

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
DECEMBER 2014**

ANN ARBOR CAMPUS – Recommendations for approval

- 1. New appointments and promotions for regular associate and full professor ranks, with tenure.**
 - (1) Sodano, Henry A., associate professor of aerospace engineering, with tenure, College of Engineering, effective September 1, 2015.

- 2. New appointments and promotions for regular associate and full professor ranks, without tenure.**
 - (1) Liu, Xuefeng, associate professor of nursing, without tenure, School of Nursing, effective January 1, 2015.

- 3. Reappointments of regular instructional staff and selected academic and administrative staff.**
 - (1) Daskin, Mark S., Clyde W. Johnson Collegiate Professor of Industrial and Operations Engineering, College of Engineering, effective January 1, 2015 through December 31, 2019 (also chair, Department of Industrial and Operations Engineering, professor of industrial and operations engineering, with tenure, College of Engineering, and professor of operations and management science, without tenure, Stephen M. Ross School of Business.)
 - (2) Garcia, George A., chair, Department of Medicinal Chemistry, College of Pharmacy, effective January 1, 2015 through December 31, 2015 (also professor of medicinal chemistry, with tenure.)
 - (3) Kardia, Sharon R., senior associate dean for administration, School of Public Health, effective February 1, 2015 through June 30, 2015 (also professor of epidemiology, with tenure.)
 - (4) Papalambros, Panos Y., Donald C. Graham Professor of Engineering, College of Engineering, effective January 1, 2015 through December 31, 2019 (also James B. Angell Distinguished University Professor of Engineering, chair, Division of Integrative Systems and Design, professor of mechanical engineering, with tenure, College of Engineering, professor of architecture, without tenure, A. Alfred Taubman College of Architecture and Urban Planning, and professor of art, without tenure, Penny W. Stamps School of Art and Design.)
 - (5) MacKie-Mason, Jeffrey K., dean, School of Information, effective July 1, 2015 through June 30, 2017 (also Arthur W. Burks Collegiate Professor of Information and Computer Science, professor of information, with tenure, School of Information, professor of economics, without tenure, College of Literature, Science, and the Arts, and professor of public policy, without tenure, Gerald R. Ford School of Public Policy.)

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
DECEMBER 2014**

ANN ARBOR CAMPUS – Recommendations for approval

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

- (6) Pollack, Martha E., provost and executive vice president for academic affairs, Office of the Provost and Executive Vice President for Academic Affairs, effective July 1, 2015 through June 30, 2018 (also professor of information, with tenure, School of Information, and professor of electrical engineering and computer science, with tenure, College of Engineering.)
- (7) Schwendeman, Steven P., chair, Department of Pharmaceutical Sciences, College of Pharmacy, effective January 1, 2015 through December 31, 2015 (also Ara G. Paul Professor of Pharmaceutical Sciences, professor of pharmaceutical sciences, with tenure, College of Pharmacy, and professor of biomedical engineering, without tenure, Medical School and College of Engineering.)
- (8) Titler, Marita G., Rhetaugh Graves Dumas Professor of Nursing, School of Nursing, effective January 1, 2015 through August 31, 2018 (also associate dean for practice and clinical scholarship development, and professor of nursing, with tenure, School of Nursing.)

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

- (1) Charpie, John R., M.D., Ph.D., Amnon Rosenthal Collegiate Professor of Pediatric Cardiology, Medical School, effective December 1, 2014 through August 31, 2019 (also clinical professor of pediatrics and communicable diseases.)
- (2) Dillard, Angela D., associate dean for undergraduate education, College of Literature, Science, and the Arts, effective January 1, 2015 through June 30, 2018 (also Earl Lewis Collegiate Professor of Afroamerican and African Studies and in the Residential College, professor of Afroamerican and African studies, with tenure, and professor in the Residential College, without tenure.)
- (3) Dutta, Prabal, Morris Wellman Faculty Development Assistant Professor of Computer Science and Engineering, College of Engineering, effective January 1, 2015 through December 31, 2015 (also assistant professor of electrical engineering and computer science.)
- (4) Gilbert, Anna C., Herman H. Goldstine Collegiate Professor of Mathematics, College of Literature, Science, and the Arts, effective January 1, 2015 through December 31, 2019 (also professor of mathematics, with tenure, College of Literature, Science, and the Arts, and professor of electrical engineering and computer science, without tenure, College of Engineering.)

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
DECEMBER 2014**

ANN ARBOR CAMPUS – Recommendations for approval

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

- (5) Gumucio, Deborah L., Ph.D., professor of internal medicine, without tenure, Medical School, effective December 1, 2014 (also James Douglas Engel Collegiate Professor of Cell and Developmental Biology, interim chair, Department of Cell and Developmental Biology, and professor of cell and developmental biology, with tenure.)
- (6) Halderman, J. Alex, Morris Wellman Faculty Development Assistant Professor of Computer Science and Engineering, College of Engineering, effective January 1, 2015 through December 31, 2015 (also assistant professor of electrical engineering and computer science.)

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

- (1) Establishment of an Endowed Professorship as the Aldred S. Warthin Professorship in Experimental Pathology, Medical School, effective December 1, 2014.

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 during January, effective January 1, 2015 through January 31, 2015.
- (2) Runge, Marschall S., M.D., Ph.D., executive vice president for medical affairs, University of Michigan Health System, effective March 1, 2015.
- (3) Correction to additional title for Schnell, Santiago, Ph.D., to associate professor of computational medicine and bioinformatics, without tenure, Medical School, effective December 1, 2014 (currently professor of computational medicine and bioinformatics, without tenure.)

DEARBORN CAMPUS – Recommendations for approval

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

- (1) Metz, Ray E., interim vice chancellor for enrollment management and student life, Office of Enrollment Management and Student Life, effective January 9, 2015.

**SUMMARY OF PERSONNEL ACTIONS
REGENTS AGENDA
DECEMBER 2014**

FLINT CAMPUS – Recommendations for approval

- 8. Joint or additional appointments or transfers of regular associate or full professors and selected academic and administrative staff.**
- (1) Gano-Phillips, Susan K., associate dean, College of Arts and Sciences, effective December 1, 2014 through June 30, 2018 (also professor of psychology, with tenure.)
 - (2) Moreland, Keith A., interim dean, School of Health Professions and Studies, effective January 1, 2015 through June 30, 2015 (also professor of accounting, with tenure, School of Management.)
 - (3) Schilling, Kenneth E., chair, Department of Mathematics, College of Arts and Sciences, effective July 1, 2015 through December 31, 2018 (also professor of mathematics, with tenure.)

THE UNIVERSITY OF MICHIGAN

Regents Communication

1

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the
Regents
December 18, 2014

ACTION REQUEST: Faculty Appointment Approval
NAME: Henry A. Sodano
TITLE: Associate Professor of Aerospace Engineering, College of Engineering
TENURE STATUS: With Tenure
EFFECTIVE DATE: September 1, 2015
APPOINTMENT PERIOD: University Year

On the recommendation of the Executive Committee of the College of Engineering, I am pleased to recommend the appointment of Henry A. Sodano as associate professor of aerospace engineering, with tenure, College of Engineering, effective September 1, 2015.

ACADEMIC DEGREES

Professor Sodano received his B.S. and M.S. in mechanical engineering from the Virginia Polytechnic Institute and State University in 2002 and 2003, respectively. He remained at Virginia Polytechnic Institute, receiving his Ph.D. in mechanical engineering in 2005.

PROFESSIONAL RECORD

Professor Sodano served as a research scientist at Virginia Polytechnic Institute between May and August of 2005. He was then appointed as an assistant professor at Michigan Technological University. In 2007, he joined Arizona State University as an assistant professor. He was promoted to associate professor, with tenure, in 2010. In 2011, Professor Sodano joined the Departments of Mechanical and Aerospace Engineering, as associate professor, with tenure, at the University of Florida, Gainesville. He was appointed as the Daniel C. Drucker Faculty Fellow at the University of Florida in 2013.

SUMMARY OF EVALUATION

Professor Sodano's area of expertise lies at the boundaries of materials science and engineering, and his current research focuses on energy harvesting, nanotechnology, hybrid composites, and multifunctional materials. His curriculum vitae includes over 80 journal papers in print, in press or submitted. He also lists over 35 invited seminars, lectures, and presentations including the presentation at the National Academy's 2008 German-American Frontiers of Engineering Symposium for outstanding early-career German and American Engineers. Professor Sodano currently serves as an associate editor of four journals, including *Smart Materials and Structures*, and the *Journal of Intelligent Material Systems and Structures* and is a regular reviewer for more

than 20 international journals including *Nature Nanotechnology*, *Advanced Materials*, and *Applied Physics Letters*. Professor Sodano also has served as chair, co-chair, co-organizer, and session chair for a number of conferences and symposia. His awards include, among others, the NSF CAREER award, the ASME Gary Anderson Award for Early Career Achievement, and the Virginia Tech Outstanding Youth Alumni award.

PUBLICATIONS

Malakooti, M.H. and Sodano, H.A., 2014, "Toughening Response of a Crack-tip Surrounded by a Local Elastic Gradient," *Smart Materials and Structures*, 23(3): 035009.

Koka, A., Zhou, Z. and Sodano, H.A., 2014, "Synthesis and Characterization of Vertically Aligned BaTiO₃ Nanowire Arrays for Energy Harvesting," *Energy and Environmental Science*, 7(1): 288-296.

Koka, A. and Sodano, H.A., 2013, "Ultra Long Vertically Aligned Barium Titanate Nanowire Arrays for High Sensitivity NEMS Accelerometer," *Nature Communications*, 4: 2682. (Awarded ASME Best Paper in Materials.)

Malakooti, M.H. and Sodano, H.A., 2013, "Direct Measurement of Piezoelectric Shear Coefficient," *Journal of Applied Physics*, 113(21): 214106.

Liao, Y. and Sodano, H.A., 2012, "Optimal Placement of Piezoelectric Material for Maximum Piezoelectric Damping and Power Harvesting Efficiency," *Smart Materials and Structures*, 21: 105014.

EXCERPTS FROM EXTERNAL REVIEWS

REVIEWER A: "Professor Sodano has contributed significantly to the engineering/scientific community as a leading researcher in developing energy harvesting systems and more recently to developing piezoelectric type of fibers. It is my personal opinion that he is a rising star within the field of smart material and structures and his accomplishments in such a short period of time...are outstanding..."

REVIEWER B: "Prof. Sodano has done considerable and significant work in the field of smart materials and structures, particularly on nano-fiber composites with sensing, interface toughening, and vibration suppression. I would consider him to be a rising star in the field of multifunctional materials and structures...Prof. Sodano will continue to play a key role in [the] smart structures community in research and education."

REVIEWER C: "He has already graduated 5 Ph.D. students and 6 M.S. students, which attests to his emphasis on graduate student mentoring and, of course, his research productivity... Professor Sodano has been extremely active in undergraduate student recruitment to his research program...he would be hired as an Associate Professor with tenure in my department at [my institution]."

REVIEWER D: "Henry is a prolific developer of ideas and his research findings over the past led to many funded projects and a few thousand citations with an h-index of about 20...In addition to the NSF CAREER award and several best paper awards, he has received the Gary Anderson early career award that distinguishes the up and coming researchers in the area of smart materials and structures. He is an active member of this professional community with presence at the annual conferences, as an associate editor of several journals and contributing with his students at technical sessions...He certainly meets the requirements for someone being considered for tenured associate professor at a major research university."

REVIEWER E: "Professor Sodano is an individual broadly recognized by the smart materials and structures community as a rising star. He is on an upward trajectory and in my opinion will not only continue his current level of teaching, research and service; his research will continue to grow with his rapidly growing reputation...His work is being published in excellent journals and is receiving considerable notice as evidenced from his many citations."

REVIEWER F: "Dr. Sodano has a very strong record of scholarship as manifested by his original and archival publications in prestigious and appropriate venues for aerospace and composites engineering research...Dr. Sodano has an outstanding record of garnering research support. Since 2006, Dr. Sodano has been Principal Investigator on over 20 grants, totaling over \$4.5M, including an NSF CAREER award...The best evidence that Dr. Sodano is held in great esteem by the Adaptive Structures and Composites community is that he was recently awarded both the ASME Gary Anderson Award for Early Career Achievement (2009) and the American Society for Composites Young Composites Researcher Award (2012)."

SUMMARY OF RECOMMENDATION

Professor Sodano has a proven record of research excellence and a strong record of collegial interactions with peers. We are presented with a unique opportunity to hire a truly outstanding candidate whose research is in critical areas of current relevance to the Department of Aerospace Engineering and the College of Engineering. I am pleased to recommend the appointment of Henry A. Sodano as associate professor of aerospace engineering, with tenure, College of Engineering, effective September 1, 2015.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

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

THE UNIVERSITY OF MICHIGAN

Regents Communication

2

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

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the
Regents
December 18, 2014

ACTION REQUEST: Faculty Appointment Approval
NAME: Xuefeng Liu
TITLE: Associate Professor of Nursing, School of Nursing
TENURE STATUS: Without Tenure
EFFECTIVE DATE: January 1, 2015
APPOINTMENT PERIOD: University Year

With the endorsement of the Executive Committee of the School of Nursing, I am pleased to recommend the appointment of Xuefeng Liu as associate professor of nursing, without tenure, School of Nursing, effective January 1, 2015.

ACADEMIC DEGREES

Professor Liu received his Master of Science in classical statistical genetics from Yangzhou University, China and his Master of Science in statistics from the University of Florida in 1993 and 2002, respectively. He received his Doctorate in statistics from the Department of Statistics at the University of Florida in 2006.

PROFESSIONAL RECORD

Professor Liu has held a number of academic and non-academic positions including assistant professor in the Department of Plant Sciences at Qingdao Agricultural University, China from 1994-1999; visiting scholar in the Department of Statistics at the University of California, Davis from 1999-2000; teaching assistant in the Department of Statistics at the University of Florida from 2000-2001; research associate and data manager at the Maternal Children Health and Education Research and Data Center, College of Medicine at the University of Florida from 2001-2004; teaching assistant and research assistant in the Department of Statistics at the University of Florida from 2004-2006; assistant professor in the Department of Internal Medicine (joint with the Detroit Medical Center) at Wayne State University from 2006-2008; and assistant professor in the Department of Biostatistics and Epidemiology at East Tennessee State University from 2008-2012. He was promoted to associate professor, with tenure, at East Tennessee State University in 2012.

SUMMARY OF EVALUATION

Professor Liu is an admirable teacher who is highly committed to helping students succeed and uses a variety of approaches to engage and motivate students in acquiring statistical knowledge and skills. He enjoys teaching and seeing his students grasp the real or supposed difficulties of

statistics. Professor Liu's teaching accomplishments include developing a series of courses (undergraduate, masters and doctoral level) in biostatistics, epidemiology, and computational data modeling. He has taught courses in classical settings, as well as in blended curricula and online environments. He has taught at both the graduate and undergraduate levels. Since 2008, he has taught 17 graduate level statistics courses. In three exemplars, students consistently rate his teaching very well (scale 1.0 to 4.0), with overall scores of 3.35 in Biostatistics (n=256), 3.46 for Experimental Design and Analysis (n=56), and 3.74 for SAS Programming with Research Application in Public Health (n=30). He regularly supervises student research, including research advisor (presumably the primary mentor) for 13 graduate students and seven clinical fellow/residents, committee member for three doctoral students and one MD, MPH student, and consultant for nine students. The School of Nursing and the University of Michigan at large will be advantaged with having his statistical educational expertise. This evidence is suggestive that Professor Liu is not only a quality teacher, but students seek him out for mentoring and advisement.

Professor Liu has established a focused program of research and scholarship along two complementary lines, 1) the development of new statistical methodology for analyzing complex data, which is his independent area of research, and 2) the application of standard methodology to health-related research, and particularly hypertension aiming to improve quality of clinical and translational studies. Specifically, his research is focused on repeated measures/longitudinal models, latent variable models, multi-level models, missing data techniques, covariance models, Bayesian statistics, high dimensional data, simulations, algorithms, design and analysis of clinical trials. In his prior work, he has applied such methods to studies of hypertension, cardiovascular disease, genetic epidemiology, diabetes, cancer, and kidney disorders. He has a long list of grants where he served as co-investigator, analyst, or subcontractor. He has been a co-investigator on 10 funded studies from NIH, HRSA, and the Tennessee Department of Education. Since 2012 he has been a co-investigator on two grants, one from HRSA and an R01 from NIMHD. He has also sought further funding, with four pending grants, including an R21 and an R01 as principal investigator. Professor Liu has also served as the project leader on one HRSA funded clinical project and as a co-leader on a second HRSA-funded project since 2012.

Professor Liu regularly disseminates his research by presenting at scientific meetings and publishing in respected journals. Since 2012, he has had a total of 19 presentations of which he is first author on four. These presentations represent both local and national venues. Of a total of 63 publications, 24 are first authored. Since his promotion in 2012 to associate professor at East Tennessee State University, he has published a total of 18 manuscripts (years 2013-2014) and seven of these are first authored. His first authored papers are published in respected journals including *Hypertension Research* (impact factor = 2.936) and *the American Journal of Hypertension* (impact factor = 3.402). Professor Liu has 12 manuscripts submitted and seven of these are first authored.

Professor Liu has a strong record of service at several levels. He has served on multiple committees in his department, college, and university. He was chair of the Departmental Student Award Committee, the departmental Faculty Promotion and Tenure Committee, and chair of the Biostatistics and Epidemiology Department Biostatistics Faculty Search Committee. Currently, he is the leading coordinator for Biostatistics curriculum development and update. At the college

and university level, Professor Liu is currently serving as a member of the College of Public Health Faculty Promotion and Tenure Committee, the DrPH Admissions Committee, the Institute for Quantitative Biology, and has served on the RDC Major Grant Review Board, Office of Research and Sponsored Programs, and the Fellowship Review Board. At the state level, Professor Liu served on the review board for grant proposals sponsored by the Tennessee Department of Education. At the national level, Professor Liu sits on the editorial board of four journals and is a reviewer for 35 journals. He served on the organization committee for the 2nd International Conference and Exhibition on Biometrics & Biostatistics (Biometrics-2013) in Chicago. He serves as peer reviewer for dozens of international statistics, biomedical and computational journals, funding agencies and committees (within his home institution as well as at national and international venues).

PUBLICATIONS

- Liu, X.F., Tsilimingras, D., Paul, T.R. (2014). Prevalence and Changes of Isolated Systolic Hypertension among US Non-Hispanic Black Adults in 1999-2010. *Hypertension Research* 2014; 37(7):685-691.
- Liu, X.F., Liu, M., Tsilimingras, D., Schiffrin, E.L. (2011). Racial disparities in cardiovascular Risk factors among diagnosed hypertensive subjects. *Journal of the American Society of Hypertension* 2011; 5(4):239-248.
- Liu, X.F., Daniels, M.J., and Marcus, B. (2009). Joint models for the association of longitudinal binary and continuous processes with application to a smoking cessation trial. *Journal of the American Statistical Association* 2009; 104:429-438.
- Liu, X.F. (2008). Parameter expansion for sampling a correlation matrix: an efficient GPX-RPMH algorithm. *Journal of Statistical Computation and Simulation* 2008; 78(11):1065-1076.
- Liu, X.F., Roth, J. (2008). Development and validation of an infant morbidity index using latent Variable models. *Statistics in Medicine* 2008; 27(7):971-989.

EXCERPTS FROM EXTERNAL REVIEWS

Reviewer (A)

“... his methodological contributions to statistics and biostatistics are quite laudable, representing substantive and practical innovations in the areas of longitudinal data modeling, latent variable modeling, and Bayesian analysis.”

Reviewer (B)

“Based on his more than 60 journal articles, many of which were published in top journals, Dr. Liu’s standing in relation to others in his peer group in the same field is quite high. I would say top 20%...”

Reviewer (C)

“His scholarly activity on the collaborative side is terrific...”

Reviewer (D)

“In view of his varied statistical interests and skills, [Professor] Liu has considerable potential to contribute often needed support to a School of Nursing.”

Reviewer (E)

“[Professor] Liu’s research is excellent in terms of both quantity and quality in relation to his peer group. Not only is his research focused, but more importantly his effort and productivity continue to be on the rise as is evidenced by the amount of work that he has put into manuscript writing and grantsmanship. Also noteworthy is that Dr. Liu appears on a trajectory to become an effective public health researcher in addition to being a statistical expert. Such a transition is not always easy for a scholar who is trained in traditional statistics.”

SUMMARY

Professor Liu is a solid researcher and educator. We are very pleased to recommend the appointment of Xuefeng Liu as associate professor of nursing, without tenure, School of Nursing, effective January 1, 2015.

RECOMMENDED BY:

Kathleen Potempa
Dean, School of Nursing

RECOMMENDATION ENDORSED BY:

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

December 2014

THE UNIVERSITY OF MICHIGAN

Regents Communication

3

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

Approved by the
Regents
December 18, 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to a Collegiate Professorship

NAME: Mark S. Daskin

CURRENT TITLES: Clyde W. Johnson Collegiate Professor of Industrial and Operations Engineering, Chair, Department of Industrial and Operations Engineering, Professor of Industrial and Operations Engineering, with tenure, College of Engineering, and Professor of Operations and Management Science, without tenure, Stephen M. Ross School of Business

TITLE BEING RENEWED: Clyde W. Johnson Collegiate Professor of Industrial and Operations Engineering, College of Engineering

TERM: Five Years, Renewable

EFFECTIVE DATES: January 1, 2015 through December 31, 2019

The Dean and the Executive Committee of the College of Engineering are pleased to recommend the reappointment of Mark S. Daskin as the Clyde W. Johnson Collegiate Professor of Industrial and Operations Engineering, College of Engineering, for a five-year renewable term, effective January 1, 2015 through December 31, 2019.

This professorship was established by the Regents in September 2009 to honor Clyde W. Johnson, a former faculty member in the Department of Industrial and Operations Engineering from 1957 through 1974. Professor Johnson died in 1976. This professorship is funded by the College of Engineering.

Professor Daskin received his B.S. in civil engineering from the Massachusetts Institute of Technology in 1974, his Certificate of Post-Graduate Study in engineering from Cambridge University in 1975, and his Ph.D. in civil engineering from the Massachusetts Institute of Technology in 1978. Following graduation, Professor Daskin accepted a position as an assistant professor of civil engineering at Northwestern University. He was promoted to associate professor in 1983 and to professor in 1989. Professor Daskin joined the faculty at the University of Michigan in January 2010.

Professor Daskin's research focuses on supply chain network design in general and facility location models in particular. He is currently studying reliability in supply chain design as well as sustainability issues associated with supply chains. He is also studying problems in health care operations research with a current focus on transplantation problems and the assignment of residents and interns to patients. He has taught courses on probability, statistics, operations

research, supply chain reliability, location modeling, health care operations research, service operations management, and heuristic algorithms. Professor Daskin is a current department editor for *IIE Transactions on Healthcare*, as well as department editor and former editor-in-chief for *IIE Transactions*. He is also currently an associate editor and former editor-in-chief for *Transportation Science*. In addition, he is a fellow of INFORMS and a fellow of IIE.

Professor Daskin's academic achievements fully merit his reappointment. We are pleased to recommend the reappointment of Mark S. Daskin as the Clyde W. Johnson Collegiate Professor of Industrial and Operations Engineering, College of Engineering, for a five-year renewable term, effective January 1, 2015 through December 31, 2019.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

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

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

December 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the
Regents
December 18, 2014

ACTION REQUEST: Reappointment of an Academic Administrative Appointment
NAME: George A. Garcia
CURRENT TITLES: Chair, Department of Medicinal Chemistry, and Professor of
Medicinal Chemistry, with tenure, College of Pharmacy
TITLE BEING RENEWED: Chair, Department of Medicinal Chemistry, College of Pharmacy
EFFECTIVE DATES: January 1, 2015 through December 31, 2015

We are pleased to recommend the reappointment of George A. Garcia as chair, Department of Medicinal Chemistry, College of Pharmacy, for a one-year term, effective January 1, 2015 through December 31, 2015.

Professor Garcia earned his BS in chemistry in 1982 at California State University, Sacramento and his PhD in pharmaceutical chemistry in 1992 at the University of California, San Francisco.

Professor Garcia has served as chair of the Department of Medicinal Chemistry for the past three years and is an outstanding leader within his department, providing an extremely strong commitment to service at all levels.

Professor Garcia's performance as the chair of the Department of Medicinal Chemistry has been excellent, and the College of Pharmacy will benefit greatly from his continued leadership. His dedication to stewardship of the department and its graduate program, along with his service contributions to the department, college, and the university, have been outstanding and place him in a good position to achieve our goals in research, teaching, and service.

We are very pleased to recommend the reappointment of George A. Garcia as chair, Department of Medicinal Chemistry, College of Pharmacy, for a one-year term, effective January 1, 2015 through December 31, 2015.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

James T. Dalton
Dean, College of Pharmacy

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

FB

December 2014

Approved by the
Regents
December 18, 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of an Academic Administrative Appointment

NAME: Sharon R. Kardia

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

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

EFFECTIVE DATES: February 1, 2015 through June 30, 2015

I am pleased to recommend the reappointment of Sharon R. Kardia as senior associate dean for administration, School of Public Health, effective February 1, 2015 through June 30, 2015.

Professor Kardia received a 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 assistant professor of epidemiology in 1998, was promoted to associate professor in 2003, and to professor in 2008. She served as chair of the Department of Epidemiology from 2008 through 2012. Professor Kardia was appointed as senior associate dean for administration in February 2012.

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.

Professor Kardia is an innovative teacher as well as 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 2004, Professor Kardia has served as the director of the Life Sciences and Society Program and co-directed the Michigan Center for Genomics & Public Health from 2003-2011.

I am pleased to recommend the reappointment of Sharon R. Kardia as senior associate dean for administration, School of Public Health, effective February 1, 2015 through June 30, 2015.

RECOMMENDED BY:

Martin A. Philbert
Dean, School of Public Health

RECOMMENDATION ENDORSED BY:

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

December 2014

Approved by the
Regents
December 18, 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to Endowed Professorship

NAME: Panos Y. Papalambros

CURRENT TITLES: James B. Angell Distinguished University Professor of Engineering, Donald C. Graham Professor of Engineering, Chair, Division of Integrative Systems and Design, Professor of Mechanical Engineering, with tenure, College of Engineering, Professor of Architecture, without tenure, A. Alfred Taubman College of Architecture and Urban Planning, and Professor of Art, without tenure, Penny W. Stamps School of Art and Design

TITLE BEING RENEWED: Donald C. Graham Professor of Engineering, College of Engineering

TERM: Five Years, Renewable

EFFECTIVE DATES: January 1, 2015 through December 31, 2019

The Dean and the Executive Committee of the College of Engineering are pleased to recommend the reappointment of Panos Y. Papalambros as the Donald C. Graham Professor of Engineering, College of Engineering, for a five-year renewable term, effective January 1, 2015 through December 31, 2019.

The Donald C. Graham Professorship in Engineering was established in April 1999 through a gift from Donald C. Graham.

Professor Papalambros received his diploma from the National Technical University of Athens in 1974 and his MS (1976) and PhD (1979) degrees from Stanford University. Professor Papalambros joined the faculty of the University of Michigan, College of Engineering as an assistant professor in 1979, was promoted to associate professor in 1985, and to professor in 1991. He served as chair of the Department of Mechanical Engineering and Applied Mechanics from 1992 until 1998. He became chair of the Division of Integrative Systems and Design in July 2013.

Professor Papalambros has an outstanding record as a teacher and developer of curricular innovations and was the founding director of his department's design laboratory. He has supervised many doctoral dissertations and numerous undergraduate and graduate design team projects. These activities have resulted in his receiving awards for excellence of his teaching and student mentoring. He was the recipient of the Stephen S. Attwood Award in 2009 and the Ruth and Joel Spira Outstanding Design Educator Award in 2007. He is a fellow of ASME and SAE, and the recipient of the ASME Design Automation Award (1998), ASME Machine Design Award (1999), and the Japan SME Design and Systems Achievement Award (2004).

Professor Papalambros' research interests include design science and optimization, with applications to sustainable design of products, automotive systems, such as hybrid and electric vehicles; design of complex engineered systems; and architectural design. He has an extensive publication record and multiple external sponsors of his research. His leadership includes serving as the founding director of the college's Automotive Research Center and as founding co-director of the General Motors Satellite Research Laboratory at the University of Michigan.

In view of his exemplary instructional and research activities, it is very fitting that Panos Y. Papalambros be reappointed as the Donald C. Graham Professor of Engineering, College of Engineering, for a five-year renewable term, effective January 1, 2015 through December 31, 2019.

RECOMMENDED BY:

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

RECOMMENDATION ENDORSED BY:

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

Monica Ponce de Leon
Dean and Eliel Saarien Collegiate Professor
of Architecture and Urban Planning,
A. Alfred Taubman College of
Architecture and Urban Planning

Gunalan Nadarajan
Dean and Professor,
Penny W. Stamps School of Art and Design

December 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the
Regents
December 18, 2014

ACTION REQUEST: Reappointment of an Academic Administrative Appointment

NAME: Jeffrey K. MacKie-Mason

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

TITLE BEING RENEWED: Dean, School of Information

EFFECTIVE DATES: July 1, 2015 through June 30, 2017

I am pleased to recommend the reappointment of Jeffrey K. MacKie-Mason as dean, School of Information, effective July 1, 2015 through June 30, 2017.

Dean MacKie-Mason earned his A.B. *magna cum laude* in environmental policy from Dartmouth College in 1980, his Master's of Public Policy from the University of Michigan in 1982, and his Ph.D. in economics from the Massachusetts Institute of Technology (MIT) in 1986. He joined the Michigan faculty in 1986, earning tenure in the Department of Economics and serving on the core faculty of the Ford School of Public Policy. Since 1996 he has been a faculty member of the School of Information while retaining appointments in economics and the Ford School. He served as associate dean for academic affairs in the School of Information starting in 2008 and was appointed as dean of the school in 2010.

Dean MacKie-Mason is well known for his pioneering research on the economics of the Internet. His work addresses principles of design and performance for information technologies and digital information content. It appears in scholarly journals in the areas of economics, computer science, and public policy, reflecting the multidisciplinary nature of his research. His recent work focuses on incentive-centered design, that is, design of information systems and services that takes into account the behavior of autonomous, motivated and often strategic humans. He continues to work on competition policy and anti-trust, especially for technology-related industries. He was also the founding director of the Socio-Technical Infrastructure for Electronic Transactions (STIET).

Dean MacKie-Mason has been a remarkable leader for the School of Information, guiding the school forward in a way that is very inclusive of the great variety of disciplines represented among its faculty. With enthusiasm, I recommend his reappointment as dean, effective July 1, 2015 through June 30, 2017.

Respectfully submitted,

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

December 2014

Approved by the
Regents
December 18, 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Extension of an Administrative Appointment

NAME: Martha E. Pollack

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

TITLE BEING RENEWED: Provost and Executive Vice President for Academic Affairs, Office of the Provost and Executive Vice President for Academic Affairs

EFFECTIVE DATES: July 1, 2015 through June 30, 2018

It is a pleasure to recommend the appointment extension for Martha E. Pollack as provost and executive vice president for academic affairs, Office of the Provost and Executive Vice President for Academic Affairs, effective July 1, 2015 through June 30, 2018.

As the chief academic and budgetary officer, Provost Pollack will continue to provide leadership to support the university's scholarly enterprise and the planning and implementation of its academic programs. She will collaborate with the president in setting overall academic priorities for the university and will allocate funds to carry forward these priorities.

Provost Pollack has an impressive track record of accomplishment since her appointment as Provost in May 2013. She has been an innovative and disciplined budget leader for the campus and under her leadership, the University has made important strides in both holding down tuition costs and providing more financial aid to students. Provost Pollack has spearheaded important new initiatives for the campus in digital education and engaged learning. She has recruited several new outstanding deans and other important leaders for the campus and has worked with great passion and commitment to advance our efforts on campus diversity and climate. She also provided key leadership as the university transitioned to a new president this year.

Provost Pollack has been a member of the UM faculty since joining the College of Engineering in 2000. Immediately prior to her appointment as provost, she served as vice provost for academic and budgetary affairs, the provost's senior staff member in setting budgetary policy and allocating resources. Provost Pollack was also the university's dean of the School of Information from 2007-10, and was an associate chair for computer science and engineering from 2004-07.

Provost Pollack received her A.B. degree from Dartmouth College in 1979, and M.S.E. and Ph.D. degrees in computer and information science from the University of Pennsylvania (1984 and 1986, respectively).

Prior to coming to the University of Michigan, Provost Pollack was a member of the technical staff at SRI International. She was a senior researcher at the Center for the Study of Language and information, and computer scientist at the Artificial Intelligence Center from 1985 to 1991. From 1991-92, Provost Pollack was the senior computer scientist at the Artificial Intelligence Center. At the University of Pittsburgh, Provost Pollack was an associate professor of computer science and intelligent systems from 1991-94; a fellow at the Center for the Philosophy of Science from 1993 to 2000; an associate professor, with tenure, in Computer Science and Intelligent Systems from 1994-98; director of the Intelligent Systems Program from 1998 to 2000; and professor of computer science and intelligent systems from 1999 to 2000.

As a fellow of the American Association for the Advancement of Science (AAAS), the Association for Computing Machinery (ACM) and the Association for the Advancement of Artificial Intelligence (AAAI), Provost Pollack's research has been in the area of artificial intelligence where she has published widely on topics including automated planning, natural-language processing, temporal reasoning, and constraint satisfaction. A particular focus of her work has been the design of intelligent technology to assist people with cognitive impairment, a topic on which she testified before the United States Senate Subcommittee on Aging. Her research has been funded by the National Science Foundation, Intel, DARPA, and the Air Force Office of Scientific Research.

Provost Pollack has received numerous awards for her research and has been honored for her professional service, including the 2014 Distinguished Woman in Higher Education Award from the American Council on Education's Women's Network Michigan and the Sarah Power Goddard Award in recognition for her efforts to increase the representation of and climate for women and underrepresented minorities in science and engineering. She has served as the editor-in-chief of the *Journal of Artificial Intelligence Research*, as president of AAAI, as a member of the Advisory Committee for the National Science Foundation's Computer and Information Science and Engineering Division, and a member of the board of directors of the Computing Research Associate, where she currently is secretary.

It is with great enthusiasm that I recommend the appointment extension for Martha E. Pollack as provost and executive vice president for academic affairs, Office of the Provost and Executive Vice President for Academic Affairs, effective July 1, 2015 through June 30, 2018.

Respectfully submitted,

Mark S. Schlissel

December 2014

Approved by the
Regents
December 18, 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Reappointment of an Academic Administrative Appointment

NAME: Steven P. Schwendeman

CURRENT TITLES: Chair, Department of Pharmaceutical Sciences, Ara G. Paul Professor of Pharmaceutical Sciences, Professor of Pharmaceutical Sciences, with tenure, College of Pharmacy, and Professor of Biomedical Engineering, without tenure, Medical School and College of Engineering

TITLE BEING RENEWED: Chair, Department of Pharmaceutical Sciences, College of Pharmacy

EFFECTIVE DATES: January 1, 2015 through December 31, 2015

We are pleased to recommend the reappointment of Steven P. Schwendeman as chair, Department of Pharmaceutical Sciences, College of Pharmacy, for a one-year term, effective January 1, 2015 through December 31, 2015.

Professor Schwendeman earned his BSE in chemical engineering in 1986 and his PhD/MS in pharmaceuticals in 1992, all from the University of Michigan.

After a brief training period as a post-doctoral associate in the Department of Pediatrics, University of Michigan Medical School, Professor Schwendeman joined the Department of Chemical Engineering at MIT, where he served as a post-doctoral fellow through 1995. He was appointed as an assistant professor at The Ohio State University in 1995, a position which he held through 2000, when he transferred to the University of Michigan as an assistant professor. He was promoted to associate professor in 2002 and to professor in 2008. He was appointed as the Ara G. Paul Professor of Pharmaceutical Sciences and became chair of the Department of Pharmaceutical Sciences in 2011. He received a joint appointment as professor of biomedical engineering in the Medical School and the College of Engineering in 2013.

Professor Schwendeman's performance in the position of chair of the Department of Pharmaceutical Sciences has been consistently excellent. He provides valuable insight on the strategic direction of his department and the college. Professor Schwendeman is an outstanding scholar whose performance in teaching, research, and service is exemplary. The college will benefit greatly from his continued leadership.

We are very pleased to recommend the reappointment of Steven P. Schwendeman as chair, Department of Pharmaceutical Sciences, College of Pharmacy, for a one-year term, effective January 1, 2015 through December 31, 2015.

RECOMMENDED BY:

James T. Dalton
Dean, College of Pharmacy

RECOMMENDATION ENDORSED BY:

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

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

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

December 2014

Approved by the
Regents
December 18, 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of Reappointment to an Endowed Professorship

NAME: Marita G. Titler

CURRENT TITLES: Rhetaugh Graves Dumas Professor of Nursing, Associate Dean for Practice and Clinical Scholarship Development, and Professor of Nursing, with tenure, School of Nursing

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

EFFECTIVE DATES: January 1, 2015 through August 31, 2018

On the endorsement of the School of Nursing, we are pleased to recommend the reappointment of Marita G. Titler as the Rhetaugh Graves Dumas Professor of Nursing, School of Nursing, effective January 1, 2015 through August 31, 2018.

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

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

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

We are pleased to recommend the reappointment of Marita G. Titler as the Rhetaugh Graves Dumas Professor of Nursing, School of Nursing, effective January 1, 2015 through August 31, 2018.

RECOMMENDED BY:

Kathleen Potempa
Dean, School of Nursing

RECOMMENDATION ENDORSED BY:

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

1310

December 2014

THE UNIVERSITY OF MICHIGAN

Regents Communication

4

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

Approved by the
Regents
December 18, 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to a Collegiate Professorship

NAME: John R. Charpie, M.D., Ph.D.

CURRENT TITLE: Clinical Professor of Pediatrics and Communicable Diseases, Medical School

ADDITIONAL TITLE: Amnon Rosenthal Collegiate Professor of Pediatric Cardiology, Medical School

EFFECTIVE DATES: December 1, 2014 through August 31, 2019

On the recommendation of Valerie P. Castle, M.D., the Ravitz Foundation Professor and Chair of the Department of Pediatrics and Communicable Diseases, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the appointment of John R. Charpie, M.D., Ph.D. as the Amnon Rosenthal Collegiate Professor of Pediatric Cardiology, Medical School, effective December 1, 2014 through August 31, 2019.

The Amnon Rosenthal Collegiate Professorship was established in July 1993 to honor Dr. Rosenthal and to recognize his extensive contributions to the field of pediatric cardiology. From 2006-2013, Dr. Charpie was the Amnon Rosenthal Collegiate Professor. The terms of this professorship changed in 2013 to allow the recipient to be appointed for multiple terms.

Dr. Charpie received his M.D. and Ph.D. degrees from Boston University in 1990. He completed an internship and residency in pediatrics at Massachusetts General Hospital. Dr. Charpie joined the faculty at the Medical School in 1995, and rose to the rank of clinical professor in the Department of Pediatrics and Communicable Diseases in 2009. He is the director of the Division of Pediatric Cardiology, a position he has held since 2009

Dr. Charpie serves on numerous committees institutionally and departmentally. He is a member of the Medical Scientist Training Program Career Advisory Panel, the Admissions Executive Committee for the Medical School, and the Mott Executive Committee. Nationally, Dr. Charpie serves on the Ancillary Studies Committee of the Pediatric Heart Network. His scholarly productivity is evidenced by 53 peer-reviewed articles, and 25 national and international presentations.

Dr. Charpie continues to excel in patient care, research and education. He serves as an active member of the cardiology community and has made significant contributions to the mission of the division, department and university, which aligns with the intent of this professorship. I am pleased, therefore, to recommend the appointment of John R. Charpie, M.D., Ph.D. as the Amnon Rosenthal Collegiate Professor of Pediatric Cardiology, Medical School, effective December 1, 2014 through August 31, 2019.

Recommended by:

James O. Woolliscroft, M.D.
Dean, Medical School
Lyle C. Roll Professor of Medicine

Recommendation endorsed by:

Michael M.E. Johns, M.D.
Interim Executive Vice President for
Medical Affairs

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

December 2014

Approved by the
Regents
December 18, 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member

NAME: Angela D. Dillard

CURRENT TITLES: Earl Lewis Collegiate Professor of Afroamerican and African Studies and in the Residential College, Professor of Afroamerican and African Studies, with tenure, and Professor in the Residential College, without tenure, College of Literature, Science, and the Arts

ADDITIONAL TITLE: Associate Dean for Undergraduate Education, College of Literature, Science, and the Arts

EFFECTIVE DATES: January 1, 2015 through June 30, 2018

The Dean and the Executive Committee of the College of Literature, Science, and the Arts are pleased to recommend the appointment of Angela D. Dillard as associate dean for undergraduate education, College of Literature, Science, and the Arts, effective January 1, 2015 through June 30, 2018.

Professor Dillard received her Bachelor of Arts from Michigan State University in 1988 and Master of Arts from the New School for Social Research in 1991. She attended the University of Michigan where she completed a second Master of Arts in 1992 and Doctorate in 1995. Professor Dillard began her teaching career as an assistant professor at the University of Minnesota in 1995. She was appointed as an assistant professor at New York University in 1997, promoted to associate professor in 2002, and was elected director of their Africana Studies Program in the Department of Social and Cultural Analysis from 2005 to 2006. Professor Dillard joined our faculty as an associate professor, with tenure, in 2006 and was promoted to professor in 2009. She has emerged as a scholar and public intellectual of importance, and has achieved a broad readership that is unusual for an academic scholar – especially one so early in her career. Professor Dillard has served on multiple university committees as well as being appointed as director of the Center for Afroamerican and African Studies in 2010 and director of the Residential College from 2011 to 2014.

We are very pleased to recommend the appointment of Angela D. Dillard as associate dean for undergraduate education, College of Literature, Science, and the Arts, effective January 1, 2015 through June 30, 2018.

RECOMMENDED BY:

Andrew D. Martin
Dean, and Professor of Political Science
College of Literature, Science, and the Arts

RECOMMENDATION ENDORSED BY:

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

December 2014

Approved by the
Regents
December 18, 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: Prabal Dutta

CURRENT TITLE: Assistant Professor of Electrical Engineering and Computer Science, Computer Science and Engineering Division, College of Engineering

ADDITIONAL TITLE: Morris Wellman Faculty Development Assistant Professor of Computer Science and Engineering, College of Engineering

EFFECTIVE DATES: January 1, 2015 through December 31, 2015

The Dean and the Executive Committee of the College of Engineering are pleased to recommend the appointment of Prabal Dutta as the Morris Wellman Faculty Development Assistant Professor of Computer Science and Engineering, College of Engineering, effective January 1, 2015 through December 31, 2015.

Michael P. Wellman, professor of electrical engineering and computer science, endowed this professorship in his grandfather's name. Morris Wellman was an engineer who worked for most of his career as a civil servant of the City of New York. The Morris Wellman Faculty Development Assistant Professorship in Computer Science and Engineering was established by the Regents in March 2001. A second professorship was established by the Regents in March 2011. The professorships are awarded to a junior faculty member to recognize outstanding contributions to teaching and research.

Professor Dutta received his B.S. in electrical and computer engineering and his M.S. in electrical engineering from The Ohio State University in 1997 and 2004, respectively. He received his Ph.D. in computer science from the University of California, Berkeley in 2009. Professor Dutta's research interests are in the circuits, systems, and software necessary to realize pervasive sensing, computing, and communications at scale and in the service of society. His work has yielded over a dozen systems, has led to over 50 publications, generated five patent applications and has been commercialized by over a half-dozen companies, and utilized by hundreds of researchers and commercial customers across the world. In addition, he has won four best paper awards and several design contests.

Professor Dutta has a promising record as a teacher and scholar and is a highly appropriate choice. We are pleased to recommend the appointment of Prabal Dutta as the Morris Wellman Faculty Development Assistant Professor of Computer Science and Engineering, College of Engineering, effective January 1, 2015 through December 31, 2015.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

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

December 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the
Regents
December 18, 2014

ACTION REQUEST: Additional Appointment to an Unendowed Collegiate Professorship

NAME: Anna C. Gilbert

CURRENT TITLES: Professor of Mathematics, with tenure, College of Literature, Science, and the Arts, and Professor of Electrical Engineering and Computer Science, without tenure, College of Engineering

ADDITIONAL TITLE: Herman H. Goldstine Collegiate Professor of Mathematics, College of Literature, Science, and the Arts

TERM: Five Years, Renewable

EFFECTIVE DATES: January 1, 2015 through December 31, 2019

With the endorsement of the Executive Committee of the College of Literature, Science, and the Arts, we are pleased to recommend the appointment of Anna C. Gilbert as the Herman H. Goldstine Collegiate Professor of Mathematics, College of Literature, Science, and the Arts, for a five-year renewable term, effective January 1, 2015 through December 31, 2019.

Herman H. Goldstine was a faculty member at Michigan from 1939 until he resigned in 1948. The Herman H. Goldstine Collegiate Professorship in Mathematics was named in November 2014. This professorship was established in the Provost Office and a stipend funded from college resources will accompany this professorship.

Anna Gilbert received her Doctorate from Princeton University in 1997. Professor Gilbert was appointed to the tenure track at Michigan as an assistant professor in 2004 and was promoted through the ranks to professor in 2010. She was also appointed as a professor, without tenure, in the College of Engineering in 2010.

Professor Gilbert's research is in applied mathematics, primarily in problems of efficient computation with massive data sets. She is unique when one considers the level at which she creates new mathematics and proves theorems, as pure mathematicians do, while at the same time applying her results to problems in the real world. The applications of her work to the development of superfast computer algorithms have given her spectacular international visibility. Her career arc has been so strong that she will eventually be a strong candidate for the National Academy of Sciences. The level of her distinction is indicated by her invitation to speak at the International Congress of Mathematicians in Seoul Korea this last summer (there is an ICM only once every four years), the three grants on which she is currently principal investigator (PI) or co-PI, which total \$53M, the eight publications that appeared in 2013-2014 (two additional publications are accepted and three more have been submitted), her selection as the National

Academy of Sciences Kavli Fellow in 2012, and her award of the SIAM Ralph E. Kleinman Prize in 2013. Previous winners of the Kleinman prize constitute a pantheon of superstars. Professor Gilbert is an outstanding teacher both in terms of evaluations, which are usually near the top of the rankings, even in courses where it is difficult to get a good rating, and her contributions which include revising the course on Fourier analysis to include many recent developments. Professor Gilbert makes an essential contribution to the educational mission in applied mathematics. Because of the high student demand for courses in applied mathematics, almost all of her teaching has been in this area. She has also taught a course in compressed sensing for the College of Engineering. She has served as an advisor for graduate students and she has mentored several post-doctoral assistant professors.

In an activity with aspects in both teaching and service, Professor Gilbert is the founding member of the interdisciplinary Informatics Program, which connects mathematics, statistics, and computer science. She serves on the steering committee of this program, and is its Mathematics Department advisor. Professor Gilbert's record of service is outstanding. Some highlights include her term on the Mathematics Executive Committee and several terms on their Personnel Committee. She has also served on the college's Divisional Evaluation Committee. Her performance in all areas has been very strong.

We are very pleased to recommend the appointment of Anna C. Gilbert as the Herman H. Goldstine Collegiate Professor of Mathematics, College of Literature, Science, and the Arts, for a five-year renewable term, effective January 1, 2015 through December 31, 2019.

Recommended by:

Recommendation endorsed by:

Andrew D. Martin
Dean, and Professor of Political Science
College of Literature, Science, and the Arts

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

POD

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

December 2014

Approved by the
Regents
December 18, 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment for a Faculty Member

NAME: Deborah L. Gumucio, Ph.D.

CURRENT TITLES: James Douglas Engel Collegiate Professor of Cell and Developmental Biology, Interim Chair, Department of Cell and Developmental Biology, and Professor of Cell and Developmental Biology, with tenure, Medical School

ADDITIONAL TITLE: Professor of Internal Medicine, without tenure, Medical School

EFFECTIVE DATE: December 1, 2014

On the recommendation of John M. Carethers, M.D., John G. Searle Professor and Chair of the Department of Internal Medicine, I am pleased to recommend the additional appointment of Deborah L. Gumucio, Ph.D. as professor of internal medicine, without tenure, Medical School, effective December 1, 2014.

Dr. Gumucio joined the faculty at the University of Michigan in 1988 as an assistant research scientist in internal medicine and was an assistant professor of anatomy and cell biology from 1991 to 1996. In 1996, she was appointed as associate professor of cell and developmental biology and was promoted to professor in 2002. She was the director of the Center for Organogenesis from 2006 through 2010 and was appointed as interim chair of the Department of Cell and Developmental Biology in September 2013.

Dr. Gumucio's research is focused on organogenesis of the gastrointestinal tract, including cell-cell communication during development of the small intestine. She actively collaborates with faculty in the Division of Gastroenterology, in the Department of Internal Medicine, on these research projects. In particular, she plays an integral role on Dr. Juanita Merchant's NIH Program Project Grant on differentiation in the GI tract, serving as the principal investigator of a project and the director of the Cell Biology Core.

In light of these essential interactions with faculty in the Department of Internal Medicine, I am pleased to recommend the additional appointment of Deborah L. Gumucio, Ph.D. as professor of internal medicine, without tenure, Medical School, effective December 1, 2014.

Recommended by:

James O. Woolliscroft, M.D.
Dean, Medical School
Lyle C. Roll Professor of Medicine

Recommendation endorsed by:

Michael M.E. Johns, M.D.
Interim Executive Vice President for
Medical Affairs

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

December 2014

Approved by the
Regents
December 18, 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Additional Appointment to an Endowed Professorship

NAME: J. Alex Halderman

CURRENT TITLE: Assistant Professor of Electrical Engineering and Computer Science, Computer Science and Engineering Division, College of Engineering

ADDITIONAL TITLE: Morris Wellman Faculty Development Assistant Professor of Computer Science and Engineering, College of Engineering

EFFECTIVE DATES: January 1, 2015 through December 31, 2015

The Dean and the Executive Committee of the College of Engineering are pleased to recommend the appointment of J. Alex Halderman as the Morris Wellman Faculty Development Assistant Professor of Computer Science and Engineering, College of Engineering, effective January 1, 2015 through December 31, 2015.

Michael P. Wellman, professor of electrical engineering and computer science, endowed this professorship in his grandfather's name. Morris Wellman was an engineer who worked for most of his career as a civil servant of the City of New York. The Morris Wellman Faculty Development Assistant Professorship in Computer Science and Engineering was established by the Regents in March 2001. A second professorship was established by the Regents in March 2011. The professorships are awarded to a junior faculty member to recognize outstanding contributions to teaching and research.

Professor Halderman received his A.B. (summa cum laude) and Ph.D. in computer science from Princeton University in 2003 and 2009, respectively. Following graduation, Professor Halderman joined the University of Michigan as an assistant professor. He currently serves as the director for the Center for Computer Security and Society. His research focuses on computer security and privacy, with an emphasis on problems that broadly impact society and public policy. Topics of interest include software security, network security, data privacy, anonymity, surveillance, electronic voting, censorship resistance, digital rights management, computer forensics, ethics, and cybercrime. He is also interested in the interaction of technology with law, regulatory policy, and international affairs.

Professor Halderman has a promising record as a teacher and scholar and is a highly appropriate choice. We are pleased to recommend the appointment of J. Alex Halderman as the Morris Wellman Faculty Development Assistant Professor of Computer Science and Engineering, College of Engineering, effective January 1, 2015 through December 31, 2015.

RECOMMENDED BY:

RECOMMENDATION ENDORSED BY:

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

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

December 2014

THE UNIVERSITY OF MICHIGAN

Regents Communication

5

Establishing and renaming professorships and selected
academic and administrative positions.

Approved by the
Regents
December 18, 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Establishment of an Endowed Professorship

PROPOSED NAME: Aldred S. Warthin Professorship in Experimental Pathology,
Medical School

EFFECTIVE DATE: December 1, 2014

On the recommendation of Charles A. Parkos, M.D., Ph.D., the Carl V. Weller Professor and Chair of the Department of Pathology, and with the concurrence of the Executive Committee of the Medical School, I am pleased to recommend the establishment of the Aldred S. Warthin Professorship in Experimental Pathology, Medical School, effective December 1, 2014.

This professorship is being established through funds generated from the original Warthin-Weller Endowed Professorship. The holder will be a tenured member of the Department of Pathology, and will support research and teaching within the department. The appointment period may be up to five years and may be renewed.

Aldred S. Warthin received his M.D. degree in 1891, and his Ph.D. degree in 1893, from the University of Michigan. He was appointed the first chair of pathology from 1903-1931. Dr. Warthin made tremendous contributions to pathology in research and teaching, both at the University of Michigan and at a national level. He held many leadership positions in numerous societies, including the American Society of Experimental Pathology, and as the first vice president of the American College of Physicians. In 1928, Dr. Warthin published an article first suggesting a linkage between heredity and susceptibility to cancer. He was described as the "father of cancer genetics." Dr. Warthin was a professor of pathology until his death in 1931.

This professorship will honor Dr. Warthin's legacy as a dedicated researcher and consummate educator. I am pleased, therefore, to recommend the establishment of the Aldred S. Warthin Professorship in Experimental Pathology, Medical School, effective December 1, 2014.

Recommended by:

James O. Woolliscroft, M.D.
Dean, Medical School
Lyle C. Roll Professor of Medicine

Recommendation endorsed by:

Michael M.E. Johns, M.D.
Interim Executive Vice President for
Medical Affairs

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

December 2014

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

Approved by the
Regents
December 18, 2014

ACTION REQUEST

SUBJECT: Interim Appointment Approval During January

ACTION REQUESTED: Authorization for approving necessary
appointments during January

EFFECTIVE DATES: January 1, 2015 through January 31, 2015

During the month of January, when the Regents have not scheduled a formal meeting, it is requested that the Regents authorize the President or the Provost and Executive Vice President for Academic Affairs to make such interim appointments and/or changes as may become necessary. All such appointments will be reported to the Regents at the February meeting.

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

December 2014

Approved by the
Regents
December 18, 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Approval of an Administrative Appointment
NAME: Marschall S. Runge, M.D., Ph.D.
RECOMMENDED TITLE: Executive Vice President for Medical Affairs,
University of Michigan Health System
EFFECTIVE DATE: March 1, 2015

I am pleased to recommend the appointment of Marschall S. Runge, M.D., Ph.D. as the executive vice president for medical affairs, effective March 1, 2015.

As executive dean at the University of North Carolina (UNC), Dr. Runge assists the medical school dean and health system CEO in providing overall academic and clinical leadership for the School of Medicine and the UNC Health Care System. In fulfilling this role, he works in close partnership with the president of UNC Hospitals, the president of the UNC faculty practice plan and other university leaders. Dr. Runge is also chair of the UNC Department of Medicine and is the principal investigator and director of the North Carolina Translational and Clinical Sciences Institute.

Dr. Runge is an honors graduate of Vanderbilt University with a bachelor's degree in biology and a Ph.D. in molecular biology. He earned his medical degree from the Johns Hopkins School of Medicine where he was an intern and resident in internal medicine. He completed a cardiology fellowship at Harvard's Massachusetts General Hospital and was a faculty member there prior to moving to Emory University where he became associate professor of medicine in 1989. Directly prior to joining the UNC faculty in 2000, Dr. Runge was the John Sealy Distinguished Centennial Chair of Internal Medicine and director of the Division of Cardiology and the Sealy Center for Molecular Cardiology at the University of Texas Medical Branch at Galveston.

As executive vice president for medical affairs, Dr. Runge will lead the University of Michigan Health System (UMHS), one of the premier academic medical centers in the nation with a total operating budget of \$3.4 billion.

Dr. Runge has significant experience and success in multiple aspects of health care and academic health sciences. His accomplishments as a scientist, physician and leader are ideally suited to advance the UMHS tripartite mission of clinical care, education and research. Therefore, it is with great enthusiasm that I recommend Marschall S. Runge as executive vice president for medical affairs, effective March 1, 2015.

Respectfully submitted,

Mark S. Schlissel
President

December 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the
Regents
December 18, 2014

ACTION REQUEST: Correction to Additional Title

NAME: Santiago Schnell, Ph.D.

In the September 2013 Regents communication, we requested that Santiago Schnell be appointed as professor of computational medicine and bioinformatics, without tenure, Department of Computational Medicine and Bioinformatics, Medical School. However, the rank should have been at the associate level. The correction follows.

ADDITIONAL TITLE: Associate Professor of Computational Medicine and Bioinformatics, without tenure, Medical School

EFFECTIVE DATE: December 1, 2014

Please accept this correction to Santiago Schnell's appointment request.

Recommended by:

James O. Woolliscroft, M.D.
Dean, Medical School
Lyle C. Roll Professor of Medicine

Recommendation endorsed by:

Michael M.E. Johns, M.D.
Interim Executive Vice President for
Medical Affairs

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

December 2014

THE UNIVERSITY OF MICHIGAN

Regents Communication

7

UNIVERSITY OF MICHIGAN - DEARBORN

Recommendations for approval of other personnel transactions

for regular instructional staff and selected

academic and administrative staff

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the
Regents
December 18, 2014

ACTION REQUEST: Approval of an Administrative Appointment
NAME: Ray E. Metz
CURRENT TITLE: Chief of Staff, Office of the Chancellor
ADDITIONAL TITLE: Interim Vice Chancellor for Enrollment Management and Student Life, Office of Enrollment Management and Student Life
EFFECTIVE DATE: January 9, 2015

I am pleased to recommend the appointment of Ray E. Metz as interim vice chancellor for enrollment management and student life, Office of Enrollment Management and Student Life, University of Michigan-Dearborn, effective January 9, 2015. Mr. Metz will continue in this role until such time as a new vice chancellor is installed.

Mr. Metz received his B.S. in library science from Illinois State University in 1977 and an M.L.S. from Indiana University in 1978. From 1997-2001, Mr. Metz served as associate vice president for information services and resources at Bucknell University. In 2001, Mr. Metz came to the University of Michigan-Dearborn as chief of staff to the chancellor and continues to serve in this capacity. During his time with the University of Michigan-Dearborn, he also has served in an interim capacity on two separate occasions. From 2002-2003, he served as interim vice chancellor for institutional advancement and he served as interim director of admissions in 2004.

In this interim appointment, Mr. Metz will be responsible for providing leadership and oversight to the enrollment Management and student life (EMSL) function. He will work collaboratively with other senior leaders and campus units to implement student recruitment, enrollment and retention plans, especially supporting enrollment growth initiatives that positively affect fall 2015. He will also provide talent management leadership and support for the EMSL organization and staff, including the new vice chancellor for enrollment management and student life. Mr. Metz will serve as a member of the search committee.

I am pleased to recommend the appointment of Ray E. Metz as interim vice chancellor for enrollment management and student life, Office of Enrollment Management and Student Life, University of Michigan-Dearborn, effective January 9, 2015.

Recommended by:

Daniel Little, Chancellor
University of Michigan-Dearborn

December 2014

THE UNIVERSITY OF MICHIGAN

Regents Communication

8

UNIVERSITY OF MICHIGAN - FLINT

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

UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

Approved by the
Regents
December 18, 2014

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member

NAME: Susan K. Gano-Phillips

CURRENT TITLES: Interim Associate Dean, and Professor of Psychology, with tenure, College of Arts and Sciences

RECOMMENDED TITLES: Associate Dean, and Professor of Psychology, with tenure, College of Arts and Sciences

EFFECTIVE DATES: December 1, 2014 through June 30, 2018

We are pleased to recommend the appointment of Susan K. Gano-Phillips as associate dean, College of Arts and Sciences, University of Michigan-Flint, effective December 1, 2014 through June 30, 2018.

Professor Gano-Phillips received her B.S. degree from the University of Michigan in 1988, and her M.A. degree and Ph.D. from the University of Illinois at Urbana-Champaign in 1991 and 1995, respectively. She joined the faculty at the University of Michigan-Flint in 1994 as a lecturer cum assistant professor, was appointed as an assistant professor in 1995, promoted to associate professor, with tenure, in 2000, and to professor in 2011. Professor Gano-Phillips served as a research and training coordinator for the Early Childhood Development Center from 2002-03, director of the Thompson Center for Learning and Teaching from 2003-07, Fulbright Scholar in general education at the City University of Hong Kong in 2008-09, acting assistant dean, College of Arts and Sciences during 2010, chair, Department of Psychology in 2012-13, and interim associate dean, College of Arts and Sciences, since July 2013.

Professor Gano-Phillips' service record is very extensive including serving on the department's Freeman Scholarship Committee, Graduate Program Development Committee, many faculty searches, coordinator of the Harriet M. Wall Lecture; and within the College, Executive Committee, Curriculum Committee, Academic Standards Committee, and STEM Initiatives Work Group. Her university work has included chair of the Chancellor Search Advisory Committee, Chancellor's Advisory Committee for Budget and Strategic Planning, Ad Hoc Committee on University Admissions Standards, North Central Association Reaccreditation Self-Study Committee, and General Education Design Team and Steering Committee, to name a few. Her professional service has included serving as editorial reviewer and/or consultant for several journals as well as for Division 2 proposals for the American Psychological Association Conference.

We are pleased to recommend the appointment of Susan K. Gano-Phillips as associate dean, College of Arts and Sciences, University of Michigan-Flint, effective December 1, 2014 through June 30, 2018.

Recommended by:

Albert Price, Interim Dean
College of Arts and Sciences

Recommendation endorsed by:

Gerard Voland, Provost and
Vice Chancellor for Academic Affairs

Susan E. Borrego, Chancellor
University of Michigan-Flint

December 2014

Approved by the
Regents
December 18, 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member
NAME: Keith A. Moreland
CURRENT TITLE: Professor of Accounting, with tenure, School of Management
ADDITIONAL TITLE: Interim Dean, School of Health Professions and Studies
EFFECTIVE DATES: January 1, 2015 through June 30, 2015

We are pleased to recommend the appointment of Keith A. Moreland as interim dean, School of Health Professions and Studies, University of Michigan-Flint, effective January 1, 2015 through June 30, 2015.

Professor Moreland received his B.B.A. degree from the University of Michigan in 1977, and his M.B.A. degree and Ph.D. from The University of Cincinnati in 1985 and 1992, respectively. Prior to joining the faculty at the University of Michigan-Flint, he served as an instructor from 1987-1990 and an assistant professor from 1990-1992 at Xavier University, and then served as an assistant professor at Canisius College in Buffalo from 1992-1994. Professor Moreland was appointed as an assistant professor at the University of Michigan-Flint in 1994, was promoted to associate professor, with tenure, in 1998, and to professor in 2005. He served as the director of academic programs from 1999-2000 and as associate dean from 2004-2006 in the School of Management.

Prior to his academic teaching experience, Professor Moreland garnered corporate experience at Deloitte & Touche, Cincinnati, New York, and Detroit from 1977-1985, with the last three years as manager. He was also the corporate controller and vice president of Roto Rooter Services Company, in Cincinnati from 1985-1987.

Within the university, Professor Moreland served as chair of the Chancellor Search Advisory Committee and again as a member of another Chancellor Search Advisory Committee, two terms as chair of the Academic Affairs Advisory Committee, several terms on the School of Management Executive Committee, and other committees too numerous to mention. He is active in professional organizations including a member of the Michigan Association of CPA's Financial Literacy Task Force and Accounting Educators' Task Force, which he was a former chair and vice chair. He currently serves on the City of Flint Master Plan Implementation Economic Development and Education Task Group.

Professor Moreland is an active researcher with a current focus in accounting pedagogical issues. He has published in *Auditing: A Journal of Practice and Theory*, *Research in Accounting Regulation*, *The CPA Journal*, and *Issues in Accounting Education*, among others. He was the recipient of the Distinguished Service Award in 2009.

We are pleased to recommend the appointment of Keith A. Moreland as interim dean, School of Health Professions and Studies, University of Michigan-Flint, effective January 1, 2015 through June 30, 2015.

RECOMMENDATION BY:

Gerard Voland, Provost and
Vice Chancellor for Academic Affairs

RECOMMENDATION ENDORSED BY:

Susan E. Borrego, Chancellor
University of Michigan-Flint

December 2014

Approved by the
Regents
December 18, 2014

THE UNIVERSITY OF MICHIGAN
REGENTS COMMUNICATION

ACTION REQUEST: Academic Administrative Appointment for a Faculty Member
NAME: Kenneth E. Schilling
CURRENT TITLES: Acting Chair, Department of Mathematics, and Professor of Mathematics,
with tenure, College of Arts and Sciences
RECOMMENDED TITLES: Chair, Department of Mathematics, and Professor of Mathematics, with
tenure, College of Arts and Sciences
EFFECTIVE DATES: July 1, 2015 through December 31, 2018

The Interim Dean and the Executive Committee of the College of Arts and Sciences at the University of Michigan-Flint, with the endorsement of the Department of Mathematics, are pleased to recommend the appointment of Kenneth E. Schilling as chair, Department of Mathematics, College of Arts and Sciences, effective July 1, 2015 through December 31, 2018.

Professor Schilling received his B.S. degree from the University of California -Davis in 1975 and his M.S. and Ph.D. from University of California-Berkley in 1977 and 1981, respectively. He joined the faculty at the University of Michigan-Flint as an assistant professor in 1984, was promoted to associate professor, with tenure, in 1988, and to professor in 1998.

Since joining the faculty at the University of Michigan-Flint, Professor Schilling has served as department chair from 1992 to 1995, as a member of the Executive Committee, Mathematics MA director, and has directed Math Field Day for 10 years. At the university level, Professor Schilling has served as a member of Faculty Council and as a member of the NCATE Accreditation Committee.

Professor Schilling has proven to be an effective leader. We are pleased to recommend the appointment of Kenneth E. Schilling as chair, Department of Mathematics, College of Arts and Sciences, effective July 1, 2015 through December 31, 2018.

RECOMMENDED BY:

Albert C. Price, Interim Dean
College of Arts and Sciences

RECOMMENDATION ENDORSED BY:

Gerard Voland, Provost and
Vice-Chancellor for Academic Affairs
Susan E. Borrego, Chancellor
University of Michigan-Flint

December 2014