

University of California
San Francisco

Campus-Wide Awards and Recognition

Chancellors Awards

Chancellor's Award for Advancement of Women

This award recognizes exceptional efforts towards the advancement of women at UCSF beyond the scope of an individual's job, area of research, or student training. A nominee must be an academic or staff employee (at least 50% time), a student, resident, or postdoctoral scholar at UCSF.

Eligibility Requirements: Both women and men who excel in **one or more** of the following are eligible to be nominated for this award:

- Elevating the status of women on campus;
- Improving campus policies affecting women;
- Participating in career and academic mentoring for women;
- Generating and disseminating knowledge on women's health through research, teaching, and public presentations; and or
- Advancing the admission, recruitment, and upward mobility of women at UCSF.

Award Recipients:

2008: Rosalie Gearhart (staff), Jane Koehler (faculty), Aruna Venkatesan (student)

2007: Carroll Estes (faculty), Dixie Horning (staff), Maureen Shannon (student)

2006: Ruth Greenblatt (faculty), Anjali Kumar (resident)

2005: Barbara Gerbert (faculty), Crystal Morris (staff), Lydia Pace (student)

2004: Rebecca Howard (student), Diane McGee (staff), Diane Wara (faculty)

2003: Dorothy F. Bainton (faculty), Judy Fuller (staff), Doris Fortin (student)

2002: Irene Agnos (staff), Katie Barnes (student), Nancy Milliken (faculty)

2001: Kathleen Brown (staff), Jennifer McIntosh (student), Afaf Meleis (faculty)

2000: Melanie Egorin (student), Donna Ferriero (faculty), Tania Gonzalez (student), Tracy Weitz (staff)

1999: Sandra Canchola (staff), Deborah Grady (faculty), Liz Hazwell (student), Julia Owens (student), Sharon Stranford (postdoctoral scholar)

1998: Julia Charles (student), Mary Croughan (faculty), Barbara Garcia (staff), Heather Wilkie (staff)

1997: Kathy Giacomini (faculty), Rebecca Jackson (student), Lisa Kim-Shapiro (student), Carolyn Koster (staff), Karen Newhouse (staff)

1996: Molly Cooke (faculty), Gail Gagler (staff), Donna Hendrix (student), Tracy Ware (student)

1995: Nancy Adler (faculty), Tina Settineri (student), Alma Sisco-Smith (staff), Jody Steinauer (student)

1994: Marina Alzugaray (student), Amy Levine (staff), Virginia Olesen (faculty), Renee Williard (student)

Chancellor's Award for Exceptional University Management

This award recognizes and rewards outstanding University service by those who have the responsibility to supervise, guide, and lead others.

As the University's success is founded upon the contributions of the people who work at UCSF, effective management of this precious resource — our people — is a critical skill to be nurtured and recognized.

Eligibility Requirements for Nomination: Both Professional & Support Staff (PSS) and Management & Senior Professional (MSP) are eligible to be nominated. The same individual may not be nominated for both Service and Management awards. In addition, only individual employees may be nominated.

A current supervisor or manager:

- Must have been a career UCSF employee for at least five years as of December 31, 2007. (Questions regarding service eligibility should be answered by your departmental personnel assistant or your Human Resources client service representative);
- Must be nominated by the supervisor and endorsed by the department head;
- Must have exhibited and sustained outstanding performance as outlined in the "Selection Criteria"; and
- Must not have received this award in the past

Selection Criteria: Describe your nominee's contributions so that the following can be evaluated. (Specific examples of each criterion are to be included in the nomination description).

Creativeness/Innovation: Demonstrated ability to develop new methods and approaches resulting in positive change and new standards of performance.

Communication: an ongoing commitment to communication, which is timely, honest, thorough, open, and sensitive within an organization as well as between individuals.

Customer Service: demonstrated customer service that is responsive to clients' needs and which provides satisfaction with products and services provided.

Diversity: demonstrated respect for the variety of experiences and perspectives, which arise from differences in race, culture, religion, mental or physical abilities, heritage, age, gender, sexual orientation, and other characteristics.

Ethics and Integrity: a commitment to the highest standards of ethics and integrity demonstrated by leadership that is open, fair, honest, and consistent in dealing with employees and the campus community.

High Performance/ Maximum Accountability: Personal achievement of high performance as well as effective goal setting, coaching, and performance management of others.

Supportive Work Environment: Implementing programs and activities that create and provide a supportive work environment for employees, which enhances morale, enables productivity, and develops human potential.

Teamwork and Collaboration: Demonstrated ability in working together within and between groups to achieve goals and purposes common to the organization's strategic plan.

Award Recipients:

2008: Adele Anfinson, Kathleen Balestreri, Erika Zappe

2007: Amy Levine, Ann Williamson

2006: Paulette Gregg and Laurel Koepernik

2005: Doug Eckman, Tracy Schaefer, Ian Tuller

2004: Diane Dillon, David Odatto, Alexis Purcell

2003: Lisa Gee, Martha Hooven, Susan Schultz

2002: Kevin Beauchamp, Cindi Drew, Jane Hirsch

2001: Nancy Catena, Patricia Coleman, Stella Hsu

2000: Donna Howell, Judith Pelzner, Chuck Smukler

1999: Denly Herbert, Linda Rampil

Chancellor's Award for Exceptional University Service

This award recognizes and rewards outstanding University service by non-academic staff of a non-supervisory nature.

Eligibility Requirements for Nomination: Both non-supervisory and supervisory Professional & Support Staff (PSS), or non-supervisory Management & Senior Professional (MSP) are eligible.

A current UCSF staff employee:

- Must have been a career employee for at least five years as of December 31, 2008 and have at least a 50% time appointment (Questions regarding service eligibility should be answered by your departmental personnel assistant or your Human Resources customer service representative.);
- Must be nominated by his or her supervisor and endorsed by the department head;
- Cannot have received this award in the past; and
- Must have exhibited and sustained outstanding performance as outlined in the "Selection Criteria."

Note: A PSS supervisor is eligible for this award for exceptional university service that is not supervisory. MSP supervisors/managers are eligible only for the Chancellor's Award for Exceptional University Management. The same individual may not be nominated for both Service and Management awards. In addition, only individual employees may be nominated.

Selection Criteria: Describe your nominee's contributions so that each of the following can be evaluated. (Specific examples of each criterion are to be included in the nomination description.):

Effort - How much extra effort does the candidate give to perform exceptionally?

Benefit - Does the University substantially benefit from this employee's service? Does the employee actively participate in campus support groups, campus committees, or provide service to UCSF that extends beyond expectations? (It is assumed that if other staff members, patients, students or the community benefit, the University also benefits.)

Lasting Impact - In addition to short-term benefits, what service has the employee provided which will have a beneficial impact on the University over a longer period of time?

Base of Operation - It is recognized that some employees, because of the nature of their jobs, can more easily perform in a way that has both substantial and lasting service impact. Those in higher level positions may demonstrate exceptional performance more visibly than those in lower level positions.

Award Recipients:

2008: Carlito Reola, Janine Sabatte-Caspillo, Janet Williams

2007: Rebecca Gates, Carla Graf, Robert Lehr

2006: Yolonda James-Miller, Zoila Kelly, James Ponder, Anita Skidmore

2005: Ramona Lipske, Grace Nonomura, Michael Wong

2004: Kenton Chee, Russell Fitzgerald, Jo Ann Lopez

2003: Harry James, Jeanie Murakawa, Cornel Nickelson

2002: Coral Etkin, Shane Snowdon, William Strobridge

2001: Sherman Chin, Issac Sato, Lillian Wong

2000: Reggie Hamilton, Georgia Hansen, Ira Wilson-Butler

1999: Regina Dossey, Debra Harris, Robert Shadel, B. Sharon Spaulding

1998: Elaine Bodeen, Eunice Chee, Daisy Leo, Rachel Mozesson, John Newman, Lynda Zammarchi

Chancellor's Award for Gay, Lesbian, Bisexual, and/or Transgender (GLBT) Leadership

This award recognizes contributions to the advancement of GLBT communities at UCSF. Each year three individuals (one faculty/academic, one staff, one student/resident/postdoctoral scholar) will be selected. Each recipient will receive \$2,000.

Nomination Criteria

Those individuals, whether GLBT or not, who meet one or more of the following criteria are eligible to be nominated:

- Elevating the status of GLBT people on campus;
- Increasing the visibility of GLBT experiences and issues on campus;
- Promoting and advancing mutual respect, understanding, and appreciation for diversity within the GLBT and campus communities;
- Helping to create and participating in career and academic mentoring for GLBT people on campus;
- Contributing to the generation and dissemination of knowledge on GLBT health and well-being through education, research, and public presentations; and/or
- Promoting and advancing the admission, recruitment, and upward mobility of GLBT people on campus.

Award Recipients:

2008: Amanda Yeaton-Massey (student), Lowell Tong (faculty), Lisabeth Castro-Smyth (staff)

2007: Ammon Corl (student), Ellen Haller (faculty), Cindy Lima (staff)

2006: Jay Dwyer (staff), Tim Kelly (faculty), Tamsin Levy (student)

2005: James Dilley (faculty), Leah Kelley (resident), Naphtali Offen (staff)

2004: David Bell (staff), Suzanne Dibble (faculty), Patrick Unemori (student), Erica Wilson (student)

2003: Marylin Dodd (faculty), Karl Jeffries (student), Richard McKenzie (staff), Genevieve Preer (student)

2002: Donald Abrams (faculty), Ming Chan (student), Lisa Gerick (staff)

2001: JoAnne Keatley (staff), Rick Loftus (student), Patricia Robertson (faculty)

Chancellor's Award for Public Service

UCSF's mission includes teaching, research, patient care, and public service. This award recognizes individuals at UCSF who have demonstrated outstanding public service beyond the scope of their job, area of research, or training. UCSF academics, staff, and students/residents/postdoctoral scholars are eligible to be nominated for this award and each awardee will receive \$2,000.

Selection Criteria: The following **must be** addressed in nominating materials:

- How this endeavor is outside the scope of nominee's job, research, or training;
- How this activity involves a significant level of effort;
- To what extent this activity benefits members of the community; and
- Whether this activity has been or could be used as a model for establishing other programs or activities.

In addition, a recipient of the Chancellor's Award for Public Service **also may** be selected to receive the Thomas N. Burbridge or the Edison T. Uno Public Service Award.

Criteria for the Burbridge Award

- Commitment to achieving equal education and employment opportunity, and social justice. (The recipient of this award will receive an additional \$100 provided by UCSF's Black Caucus.)

Criteria for the Uno Award

- Involvement in a minimum of two unrelated public service activities with social, political, and civic groups that bring about social change.

Award Recipients:

2008: Sara Gallagher, Simin Marefat (also awarded the Edison Uno Award), Melanie Ott (also awarded the Thomas N. Burbridge Award)

2007: Jason Miller, Francisco Ramos-Gomez, James Wong

2006: Diana Block, Glen Elliott, Janelle Palacios

2005: Omri Berger, Clifton Louie, Naomi Wortis

2004: Mary Bradsbury, Steven Schiff, Christopher Stewart

2003: MariaElena Alioto, Stephen McPhee, Jennifer Vanderleest

2002: Davidson Bidwell-Waite, Jamie Lara, Philip Rosenthal, Karen Skjei

2001: Arthur Ablin, Cherie Bremer-Kamp (also awarded the Thomas N. Burbridge Award), Smruti Vidwans

2000: Joseph Bluford (also awarded the Thomas N. Burbridge Award), Phuong Khuu, Ruth Malone (also awarded the Edison Uno award), Barbara L. Wenger

1999: Philip Darney, Eva M. McGhee (also awarded the Thomas N. Burbridge Award), Trinity Ordonia (also awarded the Edison Uno award), Richard Wagner

1998: Lawrence Brown, P. Leon King (also awarded the Thomas N. Burbridge Award), Helen Miramontes (also awarded the Edison Uno Award)

1997: Derrick Butler, Avis Ransburg

1996: Brian Desmond, Jaqueline Peterson-Tulsky

1995: Barbara Wilson-Thompson

1994: Crystal Scott

1993: Charles Gooding, Bill Lee

1992: Josh Bottfeld

1991: Blaine Elsewood, Patricia Underwood

1990: Christie Kiefer

1989: David O. Bracker, Janet D. Cole, Daniel M. Wlodarczyk

1988: Carol A. Mowbray

1987: Marcus A. Conant, Marie J. Rhodes

1986: Oscar Salvatierra, Jr., E. Leong Way

1985: Bobby Campbell, Delmer Pascoe

1983: Joseph Barbaccia, Estrella Manio, Samuel Wycoff

1982: Lucy Crain, Theodore Tong

1981: Benjamin Braly, Mona Sarfaty

1980: Roy Halliday, Gregory S. Thomas

1979: Patricia G. Calarco, Carol B. Hardgrove, Jeanette K. Ong

1978: John A. Watson, George L. Ellman

1977: Mary Olney, Sharon D. MacLachlan

1976: Wanda James, Ruth Prael

1975: Kathryn Forbes, Miriam Gould

1974: David Johnson, David Smith

1973: Joseph Spinelli, Alfred Staubus

1972: Laurel Glass, David Hayes-Bautista, Edison T. Uno

1971: Herbert Brosbe, Thomas N. Burbridge, Frederick Meyers

Dr. Martin Luther King, Jr. Award

This award recognizes exceptional leadership beyond the scope of an individual's job, area of research, or student training in furthering the goal of achieving greater ethnic diversity at UCSF. Those individuals, who excel in one or more of the following are eligible to be nominated for this award:

This award was developed by the Office of the Chancellor, the Office of Affirmative Action/Equal Opportunity/Diversity, and the Dr. King Commemoration Committee to recognize campus community members who have provided extraordinary leadership and inspiration in advancing the goals of social and economic justice.

The award recognizes an individual from each of the following groups: faculty/academic, staff, and students/residents/postdoctoral scholars. This award is presented in conjunction with the campus celebration commemorating Dr. Martin Luther King Jr. in January.

Selection Criteria

Those who have exhibited extraordinary leadership in one or more of the following areas are eligible for this award:

- Promoting and advancing mutual respect, understanding, and appreciation for the cultural and ethnic diversity within our campus community;
- Promoting and advancing the recruitment, hiring/admission of underrepresented ethnic groups in our campus community;
- Promoting and advancing the retention and career mentoring of underrepresented ethnic groups in our campus community;
- Assisting in ensuring an equal opportunity to career advancement for the underrepresented ethnic groups in our campus community; and/or
- Encouraging the participation of traditionally underrepresented groups in campus committees, activities, and events.

Award Recipients:

2008: Brandon Davis (student), Judy Martin Holland (staff), Eliseo Perez-Stable (faculty)

2007: Hamdan Almas (student), Rene Salazar (faculty), Alice Wong (staff)

2006: Harvey Brody (faculty), Damon Francis (student), Martha Hooven (staff)

2005: Charles J. Alexander (staff), Katherine L. Lupton (student), Carmen Portillo (faculty)

2004: Zina Mirsky (staff), Claude H. Organ, Jr. (faculty), Naissan Wesley (student)

2003: Jorge Garcia-Sargoza (staff), Newton Gordon (faculty), Leticia Melgoza-Webb (student)

2002: Sheila Antrum (staff), Jose A. Mirelez, Jr. (student), Fred Moore (student), Ronald D. Nelson (staff), Michael L. Penn, Jr. (student), Eugene Washington (faculty)

2001: Gloria Jackson (staff), Alfred Lopez (staff), Rameek McNair (student), J. Renee Navarro (faculty), Robert L. Okin (faculty)

2000: Maria Lopez (student), Howard Pinderhughes (faculty), Ara Tahmassian (staff)

1999: Cosmo Fraser (faculty), Emmitt Jolly (student), William C. Stevens (staff)

1998: Kyra Bobinet (student), Jennifer Danek (student), Stella Hsu (staff), Daniel Lowenstein (faculty)

1997: Letitia Bradford (student), Manuel Lara (student), Erin O'Shea (faculty), Paula Ostrovsky (staff)

1996: Freeman Bradley, Jr. (staff), Westley Clark (faculty), Mallika J. Marshall (student)

1995: Gina Jones (student), P. Leon King (staff), Lloyd H. Smith (faculty)

1994: Kathleen Giacomini (faculty), Elba Clemente-Lambert (staff), Tammie Quest (student)

1993: Rita Arriaga (faculty), Elma Belenson (staff), Connie Bear King (staff), James O'Donnell (faculty), Norris Turner (student)

1992: Arlene Brown (student), Karen Newhouse (staff), DeLois Weeks (faculty)

1991: Michael Drake (faculty), Joanne Lewis (staff), Francis Lu (faculty), Robert Mahon (faculty), Ricardo Munoz (faculty), Venieda White (student)

1990: Alfredo Franco, Jr. (student), Marie Juarez (student), Errol Lobe (student), John Watson (faculty), Barbara Wilson (staff)

UCSF Medal

The UCSF Medal, initiated in 1975, replaces the granting of honorary degrees and is our most prestigious campus award. The recipients are honored at our annual Founders Day Banquet in the spring.

Selection Criteria: The recipient of the UCSF Medal must have attained preeminence in an area encompassed by any one of the missions of UCSF, but is not required to have an association with UCSF. The UCSF Medal will therefore recognize individuals who have made outstanding personal contributions in areas associated with the university's health science mission. This mission includes:

- Attracting and educating the nation's most promising students for future careers in the health sciences and health care professions, with continuing emphasis on open access and diversity;
- Providing our patients the best in health care service, from primary care to the most advanced technologies available;
- Encouraging and supporting research and scholarly activities to improve our basic understanding of the mechanisms of disease and the social interactions related to human health; and
- Serving the community at large through educational and service programs that reflect the values and missions of UCSF.

The UCSF Medal is an expression of recognition and appreciation by the UCSF community for individuals whose life work is consonant with UCSF's mission and whose contributions are of a scope and quality that justify the campus' highest recognition.

Elected officials currently in office are not eligible for the award. Faculty members who fulfill the criteria, as described, may be nominated, but must have held emeritus status or have been retired for at least one year and not hold any current administrative or policymaking position within the University.

Award Recipients:

2008: Mr. Willie L. Brown, Jr., Mr. F. Warren Hellman, Dr. Janet D. Rowley, Dr. Eugenie C. Scott
2007: Mr. Brook Byers, Mr. Robert Derzon, Ms. Wendy Kopp, Dr. Mamphela Ramphele
2006: Ms. Jane Brody, Dr. Andrew S. Grove, Dr. Rudi Schmid, Dr. Maxine F. Singer
2004: Dr. Lawrence K. Altman, Dr. Phillip W. Borges, Dr. Mary-Claire King, Ms. Nan McEvoy
2003: Mr. T. Robert Burke, Mrs. Rosalynn Carter, Mr. Richard Goldman, Dr. Nancy Hopkins, Dr. Charles B. Wilson
2002: Dr. Harold P. Freeman, Dr. Dorothy P. Rice, Dr. Donna E. Shalala, Dr. Alejandro Zaffaroni
2001: Dr. Moses "Mish" Grossman, Mr. and Mrs. Bernard and Barbro Osher, Dr. Lloyd H. "Holly" Smith, Jr., Dr. Mimi Silbert
2000: Dr. Purnell W. Choppin, Dr. Alexander Margulis, Mr. David Perlman, Ms. Jeanne Robertson
1999: Mr. Gerson Bakar and Mrs. Barbara Bass Bakar, Dr. Ephraim P. Engleman, Dr. John C. Greene
1998: Mr. Don and Mrs. Doris Fisher, Mr. William B. Kerr, Ms. Joanne A. Lewis, Dr. Joseph B. Martin, Dr. Stanley B. Prusiner
1997: Dr. Shirley S. Chater, Mrs. Marian Wright Edelman, Mr. J.S. Lee, Dr. Philip R. Lee
1996: Mrs. Dorothy Frank, Dr. Jere Goyan, Dr. William J. Rutter, The Gladstone Foundation Trustees: Mr. Richard S. Brawerman, Mr. Albert A. Dorman, Mr. Richard D. Jones
1995: Ms. Sarah Gomez Erlach, Dr. David Smith, Dr. George Thorn
1994: Mr. A. W. Clausen, Dr. Bruce Alberts
1993: Dr. Julius R. Krevans
1992: Dr. Herbert W. Boyer, Jr., Mr. Eugene L. Friend, Mr. Yori Wada
1991: Dr. Clark Kerr, Dr. Samuel Their, Mr. Eugene Trefethen
1990: Dr. J. Michael Bishop, Dr. C. Everett Koop, Dr. Barbara McClintock, Dr. Lewis Thomas, Dr. Harold Varmus
1989: Dr. William O. Reinhardt, Dr. Ellen Brown, Mr. James D. Livingston
1988: Former Mayor Dianne Feinstein, Mr. Jim Geary, Reverend Cecil Williams & Ms. Janice Mirikitani, Dr. George J. Wood
1987: Mrs. David (Sallie) Allen, Dr. Arnold O. Beckman, Dr. William L. Gee, Mr. Walter Sullivan
1986: Father Alfred Boeddeker, Ms. Ruth Chance, Dr. Robert Kroc, Dr. Saul Robinson
1985: Mr. William K. Coblitz, Mr. Frank and Mrs. Roxie Moradian, Dr. Charles A. Noble, Jr., Mrs. Elizabeth Thompson Sooy
1984: Dr. Francis J. Curry, Mr. Ernest Gallo, Dr. John J. Sampson

1983: Dr. Seymour M. Farber, Dr. Robert J. Glaser, Mrs. Lucile P. Leone, Mrs. Ellen Magnin Newman, Dr. Malcolm S. M. Watts

1982: Dr. Francis A. Sooy

1981: Mr. Saul and Mrs. Ida Epstein, Mrs. Carlotta Fleming, Dr. Nathan Malamud, Dr. Frances A. Torrey

1980: Mrs. Eleanor Crum, Mr. Donald D. Doyle, Dr. J. Englebert Dunphy, Dr. Otto E. Guttentag, Dr. Alexander Simon

1979: Dr. Stuart C. Cullen, Dr. Jack D. Lange, Mr. Joseph M. Long, Mr. Clarence L. Malan, Mrs. Howard C. (Louise) Naffziger

1978: Dr. Leslie L. Bennett, Dr. Julius H. Comroe, Jr., Mrs. Edward (Elinor) Heller, Mr. Walter S. Newman

1977: Mr. Cyril Magnin, Dr. Helen E. Nahm, Dr. Edward B. Shaw, Mrs. Idaree Westbrook

1976: Dr. Troy C. Daniels, Mr. Gardiner Johnson, Dr. Mary B. Olney, Mr. Milo Rowell

1975: Mr. Morris Bernstein, Mr. Charles J. Hitch, Dr. Chauncey D. Leake, Mr. Tom Mellon, Dr. John B. de C. M. Saunders

Academic Senate Awards

Academic Senate Distinction In Teaching Awards

Since 1951, the San Francisco Division has annually recognized exceptional Senate faculty members who have shown distinction in teaching. Beginning in 2002, eligibility for this award was expanded to include faculty in the Health Sciences Clinical and Adjunct series. UCSF faculty in the Ladder Rank, In Residence, Clinical X, Health Sciences Clinical and Adjunct series who have appointments at 50% or greater time are now eligible for the Distinction in Teaching Award in two categories: Category One is for faculty at UCSF for five years or fewer and Category Two is for UCSF faculty at UCSF more than five years.

UCSF students (including residents or fellows) or faculty may nominate UCSF faculty for the Academic Senate Distinction in Teaching Awards and are strongly encouraged to do so.

NOMINATION PROCESS

Nominators must complete the Academic Senate Distinction in Teaching Awards Nomination Form and submit this form with the required documentation to the nominee's Department Chair. Department Chairs and nominators should coordinate and transmit complete nomination packets to Wilson Hardcastle in the Office of the Academic Senate **no later than 5:00 p.m. Thursday, November**

Nomination packets should include the following:

The Academic Senate Distinction in Teaching Awards Nomination Form

Letter of nomination from the nominator

Nominee's current CV

Letters of support from UCSF faculty (no more than three)

Letters of support from UCSF students, residents, or fellows (no more than 10; at least three of the letters must be from current students)

Student, resident or fellow teaching evaluations in the format customary to the department

Letter of support from the Department Chair, which summarizes the nominee's teaching hours, courses and types of teaching, versatility, effectiveness, mentoring, and personal contact with students, residents, or fellows.

Nomination packets may be no more than 15 double-sided pages. The CV does not count in this limit. Packets must include one original and ten copies, and the **copies should be double-sided**.

Letters of support from faculty and students should emphasize the nominee's outstanding qualities, and address the nominee's effectiveness as a teacher, relevance to the professional or academic needs of the students, mentoring, availability, versatility, outstanding teaching style and/or outstanding teaching aids.

Additional questions may be addressed to Wilson Hardcastle, Senior Analyst for the Academic Senate Committee on Academic Personnel, at 476-4245 or wilson.hardcastle@ucsf.edu.

Oliver Johnson Award for Distinguished Leadership in the Academic Senate

The award is designed to honor a University of California faculty member who has demonstrated at the Divisional and the Systemwide Academic Senate.

Criteria for Nomination:

- Outstanding and creative contributions as evidenced by major impact on faculty governance.
- Sustained excellence in serving the Academic Senate.
- Exceptional abilities in working with different university constituents effectively.

Eligibility: All members of the Academic Senate except those who have served on the Academic Council during the immediate three (3) years prior to nomination

Requirements: The following will be required to make a nomination to the UCOC, then to the Academic Council:

- A nomination letter by the chair of each Divisional ConC not to exceed 3 pages.
- A focused curriculum vitae not to exceed two (2) pages outlining the divisional candidate's Academic Senate service
- An endorsed letter with above documentation by UCOC Chair submitted to the Academic Council Chair.

Award Recipients:

2008: Gayle Binion, Lawrence H. Pitts

2006: Michael Cowan, Karl S. Pister

2004: Aimee Dorr, Calvin C. Moore

2002: Arnold Binder

2000: Fred Spiess

1998: Carlton Bovell, W. Elliot Brownle

Faculty Research Lecture Award

Early in 1957 the Coordinating Committee and the Research Committee of the San Francisco Division of the Academic Senate took note of the fact that other campuses for some years had included, as part of the Charter Day activities, a lecture by a distinguished member of the faculty. To extend this procedure to the UCSF campus, Professor Melvin Calvin was invited to deliver a lecture in Toland Hall on the Friday night of Charter Week. This lecture, which dealt with the topic of photosynthesis, was delivered on March 29, 1957. Stimulated by the success of this experience, the Committees proposed that the Research Committee

Shall from time to time select for confirmation by the San Francisco Division a member of that Division who has made a distinguished record in research, to deliver a lecture upon such topic as he/she maysee fit. The confirmee is to be designated Faculty Research Lecturer for the San Francisco Division.

The Committee agreed that it would follow the pattern of the Berkeley Division of keeping the nomination confidential, and that the lecture would be given some time during charter Week.

Originally, an *ad hoc* committee was appointed to nominate the first Faculty Research Lecturer. In 1960 the Committee on Research decided to take on this duty itself, until there were enough former Lecturers to set up a small *ad hoc* committee to assume the responsibility. In 1961 the Research Committee chair received a letter from a Senate member recommending another member of the faculty for the honor. This led the Committee on Research to agree to solicit recommendations from department chairs and directors of institutes "in order to avoid the possibility of overlooking any deserving individual." Such letters would be marked, and considered confidential. For a few years the Committee kept the nominations on file for consideration the following year. In 1966 the Committee on Research decided to solicit new nominations each year from the deans, department chairs, directors of institutes, and members of the Senate.

Distinguished Clinical Research Lecture

The Academic Senate Committee on Research is now accepting nominations for the 8th Distinguished Clinical Research Lecture. Each year this distinction proudly acknowledges the outstanding clinical research achievements made by a member of the Faculty of UCSF. Faculty members are asked to consider the contributions of their colleagues so that the University community may recognize their achievements.

Criteria for Nomination/Selection: A distinguished UCSF Faculty member who:

- Has conducted patient-oriented research at UCSF.
- Has a substantial scholarly record and an international reputation.
- Has had marked impact on the UCSF community with regard to patient-oriented research (e.g. mentorship of others, leadership of research units, etc.)
- Is an exceptional or even inspirational individual.
- Has not been honored with a similar UCSF-wide recognition.
- Is a member of any UCSF school or department.
- Has conducted clinical research which has had a major impact on patient care or public health.

How to Submit a Nomination: An original and twenty-seven (27) copies of the following information must be received in the Academic Senate Office, Room MUE 230, Box 0764 no later than Monday, June 2, 2008 at Noon.

- A letter of nomination.
- A one-page summary of the most outstanding achievements of the candidate's scientific/clinical research career.
- A current curriculum vitae for nominee.
- Three letters of support from individual UCSF faculty only.
- Four representative reprints of the candidate's publications.

DATE OF LECTURE: Tuesday, October 14, 2008 - 12:00 Noon on the Parnassus Campus

NOTE: Please confirm in your letter that the nominee will be available to give his/her lecture on the date and time for this event. The date, time and location cannot be changed.

Should you have any questions, please contact Shilpa Patel at 514-2696 or spatel@senate.ucsf.edu.

Distinction in Mentoring Awards

Beginning in 2009, the Academic Senate and the Committee on Academic Personnel will be conferring two Distinction In Mentoring Awards each year. The Academic Senate is excited to be able to recognize and celebrate excellence in faculty mentoring, an essential component to faculty success and institutional excellence.

The Academic Senate Distinction in Faculty Mentoring Award recognizes exceptional mentoring by faculty, to faculty—and faculty to fellows.

- Exceptional mentoring by faculty to students is recognized by the Distinction In Teaching Award, which the Senate began in 1951.)
- All faculty in the Ladder Rank, In Residence, Clinical X, Health Sciences Clinical, and Adjunct series with appointments at 50% or more time (at UCSF or its affiliates such as Fresno, the VA or SFGH) are eligible for nomination.

This award will be given in two categories:

Faculty at the Assistant or Associate rank

Faculty at the rank of Full Professor

Recipients of this award will receive an award plaque and a \$1,500 honorarium, and will be recognized by the Senate and the Chancellor in a ceremony to be held at 12:00 Noon on April 1, 2009 in Cole Hall. Recipients will also be recognized by the Chancellor during the annual Founders Day Banquet.

Graduate Student Association Award

Faculty Mentorship Award

Goal:

To recognize and show appreciation for faculty members from Basic Sciences, Nursing, Social & Behavioral Sciences or Physical Therapy who consistently provide exceptional support, both professionally and personally, to graduate students at UCSF.

Goal:

To recognize and show appreciation for faculty members from Basic Sciences, Nursing, Social & Behavioral Sciences or Physical Therapy who consistently provide exceptional support, both professionally and personally, to graduate students at UCSF.

Criteria for Nomination:

Graduate students may nominate one faculty member who has guided and contributed to a graduate student's professional and personal development in one or more of the following ways:

- directed student's research
- helped student establish professional contacts in area of career interest
- offered valuable discussion regarding research ideas and career plans
- provided support and inspired trust, both professionally and personally willingly gave his/her time to the student to help the student progress
- offered friendship, provided a role model, or acted as an advocate during difficult situations.

Please note:

Nominations for the 2008 Faculty Mentorship award will begin March 2008. Please check back to this website for more information.

The winner of 2007's Faculty Mentorship award was Francis Szoka in the Department of Biopharmaceutical Sciences and Pharmaceutical Chemistry.

Postdoctoral Scholar Award

Outstanding Faculty Mentorship Award

The UCSF Postdoctoral Scholars Association (PSA) would like to announce its Outstanding Faculty Mentorship Award. This award was created to recognize UCSF faculty members who have consistently provided exceptional support to postdocs at UCSF. Please nominate deserving faculty!

Goal of Award:

To recognize and show appreciation for faculty members who consistently provide exceptional support, both professionally and personally, to postdocs at UCSF. A postdoc-advisor relationship based on mutual respect and trust is extremely important to the postdoc's career. The winners will have shown concern for the postdoc's well-being, provided positive feedback and constructive criticism on the postdoc's work, imparted to the postdocs their experience in not only experimental science but other aspects of science such as collaboration and publication, and provided guidance and support to help postdocs achieve the goals of their chosen career path. The candidate can be involved in any kind of mentoring relationship - it doesn't have to be a postdoc-advisor relationship.

Criteria for Nomination:

Postdocs and other faculty members may nominate any faculty member who has guided and contributed to a postdoc's professional and personal development in one or more of the following ways:

- * helped postdoc direct their research
- * helped postdoc establish professional contacts in area of career interest
- * offered valuable discussion regarding research ideas and career plans
- * provided support and inspired trust, both professionally and personally
- * willingly gave his/her time to the postdoc to help the postdoc progress
- * offered friendship, provided a role model, or acted as an advocate during difficult situations

Procedure for Nomination:

1. Provide nominee contact information (name, department, title, campus mailbox, telephone, email). Please include ALL the contact information.
2. Nominators: please provide your contact information (name, department, campus mailbox, telephone, email). If you choose to be anonymous to the committee, then that is acceptable, but please provide your contact information in the initial submission to the Chair. If nominators do choose to be anonymous, then their names will not be forwarded to the selection committee.
3. Prepare a concise letter describing why the faculty member is deserving of this award. Please be specific. While all nominations will be considered, nominations with specific examples of mentoring and thorough discussion of the candidate are especially useful to the selection committee.
4. Submit the nomination letter via email to the committee at awardspsa@ucsf.edu (email submissions only, please!).
5. If other postdocs, faculty, or students support your nominee, then they can add their name to your letter of nomination or submit their own separate nomination letter. Please make sure that at least one postdoc nominates each candidate. Additional letters will only increase a nominee's chance of receiving the award if they provide additional information.
6. PSA will not disclose the names of postdocs who nominate faculty. Postdocs may, however, send the faculty they nominated a copy of their nomination letter if they wish.

Award Presentation:

- * Awards will be presented at the PSA Holiday Party in mid December.
- * This award is sponsored by the UCSF Postdoctoral Scholars Association.

For more information, please contact the PSA Outstanding Mentorship Award committee (awardspsa@ucsf.edu).