Visiting Professor, Institute for the
Humanities, College of Literature, Science, and the Arts
EFFECTIVE DATES: January 1, 2020 through April 30, 2020

On the recommendation of the Executive Committees of the Institute for the Humanities and the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Sara McDougall as the Norman Freehling Visiting Professor, Institute for the Humanities, College of Literature, Science, and the Arts, effective January 1, 2020 through April 30, 2020.

The Norman Freehling Visiting Professorship was established by the Regents in 1987 as a result of a generous gift from Mrs. Edna Freehling in honor of her husband. Distinguished visitors who are appointed to this professorship are associated with the Institute for the Humanities.

Sara McDougall is an associate professor of history in the John Jay College of Criminal Justice at City University of New York (CUNY). She also holds an appointment in the CUNY Graduate Center for Medieval Studies and French. She earned her Ph.D. in history from Yale University in 2009 and her B.A. and M.A. from Boston University.

Professor McDougall specializes in medieval French history and has broad interests in the pre-modern world, particularly in the fields of legal history, family history, and women's history. She authored Bigamy and Christian Identity in Late Medieval Champagne (2012, University of Pennsylvania) and Royal Bastards: The Birth of Illegitimacy, 800-1230 (2017, Oxford University Press). Professor McDougall is currently working on a manuscript about the consequences of illicit pregnancy for mothers in medieval France. She has also co-authored an article with F. Turner entitled, "Rethinking the Criminalization of Childbirth: Infanticide in Premodern Europe and the Modern Americas," 38:2 (forthcoming from *Law & History Review* Forum, 2020).

While she is in residence, we expect Professor McDougall to be an active and contributing member of the institute's faculty and graduate student fellows community, teach one course, and deliver a public lecture.

Professor McDougall has taught a number of interdisciplinary courses, most recently co-teaching a course entitled, "Mothers-in-Law," which examines the legal history of mothers as legal subjects, as lawmakers, and as lawbreakers. Professor McDougall was an Andrew W. Mellon Fellow in Historical Studies at the prestigious Institute for Advanced Study in 2014-2015.

We are very pleased to recommend the appointment of Sara McDougall as the Norman Freehling Visiting Professor, Institute for the Humanities, College of Literature, Science, and the Arts, effective January 1, 2020 through April 30, 2020.

RECOMMENDED BY:

Anne Curzan, Dean
Geneva Smitherman Collegiate Professor of
English Language and Literature, Linguistics
and Education
Arthur F. Thurnau Professor
College of Literature, Science, and the Arts

RECOMMENDATION ENDORSED BY:

 TDD

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

October 2019

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Transfer of Tenure for a Faculty Member

NAME: Alexandra Minna Stern

CURRENT TITLES: Associate Dean for the Humanities, Professor of American Culture, with tenure, Professor of History, with tenure, Professor of Women's Studies, without tenure, Professor in the Honors Program, without tenure, College of Literature, Science, and the Arts, and Professor of Obstetrics and Gynecology, without tenure, Medical School

RECOMMENDED TITLES: Associate Dean for the Humanities, Professor of American Culture, with tenure, Professor of History, without tenure, Professor of Women's Studies, without tenure, Professor in the Honors Program, without tenure, College of Literature, Science, and the Arts, and Professor of Obstetrics and Gynecology, without tenure, Medical School

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

On the recommendation of the College of Literature, Science, and the Arts, we are pleased to recommend the transfer of tenure of Alexandra Minna Stern as professor of American culture, with tenure, and professor of history, without tenure, College of Literature, Science, and the Arts, for a three year term, effective September 1, 2019 through June 30, 2022.

Professor Stern has requested to shift a portion of her effort and tenure in the Department of History to American Culture. She is serving as the associate dean for the humanities during this period. While the majority of Professor Stern's effort will be dedicated to her duties during her term as associate dean, the remaining effort will be dedicated to her research and service in American Culture.

We are very pleased to recommend the transfer of tenure for Alexandra Minna Stern from professor of American culture, with tenure, professor of history, with tenure, professor of

women's studies, without tenure, and professor in the Honors Program, without tenure, to professor of American culture, with tenure, professor of history, without tenure, professor of women's studies, without tenure, and professor in the Honors Program, without tenure, College of Literature, Science, and the Arts, for a three year term, effective September 1, 2019 through June 30, 2022.

RECOMMENDED BY:

Anne Curzan, Dean
Geneva Smitherman Collegiate Professor of
English Language and Literature, Linguistics,
and Education
Arthur F. Thurnau Professor
College of Literature, Science, and the Arts

RECOMMENDATION ENDORSED BY

Martin A. Philbert
Provost and Executive Vice President
for Academic Affairs
Executive Vice President for Medical Affairs
Marschall S. Runge, M.D., Ph.D.
Dean, Medical School

October 2019

THE UNIVERSITY OF MICHIGAN

Regents Communication

7

UNIVERSITY OF MICHIGAN - DEARBORN

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of an Academic Administrative Appointment

NAME: Ann Yolanda Lampkin-Williams

CURRENT TITLES: Dean, College of Education, Health, and Human Services,
and Special Counsel to the Chancellor for Inclusion and
Strategic Projects, University of Michigan-Dearborn

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

EFFECTIVE DATES: July 1, 2020 through June 30, 2021

On the recommendation of the provost and vice chancellor for academic affairs, I am pleased to recommend the reappointment of Ann Yolanda Lampkin-Williams as dean, College of Education, Health, and Human Services, University of Michigan-Dearborn, effective July 1, 2020 through June 30, 2021.

Ann Yolanda Lampkin-Williams holds a B.S.W. and M.S.W. from the Indiana University School of Social Work and a Ph.D. from Clark Atlanta University. Her doctoral dissertation addresses issues in the field of educational technology. She is a specialist in policy, planning, administration, and the use of technology in post-secondary education. She brings to this position a wealth of knowledge and a proven commitment to equity and inclusion. She has successfully served in a variety of interim roles during her time at the university and worked productively with faculty, staff, students, and administrators in a number of capacities across the campus. The leadership she provided on the Global Learning Advisory Council represents only one of her many contributions to important academic initiatives.

As dean, Ms. Lampkin-Williams has successfully provided intellectual, academic, fiscal, and operational leadership for the college. This has been achieved by her steadfast commitment to establishing a sense of common purpose across all stakeholders and authentically partnering with her colleagues in the conceptualization, articulation, and implementation of the faculty and staff's vision for the college.

Going forward, her continued leadership will ensure continuity as the college continues to establish and enhance campus-wide, external community, UM-Flint, and UM-Ann Arbor partnerships. Priorities include the further development and implementation of a shared compelling vision for the college. This vision emphasizes the strategic planning that aligns with the direction of the university, ensuring that the college is prepared for the upcoming Council for the Accreditation of Educator Preparation visit while supporting compliance, accreditation policies and procedures, and cultivating graduate program pathways with the UM-Flint and UM-Ann Arbor campuses.

I am pleased to recommend the reappointment of Ann Yolanda Lampkin-Williams as dean, College of Education, Health, and Human Services, University of Michigan-Dearborn, effective July 1, 2020 through June 30, 2021.

Recommended by:

A handwritten signature in black ink, appearing to read "Domenico Grasso". The signature is fluid and cursive, with a long horizontal stroke extending to the right.

Domenico Grasso, Chancellor
University of Michigan-Dearborn

October 2019