

2005, Volume 44

William D. Jones: On the Nature of Carbon–Hydrogen Bond Activation at Rhodium and Related Reactions

Pages 4475–4484. The following author photograph and biography were not published in the original version of this paper. The corrected version was posted online on July 21, 2005.


William D. Jones was born in Philadelphia, PA, in 1953 and was inspired to work in inorganic chemistry as an undergraduate researcher with Mark S. Wrighton at Massachusetts Institute of Technology (B.S., 1975). He obtained a Ph.D. in chemistry at California Institute of Technology (1979), working with Robert G. Bergman and completing his final year at Berkeley. He moved to the University of Wisconsin as an NSF postdoctoral fellow with 2004 ACS President Chuck Casey, and in 1980, he accepted a position as Assistant Professor at the University of Rochester. He was promoted to Associate Professor in 1984 and Professor in 1987 and is now the Charles F. Houghton Professor of Chemistry. Professor Jones has received several awards, including an Alfred P. Sloan Research Fellowship (1984), a Camille & Henry Dreyfus Foundation Teacher–Scholar Award (1985), a Royal Society Guest Research Fellowship (1988), a Fulbright–Hays Scholar (1988), a John Simon Guggenheim Fellow (1988), and the ACS Award in Organometallic Chemistry (2003). He also has served as an Associate Editor for *J. Am. Chem. Soc.* since 2003. Professor Jones' research interests include organometallic research in strong C–X bond cleavage, catalysis, model studies, mechanisms, kinetics, thermodynamics, and synthetic applications.

IC058005Q

10.1021/ic058005q

Published on Web 07/21/2005