
Big
 Plans
 for
 Brains

KU Alzheimer's
Disease Center
broadens focus
on education,
research and
treatment

LIFTING SPIRITS
FOR 50 YEARS

FINDING LOVE
IN THE LAB

Fall 2020

PROTECTING KU TOGETHER

A walk down Jayhawk Boulevard feels a
little different these days — people are
farther apart, everyone is wearing a mask
and large white tents dot the landscape.
The tents provide additional study
spaces where students can spread out,
charge their devices and get work done
between classes. These changes are all
part of Protect KU, a proactive, science-
based approach to reopening campus
and curbing the spread of COVID-19. The
plan asks Jayhawks to resolve to protect
themselves, the community and the
greater good. It includes use of the CVKey
app mentioned on P. 20.

5416

FALL 2020

KU Giving is published by
KU Endowment, the private
fundraising foundation for
the University of Kansas.
You are receiving this
magazine because
you support KU.

CHAIR, BOARD OF TRUSTEES
David B. Dillon

PRESIDENT
Dale Seuferling

AVP, COMMUNICATIONS AND
DONOR RELATIONS
Michelle Keller

PUBLICATIONS DIRECTOR
Valerie Gieler

CONTRIBUTING WRITERS
Jodi Bouyack
Valerie Gieler
Ansley Reynolds
Victoria Sickinger
Michelle Strickland

SENIOR ART DIRECTOR
Sarah Meiers

We welcome your comments,
suggestions and questions.
KU Giving magazine
P.O. Box 928
Lawrence, KS 66044-0928
785-832-7400
kugiving@kuendowment.org

Postmaster:
Send address changes to:
KU Endowment
P.O. Box 928
Lawrence, KS 66044-0928

ON THE COVER
This custom stock illustration shows
the habits KU Alzheimer’s Disease
Center recommends for brain
health: exercise, eating well, social
connections, lifelong learning, stress
management and sleep.

PHOTOGRAPHY
CVKey Project, 20 | Ann Dean, 15, 16
| Rick Guidotti, 25 | Courtesy of Paul
and Carolyn Harrison, 3 | Eugene
Jones, 7 | Mark McDonald, 11 | Steve
Puppe, 12-13 | Earl Richardson, 17 |
Courtesy of Spencer Archives, 21 |
KU Endowment/Michelle Strickland,
IFC-1, BC | University of Kansas/Kelsey
Kimberlin, 4 | University of Kansas/
Meg Kumin, 4-5, 23 | University of
Kansas/Tim Seeley, 5 | University
of Kansas/Andy White, 2, 5 | Dan
Videtich, 10 | Mike Yoder, 14, 22 |
Contributed photos, 13, 18, 19, 20, 24 |
Custom stock illustration, Cover, 8–9, 11

Some photos show KU before the
COVID-19 pandemic. For information
about how Jayhawks are living,
studying and working on KU campuses
this semester, visit protect.ku.edu.

FALL ON CAMPUS ALWAYS TAKES ME BACK TO MY OWN UNDERGRADUATE DAYS
ON THE HILL. Although things understandably look different this semester, it is energizing
to have students and faculty learning and researching together. The University of Kansas
spent months diligently preparing for the return to campus and continues to adapt to the
rapidly changing circumstances of the COVID-19 pandemic.

Ongoing communication with Chancellor Girod revealed the necessity for additional
resources to support students, faculty and research in light of the significant financial impact
of the pandemic. In response, KU Endowment provided an unprecedented $33.1 million
grant to the university. Of that total, $10.1 million assisted the university with its reopening
in August and supplied much-needed investments in technology upgrades, course revisions
and curriculum reviews. The balance is a direct investment in KU’s research enterprise.

The grant is broken down as follows:
•	 $7.6 million to create innovative courses, upgrade infrastructure to deliver

HyFlex instruction, and revise KU’s academic and financial portfolios to guide
them into the future.

•	 $2.5 million to facilitate the review and enhancement of all KU courses to ensure
they are meeting students’ ever-changing needs.

•	 $23 million to grow our robust research enterprise for faculty and students.
KU Endowment is proud to support KU as it works to build a greater community for

thousands of students and faculty from Kansas and beyond. We are grateful to the donors
who made this possible, knowing we would not be able to provide this unique grant without
the unrestricted gifts used to address the university’s greatest needs and opportunities.

In the fiscal year ending June 30, 2020, KU Endowment provided $173.6 million in
direct support for KU’s students, faculty, research and initiatives thanks to the generosity
of thousands of donors. While KU Endowment’s assets have grown to more than $1.8 billion,
more than 96% of the endowment is restricted to donor-designated purposes, which all
support the university.

A specific opportunity with much promise for the future is the University of Kansas
Alzheimer’s Disease Center (KU ADC) Brain Health Initiative. The initiative aims to impact
the lives of patients and families dealing with Alzheimer’s disease and dementia by uniting
care, research, education and prevention into a comprehensive destination. The KU ADC
is poised for growth and looking to expand its efforts, facility and reach through a network
of care providers. Directors of the KU ADC, Dr. Jeff Burns and Dr. Russ Swerdlow, are
optimistic a cure for Alzheimer’s is out there — and they would love to be part of the team
who finds it. Their positivity and dedication are contagious.

This spirit of hopefulness and resiliency permeates the KU community, bolstered by the
generosity of the Jayhawk family. KU’s vital work continues because of your support and
trust. Thank you.

UNIQUE SUPPORT FOR
UNPARALLELED TIMES

PRESIDENT’S NOTE

2 KU | Fall 2020

BRIDGET HARRISON TOOK TRAVEL
SERIOUSLY, embracing each experience
boldly and fearlessly, with a little fun
mixed in.

The University of Kansas School of
Medicine alumna and Wichita, Kan., native
went to Paraguay while she was a medical
student. Harrison, fluent in Spanish, teased
Jenny, a fellow medical student upon arrival:
“No more English from now on.”

Harrison, an accomplished hand
surgeon, died in 2018 at age 34. Her parents,
Paul and Carolyn Harrison, of Wichita,
used Bridget’s estate to establish an
international education support fund for
medical students to gain experiences in
other countries.

“She was always excited about her trips,
particularly those that were part of her
education,” Paul Harrison said. “We wanted
to set up a lasting memorial to her life with
something that was such a part of her life and
could connect in a positive way to others.”

Bridget Harrison started traveling in
high school with a trip to Spain, and after
that, there was no stopping her. She earned
undergraduate degrees in biology and
Spanish and returned to Spain to further her
studies. She also traveled to Russia by train
and to Istanbul, Turkey, by herself.

“This might have given most young
single women an uncomfortable feeling,”
Paul said. “But she liked seeing different
places and cultures.”

Shayla McElyea, a graduate of KU School
of Medicine-Wichita doing her residency
in family medicine in Ogden, Utah, went
to New Zealand thanks to the Harrison
fund. She spent a month at Auckland City

Hospital studying dermatology, where she
experienced New Zealand’s unique mix of
cultures as well as socialized medicine.

“New Zealand is very expensive — not just
to travel there, but to live,” McElyea said.
“It was important to me to have assistance,
because otherwise, I wouldn’t have been able
to make it feasible financially.”

For Bridget Harrison, travel added a layer
of enlightenment to her medical education,
and Carolyn Harrison said it was why she
and Paul decided to set up the fund.

“Many medical students today don’t have
much,” Carolyn said. “Bridget was a penny
pincher, but she made sure she had money
for her next trip. This is her way of going on
that next trip.”

MICHELLE STRICKLAND

BON VOYAGE, WITH A PURPOSE

ADVENTUROUS SPIRIT: Bridget Harrison had a passion
for exploring new places and real-world learning.
The memorial Bridget L. Harrison, M.D. International
Education Support fund celebrates her life by helping
medical students embark on their own journeys.

EVERY GIFT MATTERS

 www.kuendowment.org 3

“I attended KU because of its highly
regarded chemistry department. I chose
to fund the Richard Bearman Award
because of his exceptional dedication to
teaching physical chemistry. This yearly
award will help future chemistry majors
fund their further education.”
Stephen Glover, D.D.S., bachelor’s in chemistry
1972, Lenexa, Kan.
Gift to establish the Dr. Richard J. Bearman
Chemistry Award

“My classmates and I would poke fun at
his double-knit leisure suits and ascots,
but Lou Michel really knew his stuff. I
would say that of all my professors at KU,
he was probably the best. When students
travel and see these works of art or
significant architectural landmarks, they
can still quote what Lou taught them, all
these years later.”
Scott Davies, bachelor’s in architecture 1979,
and Jeanette Davies, Hot Springs, Ark.
Gift to establish the Lou Michel Architecture
Professorship in Design Theory

“I studied abroad as a KU junior and
appreciated international students on
campus because their presence offered
me the diverse college experience I was
looking for. Knowing my donation will
provide an international student with some
support during tough times makes me feel
good. More importantly, my donation will,
in a small way, support and strengthen
a diverse student experience — one that
benefits ALL students.
Brad K. Mazon, Ph.D., bachelor’s in political
science and French 1986, West Seneca, N.Y.
Gift to the International Student Services
Emergency fund

Lou Michel really knew his
stuff ... When students travel
and see these works of art
or significant architectural
landmarks, they can still quote
what Lou taught them.”

—Scott and Jeanette Davies

“

WHY I GIVE

GIVING SNAPSHOTS

4 KU | Fall 2020

“If you had to pick five people as legends
in the environmental engineering field, Ross
McKinney would be one of them. The way
he taught his students molded them. Many
of his students went on to be environmental
directors, CEOs and chief operating officers.
At times, he was tough and opinionated. We
would laugh and challenge him, but it was a
good way to learn.”
Murli Tolaney, bachelor’s in engineering 1969,
master’s in engineering 1971, and
Mona Tolaney, Arcadia, Calif.
Gift to the Ross McKinney Professorship

“I joined the KU School of Pharmacy in 1971
to teach and conduct research. I loved every
minute of it, right up until I retired in May
2020. Through the Bob and Lois Hanzlik
Fund for Medicinal Chemistry, Lois and I are
helping to support the Medicinal Chemistry
Department into the future and saying thank
you for 49 wonderful years.”
Robert Hanzlik, Ph.D., professor emeritus of
Medicinal Chemistry, and Lois Hanzlik, alumna
1981, Lawrence, Kan.
Gift to establish the Bob and Lois Hanzlik Fund
for Medicinal Chemistry

“I saw what a difference education made
in my mother’s life, and subsequently for
me. She instilled in me the importance and
value of a good education and hard work.
Fortunately, I have been able to honor her at
KU by establishing a scholarship in her name.”
Steven Abele, master’s in mathematics 1994,
Scottsdale, Ariz.
Gift to establish the Vicki L. Abele Scholarship

I saw what a difference
education made in
my mother’s life, and
subsequently for me.”
—Steven Abele

“

 www.kuendowment.org 5

AUDIO-READER OFFERS NEEDED RESOURCES
FOR BLIND, VISUALLY IMPAIRED AND
PRINT-DISABLED LISTENERS

LIFTING SPIRITS
FOR 50 YEARS

Kimberly Morrow received her
master’s and doctorate degrees

from the University of Kansas. She is
also blind since birth.

Reaching those educational milestones
was made possible, Morrow says, with
the help of Audio-Reader, a reading and
information service for blind, visually
impaired and print-disabled people based
on KU’s Lawrence campus. The service
celebrates its 50th year in 2021.

Morrow joined the master’s program in
Germanic Languages and Literatures in
the early ‘90s when there weren’t as many
technological resources as there are today.
Audio-Reader’s main focus was — and
still is — free 24-7 on-air programming
with volunteers reading newspapers and
magazines. But the service also gives people
free access to other information, such as
educational materials.

“The staff at Audio-Reader connected me
to two wonderful ladies who were volunteers
there and who also spoke German,” Morrow

said. “They were instrumental in helping me
read all my course materials.”

Through Audio-Reader, she also connected
with a volunteer who helped her wade through
professors’ revisions to her dissertation while
earning her doctorate in educational policy
and leadership.

“They helped provide the type of
discernment my eyes would have given me if
I’d had sight,” Morrow said.

Since then, Audio-Reader has evolved
and embraced new, better ways to deliver
information. And it is weathering the COVID-
19 pandemic, which has all of its volunteers
reading from home.

Those volunteers and their voices are the
heart of Audio-Reader. They read up-to-date
news, community information, magazines
and books for listeners in Kansas, Missouri
and beyond. The Audio-Reader system uses
online streaming, a telephone or smart
device, or closed-circuit radio to distribute
programming. Users with a verified medical
need receive a code that provides access to
the service.

BY MICHELLE STRICKLAND

6 KU | Fall 2020

In the next fiscal year, Audio-Reader will
lose financial support from the university
and will rely on private funding to fill the
gap in its operating budget. Beth McKenzie,
development director for Audio-Reader, said
the pandemic has given leadership and staff a
new perspective.

“It’s changed the concept of what is possible
with less,” she said.

The importance of the service can’t be
underestimated, McKenzie said. For many
listeners, the voices they hear reading the
news each day are friends — their connection
to their community and to the world. For rural
listeners, it might be the only way they can
hear what’s in their small-town newspaper or
assess political candidates during an election
cycle. And the service isn’t only for blind and
visually impaired listeners.

“We also have listeners who have multiple
sclerosis and Parkinson’s, or are on the
autism spectrum,” McKenzie said. “These
are listeners who can’t physically hold a
newspaper, magazine or iPad. Even if you
could enlarge it for their vision, they couldn’t
hold the device or paper steady to see it.”

Kelly G. Loeb, a KU alumna with a master’s
in social welfare, has read People magazine
each week since 2013. The Kansas City, Mo.,
resident read in the Audio-Reader studio in
Lawrence until campus shut down in March.
But technology staff members devised a way
for Loeb to record via her iPhone, and she
accesses People through a Johnson County
(Kansas) Library eMagazine subscription.

Loeb has been reading and recording
from home ever since. She’s grateful for
the technology that makes it possible, even
though she lost an opportunity to be a listener
in her own way.

“I do miss my weekly
road trip to Lawrence,”
Loeb said. “It was a great
way to treat myself to
audiobooks and podcasts.”

Morrow emphasized the pandemic has
highlighted the benefit Audio-Reader has in
the lives of its listeners.

“When people are in lockdown, they need
a reassuring voice. They need to quell the
boredom,” she said. “Audio-Reader does that
for them.”

YOU CAN HELP
To be part of keeping Audio-
Reader on the air, contact Dale
Slusser at 785-832-7458 or
dslusser@kuendowment.org.

VOLUNTEER VOICE: Kelly G. Loeb, who has been assisting Audio-Reader for 10 years, currently reads
from her home. She reads People magazine weekly and has helped with specially requested publications
such as How Al-Anon Works for Families & Friends of Alcoholics and See You at the Top by Zig Ziglar.

 www.kuendowment.org 7

DR. JEFF BURNS HAS BEEN CALLED
A PERSISTENT OPTIMIST. Even so,

it is unlikely the Burns of 15 years ago would
have believed he would now be co-leading
the nationally recognized University of
Kansas Alzheimer’s Disease Center with
hope for a cure in his lifetime. Burns joined
KU Medical Center as a faculty member
in 2004 and has been instrumental in
Alzheimer’s research since. He helped
establish KU Alzheimer’s Disease Center
(KU ADC) and then co-led the effort for it
to become a National Institutes of Health
(NIH) Alzheimer’s Disease Center — one of
only 31 in the U.S. — in 2011.

“I wanted to build something that would
grow — at home, in Kansas City, where I grew
up,” Burns said. “I came back with a goal of
creating this program. I wanted to start a
program that was bigger than me and would
grow and sustain itself.”

BIG PLANS FOR
BRAINS
KU ALZHEIMER’S DISEASE CENTER
IS EXPANDING PREVENTION
AND TREATMENT WITH
THE BRAIN HEALTH INITIATIVE

BY VALERIE GIELER

8 KU | Fall 2020

The fascination with Alzheimer’s disease
and research came at the same time for Burns.
Alzheimer’s is one of the most feared and costly
diseases, and it was a mystery until recently —
90% of what is currently known was discovered
in the past 20 years. “I was interested in research
and Alzheimer’s as an opportunity because
it’s such a problem,” Burns said. “There was
very little we could do before. Now, we have
treatments that help and we are pushing hard to
develop new drugs.”

Positive Partnership
Burns directs KU ADC in partnership with
Dr. Russ Swerdlow. Burns said Swerdlow is the
innovator on the molecular side, and he is the
program builder. They make an excellent team of
physician-scientists. Under their leadership, KU
ADC has flourished. It is respected worldwide for
its exceptional patient care, educational outreach,
and innovative research on how exercise, nutrition
and metabolism relate to Alzheimer’s disease.

Perhaps the most remarkable accomplishment
of the pair is their ability to radiate positivity
despite all the challenges related to treating
and finding a cure for a disease with staggering
numbers. Affecting nearly 6 million Americans,
medical costs associated with Alzheimer’s are
estimated at more than $250 billion annually.
In Kansas and Missouri, 163,000 people have
dementia (Alzheimer’s is the most common form
of dementia, accounting for up to 80% of cases).
This number is expected to increase 25% by 2025.

And yet there is hope. A conversation with
either center director leaves you with a sense
of optimism. Prevention works, and progress is
happening. “Someone is going to cure Alzheimer’s
disease, and we think it would be great if it were
us,” Swerdlow said. “The NIH has identified KU
ADC as a place where answers may be found.”

With this enthusiasm comes the realization KU
ADC needs to expand its focus, reach and facility.
Researchers are poised to do that through the
Brain Health Initiative. Currently underway, the
initiative aims to create a comprehensive approach
to enhance outcomes, extend access to care and
pioneer innovation. Plans include a stronger
collaboration with the talents and resources of

The University of Kansas Health System and KU
Medical Center, with the goal of transforming care
for patients and families dealing with Alzheimer’s.
“The program is growing and has gotten to a point
where it is innovating in new ways,” Burns said. “It
is so much bigger than us now.”

Enhance outcomes
For Alzheimer’s, prevention is part of the cure.
Postponing memory changes for five years will cut
the incidence of the disease by 50%. Nearly half
of all Alzheimer’s disease cases are attributable
to risk factors that can be changed. This is
where Lifestyle Empowerment for Alzheimer’s
Prevention (LEAP!) comes in.

LEAP! translates the latest Alzheimer’s
prevention research into recommendations for
everyday life. It centers on keeping your brain
active, exercise, healthy eating, getting enough
sleep, social connections and managing stress.
Thanks to donors who provided support to KU
ADC on One Day. One KU. in February 2020,
all patients of the Memory Care Clinic receive
the LEAP! Book, Brainpower Blueprint: Simple
Strategies for Optimal Brain Health.

HABITS FOR BRAIN HEALTH

Get moving — aim for 150 minutes of
aerobic exercise each week.

Eat well — focus on fruits,
vegetables, fish and poultry.

Stay connected — visit with friends
and family (even virtually) to
stimulate your brain.

Keep learning — try something new
to stretch your mind.

Manage stress — make time for
mental well-being.

Sleep tight — rest is essential to give
your brain some time off.

 www.kuendowment.org 9

Dependable research and treatment options
rely on diverse participation. To expand education
and care throughout the entire community,
outreach programs have been developed. Aging
with Grace is headed up by postdoctoral fellow
Ashley Shaw and has a special focus on Kansas
City’s African American community. A bilingual

program engaging Latinos is led by KU ADC
assistant professor Jaime Perales Puchalt.

KU ADC also intends to add providers to
increase the number of patients seen and make
sure patients can get an appointment quickly.
Growing support services for caregivers is also
part of the plan, so they can help loved ones
without neglecting their own well-being.

Extend access to care
Where a patient lives shouldn’t determine the care
they receive. KU ADC is increasing specialized
memory care capabilities across Kansas through
the Cognitive Care Network. It strives to increase
early diagnosis of dementia and supply more
resources to families so crises can be prevented.
The network provides primary care physicians
with education and training to integrate cognitive
screening, diagnosis and treatment approaches
into their practice.

KU alumni Linda and Ray Carson have
personal experience caring for a family member
with dementia and know the challenges it can
bring. Through their philanthropy, they decided
to support the Cognitive Care Network and help
other families. “For Alzheimer’s patients and their
families, we want to make this journey the best
it can be,” Linda said. “With the Cognitive Care
Network reaching out to rural Kansas, there’s a

ALZHEIMER’S DISEASE
BY THE NUMBERS

Nearly 6 million Americans are living
with Alzheimer’s disease

Alzheimer’s accounts for
60% – 80% of all dementia

163,000 people in Kansas and
Missouri have dementia

Alzheimer’s care costs more than
$250 billion per year

16 million Americans are providing
unpaid care

1 in 10 adults aged 65+ have
Alzheimer’s

1 in 3 adults aged 85+ have
Alzheimer’s

MOVING FORWARD: Dr. Jeff
Burns’ work on the effects of
aerobic exercise on Alzheimer’s
advanced the understanding
of the importance of lifestyle
and disease prevention. The KU
ADC is known internationally
for this research and developed
the Lifestyle Empowerment for
Alzheimer’s Prevention (LEAP!)
program in 2015 to help people
incorporate the latest knowledge
into their everyday lives.

10 KU | Fall 2020

place to go for information and treatment, and
it’s all in the best interest of the patient and their
families. The work of KU ADC brings hope.”

Pioneer Innovation
KU ADC leads the country in scientific
achievements in their focus areas: lifestyle and
prevention and the impact of metabolism on
Alzheimer’s disease and related dementias.
They are aspiring to build on progress already
made, grow their research enterprise and
increase clinical trials and grant funding. Adding
experienced, creative scientists and physician-
scientists to their faculty and training future brain
health leaders will accelerate their success.

KU ADC is poised to address one of the largest
unmet medical needs of the current generation.
They are thinking beyond today’s science and
looking ahead. They aim to deliver an integrated,
comprehensive solution to disease prevention,
patient care, caregiver support and research. The
result will be innovative strategies to prevent and
treat this disease and eventually end it altogether.
It’s no longer a question of if Alzheimer’s disease
will be cured, but when.

“Finding a cure for Alzheimer’s disease
requires us to take a new approach,” Swerdlow
said. “We can’t just remove what’s not working in
the brain. We actually have to repair it.”

WEEKLY WEBINAR WITH THE KU ADC
Join in for a free online presentation

Thursdays at 2:00 p.m. CST

Discover the topics and register at
kualzheimer.org/webinar-monthly-themes

November/December theme —
Celebrating Brain Health: What We Know
About Brain Health and Aging

ENERGETIC STUDIES: Dr. Russ
Swerdlow’s lab focuses on how
mitochondria, the energy sources
of our cells and tissues, in the
brain impact Alzheimer’s disease.
Because the brain uses about 20%
of the energy we make per day,
good mitochondrial function is
vital to a healthy brain.

BE PART OF THE PROGRESS
To help patients with Alzheimer’s
and their families today and support
advances for tomorrow, contact
Lindsay Hummer at 913-562-2717
or lhummer@kuendowment.org.

For information about joining
a study, visit KUAlzheimer.org
or call 913-588-0555.

 www.kuendowment.org 11

CARS FOR A CAUSE
AUCTION PROCEEDS SUPPORT
ALZHEIMER’S DISEASE RESEARCH

FRANK THOMPSON IS KNOWN FOR HIS GENEROUS
SPIRIT, WILLINGNESS TO HELP OTHERS AND A

LOVE OF CARS. He recently saw the opportunity to honor
the memory of his wife, Evangeline “Babe” Thompson, and
support the University of Kansas Alzheimer’s Disease Center
(KU ADC). In June 2020, Thompson auctioned 10 classic
cars from his personal collection. The auction proceeds
were combined with memorial gifts to provide $250,000 for
Alzheimer’s disease research.

The Thompsons shared an interest in cars and in helping
the community. They owned and ran an Overland Park, Kan.,
car dealership for many years and have a long history of
supporting research, education and patient services in neurology and Alzheimer’s. Besides
being part of finding a cure, Frank’s greatest hope is inspiring others to give.

“The impact of Frank and Babe’s support on my research program is incalculable,” said
Dr. Russ Swerdlow, co-director of KU ADC. “They made it possible to initiate projects that
resulted in a better understanding of what causes Alzheimer’s disease.”

Support from the Thompson family has helped KU ADC grow to conduct more than
30 research studies. Frank firmly believes contributing to causes greater than yourself is
the duty of anyone who is able. “Ensuring your kids won’t have to worry about diseases like
Alzheimer’s creates a better world and a brighter future,” he said. “You have the power to
take care of this for them.”

“I couldn’t think of a
better way to honor Babe.
Supporting Alzheimer’s
research can change the
future for so many people.
This disease is terrible.
I hope we whip it.”
FRANK THOMPSON

12 KU | Fall 2020

LEGACY OF GIVING: Pictured here in 2013,
Frank and Babe Thompson have supported the
Alzheimer’s research of Dr. Russ Swerdlow (L)
and Dr. Jeff Burns for decades.

 www.kuendowment.org 13

WHAT’S IN YOUR BACKPACK?
“THE BEETLE SPECIMENS I USED IN MY RECENTLY
PUBLISHED PAPER,” said Rachel Smith, a senior
majoring in ecology, evolution and organismal biology
from Independence, Kan. “My little brown beetles are
pretty special. They all look very similar, but each one is
equally important to me.”

Smith traveled to Suriname, South America, for a
biodiversity discovery expedition, where she surveyed
the area and collected specimens. Smith and her advisor,
Dr. Andrew Short, examined the specimens for months
and discovered 18 new species of aquatic beetle from the
genus Chasmogenus.

“There are keys to help identify already described
species. It’s like a checklist — you go down the list
and if you can’t identify a species, then you do some
more digging. If it doesn’t match up to any previous
descriptions, you can name it and describe it as a new
species.” Earlier this year, Smith published her findings

in ZooKeys, where she described and named the species.
The beetles are now an important part of the KU
Natural History Museum, as some of them are holotypes

— the one singular specimen used to describe a species.
A love for art inspired Smith’s interest in insects,

and the variation among them sustains her passion for
learning. She started out creating insect art and was
fascinated by their diversity. “Insects have so many
ecologies, behaviors and features. I think they are cute.”

Smith graduates in December and plans to continue
her research in entomology in graduate school. She
appreciated being able to study in Suriname and later
presenting her research at a conference. “I would not
have been able to experience all these opportunities
without scholarships. I hope donors know they are really
making a difference, especially in the lives of young
scientists like myself.”

ANSLEY REYNOLDS

KU STUDENT PORTRAIT

14 KU | Fall 2020

WORKING FOR THE PUBLIC GOOD
BARBARA BALLARD HAS DEDICATED HER LIFE
TO PUBLIC SERVICE, AN IDEA SHE HOLDS CLOSE
TO HER HEART. In 1992, she was elected to the Kansas
House of Representatives serving the 44th District and
has been reelected ever since. Ballard has been with the
University of Kansas since 1980, serving as an associate
vice chancellor for student affairs, associate dean for
student life and the director of the Emily Taylor Women’s
Resource Center. She also teaches for Women’s Gender
and Sexuality Studies. She joined the Robert J. Dole

Institute of Politics in 2004 and is the senior associate
director. She has spearheaded a wide variety of civic
engagement programs.

What inspired you to seek public office?
There wasn’t any one thing for me. I have been involved
all my life. Early on, I was inspired by Shirley Chisholm,
the first African American woman elected to the U.S.
Congress in New York’s 12th Congressional District.
Chisholm once said, “Service is the rent we pay for

KU VOICES

 www.kuendowment.org 15

occupying space on Earth.” I bought into that and want
to make a difference in the lives of others. And for those
people who just don’t feel they can speak for themselves,
I want to be their voice. I’m very thankful to my
constituents and honored because they continue to elect
me to serve.

What is the role of the Dole Institute of Politics
in the political process and bipartisanship
especially in relation to the November election?
Our mission remains the same regardless of whether
it’s an election year or not. We don’t tell people what
to think but provide the opportunity to learn from
others in a bipartisan manner. Bipartisanship is key.
We ensure our events are balanced on both sides of the
party lines. If it’s a panel, we include a democrat and
a republican. We promote civil discourse at all Dole
Institute programs.

The climate is so partisan right now.
How can society move back to a more
collaborative spirit?
I think it’s going to take a long time because it’s been
going on for a long time. But if we threw up our hands
and said, “I give up,” it would never happen. Compromise
must become a good word instead of a bad word. The
only way we can change is to work together and respect
each other as equals.

What spurred the Dole Institute to create the
program, “A Conversation on Race,” and what
effect do you hope to see come from it?
Our Dole Institute Student Advisory Board
suggested we sponsor a program on race this summer,
thus “A Conversation on Race” was born. The idea was
prompted by George Floyd, Black Lives Matter, police
brutality and everything else going on around the
nation. These conversations are held in a respectful

DEDICATED TO SERVICE: Barbara Ballard traces her public service back to high school when she
was elected to student council. She participated in student government throughout her college
career. When she came to Lawrence, Ballard served on the local public school board until she was
elected as the Kansas State Representative in the 44th District.

KU VOICES

16 KU | Fall 2020

SHINING BRIGHT: During the Dole Institute’s construction, KU alumni Forrest and Sally Hoglund
gifted the facility the world’s largest stained-glass representation of the American flag. The
flag stands as a permanent tribute to Senators Bob and Elizabeth Dole’s service to America
and an inspiration to future generations who visit the Institute to learn about public service
and bipartisanship. Taking 1,600 hours to create and install, the window stands 29 feet tall and
weighs approximately one ton. The 960 individual glass pieces were hand painted, creating a
fabric-like illusion. On sunny days, the window casts a gorgeous reflection across the floor and
illuminates museum exhibits and public programs. Until recently, the iconic window was not
well lit in the evening. Thanks to a generous donation of interior lighting from the Hoglunds, the
hallmark image of the Institute now shines bright in both day and night.

manner with panelists on both sides of the political
spectrum who share their perspectives. Our program
isn’t going to instantly change polarizing attitudes, but if
we don’t talk about racism, how are we going to solve it?
The conversation is about admitting there is a problem
and we need to work on it — and find positive solutions.

What role does philanthropy play in
supporting the Dole Institute of Politics?
Philanthropy plays a huge role. I’m always amazed
at how generous people are. Donors helped make
the Dole Institute possible. They respected Senator
Dole’s work and what he did for Kansas and beyond.

And today, donors support the work we do, such
as promoting bipartisanship and getting our
students involved in civic engagement on campus
and statewide. Donor partnerships also sustain our
outstanding museum, archive and programs at the
university and for the community.

VICTORIA SICKINGER

KEEP THE CONVERSATIONS GOING
To sustain public programming
at the Dole Institute, contact
Sheri Hamilton at 785-832-7454 or
shamilton@kuendowment.org.

 www.kuendowment.org 17

New online program
KU’s new online undergraduate certificate
in public and population health focuses
on key concepts and understanding
the connection between public health
and the community. The program is a
collaboration between the KU Edwards
Campus and KU Medical Center.

CAMPUS HAPPENINGS

KU Endowment board members elect new trustees
The KU Endowment Board of Trustees elected four alumni as
leaders at their annual meeting in October. Paul E. DeBruce, Gerry
Dixon, Dana Valdois Hensley and Dave B. Roland were welcomed as
new trustees. DeBruce graduated from KU in 1973 with a bachelor’s
in business administration. He is CEO of DeBruce Companies and
the DeBruce Foundation. Dixon earned his bachelor’s in accounting
and business administration in 1990 and is managing partner,
U.S.-East markets at Ernst & Young LLP based in New York City.
Hensley received a bachelor’s in language arts in 1973 and a master’s
in educational curriculum and instruction in 1976. She is a retired
principal at Wichita Collegiate School. Roland graduated from KU
in 1980 with a bachelor’s in electrical engineering and recently
completed a business leadership role as president and CEO of NDC
Technologies in Dayton, Ohio.

NO. 1, 19 TIMES
Kansas Public Radio

earned the Station

of the Year award

for a record 19th time from the Kansas

Association of Broadcasters.

Rural health program support
Inspired by their experiences with rural
medicine and its importance, Harold
and Fern Ehrlich made a $2 million gift
commitment to benefit the Summer
Training Option in Rural Medicine
(STORM) program at KU School of
Medicine. STORM places students in
rural sites across Kansas for seven weeks
of clinical training and research. The
gift will provide stipends to program
participants. The Ehrlichs hope the
experience will lead to more students
choosing rural primary care medicine
after graduation. “If I had a billion dollars,
anyone living in rural areas would have
readily available, prompt and affordable
medical services,” Harold said.

Distinguished Professor receives
Chancellors Club Teaching Award
Maryemma Graham, a distinguished
professor and Black writing, literary
and cultural studies scholar in the
Department of English, was named
the 2020 Chancellors Club Teaching
Award Recipient. Graham is the founder,
director and a financial supporter of
the Project on the History of Black
Writing (HBW), which began in 1983.
HBW has been a leading force in research and inclusion efforts in
higher education. It has created the largest digital archive of African
American fiction in existence. Graham attributes this award to her
late aunt and mother, who were devoted teachers during hostile and
violent school environments following desegregation. “I am grateful
that KU has allowed me to extend the vision of generations of Black
educators whose lead I follow,” she said.

Paul E. DeBruce, Gerry Dixon, Dana Valdois Hensley and
Dave B. Roland

Maryemma Graham

#1

Supporting health care heroes
The KU School of Law’s Medical-Legal
Partnership (MLP) offered a pop-up clinic
this spring to provide free legal services
to front-line health care teams working to
keep our communities healthy. Through
the Advance Care Planning Clinic, KU
MLP licensed attorneys, law students and
pro bono private bar attorneys helped
participants complete a variety of legal
documents. The services were available to
essential workers.

ACROSS KU

18 KU | Fall 2020

“I am giving to the Mark
Hirschey Scholarship in the
School of Business because
professor Hirschey changed
my life, and I want to give
annually in his memory.”
BRIAN LALL, BACHELOR’S IN BUSINESS 2006

BLUE BELL, PA.

You said it

“Research shows that students
often drop out because they
are lacking a few hundred
dollars, so I want to support
undergraduate funds in case of
an emergency.”
ADA EMMETT

LAWRENCE, KAN.

“I lived in Battenfeld
Scholarship Hall for three years,
and I loved it so much! I hope
someone can benefit from that
hall just as much as I did.”
SCHOL HALL RESIDENT ANTHONY
HOWCROFT, BACHELOR’S IN CHEMISTRY
2016, AND SPOUSE SYDNEY NELSON
HOWCROFT, BACHELOR’S IN ACCOUNTING
AND DATA ANALYTICS 2018, MASTER’S IN
ACCOUNTING 2019

PHILADELPHIA, PA.

“As a proud alumna, I
want to support KU and
help others in getting an
exceptional education.”
DEBBIE LEE, BACHELOR’S IN MEDICAL
TECHNOLOGY 1981

UNION CITY, CALIF.

Helping in a time of need
In late spring, it was difficult to predict how COVID-19 would
impact hospitals and provider resources across Kansas. To
plan for anticipated needs in rural areas — Kansas has 34
counties with just one or two doctors — the Kansas Pandemic
Volunteer Health Care Workforce was created. Funded by a gift
from the Patterson Family Foundation in Kansas City, Mo., the
volunteer program made it possible for fourth-year medical
students to graduate early and work with doctors and nurses in
Kansas hospitals.

“We are dedicated to improving health in our communities
and saw an opportunity to step in and help during a time of
need,” said Lindsey Patterson Smith, director of the Patterson
Family Foundation. Although the need for assistance was not
as great as initially expected, eight early graduates volunteered
in Liberal, Dodge City and Pittsburg hospitals during a time of
peak capacity. An additional 14 graduates helped with contact
tracing. Volunteers received a stipend and were reimbursed for
meals and lodging.

Commemorating 100 years of women’s suffrage
Throughout the 2019-2020 school year, the William Allen White
School of Journalism and Mass Communications celebrated
the 100th anniversary of the 19th Amendment by hosting
suffrage events. Ratified in 1920, the 19th Amendment affirmed
the citizenship of more than 26 million women and granted
them the right to vote. The Centennial Celebration events were
organized by Associate Professor Teri Finneman and included an
undergraduate essay contest honoring women’s suffrage, a play
hosted by the University Theatre and a series of presentations.
The discussions focused on the importance of voting, the history
of the movement and how the struggle persists.

Beverley Olson Buller presented at the J-School on Feb. 10,
William Allen White’s birthday. Her presentation, “William
Allen White and Woman Suffrage,” covered his role in the
suffrage movement. Buller is the author of From Emporia:
The Story of William Allen White and A Prairie Peter Pan:
The Story of Mary White.

 www.kuendowment.org 19

KU School of Medicine’s
new dimension
A generous gift from Mark and Heather
Staudacher’s Elliott Family Foundation
will provide virtual reality equipment
to all three KU School of Medicine
campuses. The $100,000 gift supports
the purchase of headsets, software
and other tools to teach anatomy and
point-of-care ultrasound (POCUS) using
3-D simulation. Medical students learn
POCUS and its interactions with anatomy
and pathophysiology about 40% faster
than with traditional methods. Heather
Staudacher says the gift honors her late
father, David Elliott, who battled kidney
disease and cancer, while also helping the
university close to her family’s heart.

Scholarship honors women in journalism
Talented journalism students from Kansas have a new scholarship
opportunity thanks to Loretta Pendergraft. A 1940 KU graduate,
Pendergraft was one of the first Jayhawk Journalists. She created
the Loretta Diggs Pendergraft and Keith Pendergraft Journalism
Scholarship to honor the work of women in journalism. An associate
editor for the University Daily Kansan while earning her degree,
Pendergraft recently celebrated her 102nd birthday in Wichita, Kan.
Inaugural scholarship recipient Alicia Getty said, “This scholarship
has allowed me to devote more time to areas I am passionate about,
and I send my deepest gratitude to the Pendergraft family.”

New virtual reality headsets will help teach
anatomy and point-of-care ultrasound
to students with 3-D simulation. Chase
Staudacher, son of Mark Staudacher, gives
a headset a trial run with Dr. Jared Staab
during a visit to KU Medical Center.

Portable tent protects health care
professionals
A team of anesthesiologists at KU Medical
Center and The University of Kansas
Health System created a prototype barrier
to minimize the risk of exposure to
COVID-19 and other aerosolized pathogens
from infected patients. The Contagion
Solutions Tent is portable, affordable and
disposable. The clear tent is designed
to create a sealed negative pressure
environment around a patient’s head with
access areas for health care professionals to
provide treatment safely.

An anesthesiology research fund created
by Gail and Karl Becker of Leawood,
Kan., helped make this innovative project
possible. Dr. Karl Becker said, “To be one of
the top medical centers in the country, KU
Medical Center must be recognized for its
clinical and basic research. We trust the Gail
and Karl Becker Fund for Basic Research
in Anesthesia’s partial funding of the
Contagion Tent will assist in this endeavor.”

The tent is awaiting FDA approval. The
goal is for it to be a long-lasting solution to
help people around the world.

Back to campus
The University of Kansas was the
first community to participate
in a pilot project to test a health
verification mobile app called
CVKey. Created by CVKey Project,
a nonprofit initiative co-founded
by Brian McClendon, the app
was created to help responsibly
reopen society. McClendon is a KU
alumnus and research professor
in KU’s School of Engineering.
Participants use the app to conduct
a self-assessment of their COVID-19
health status and generate a QR
code to access campus buildings.
Individuals will not have to
disclose detailed personal health
information, and data is not shared
outside the user’s mobile device.

Dr. Brigid Flynn
demonstrates the
Contagion Solutions Tent.

ACROSS KU

20 KU | Fall 2020

THE UNIVERSITY OF KANSAS LOST A FAITHFUL ADVOCATE AND FRIEND when
former Chancellor Gene Budig died Sept. 8. Budig served as chancellor from 1981 to 1994,
and his vision guided KU to unparalleled successes. Under his leadership, KU enrollment
reached an all-time high of 29,161 in 1992, KU Medical Center returned to sound financial
footing, and the number of distinguished professorships at KU nearly tripled.

His administration brought campus growth with additions including the Dole Human
Development Center, Adams Alumni Center, Anschutz Science Library, the Lied Center for
the Performing Arts and the opening of the KU Edwards Campus.

Budig not only oversaw new growth but also came to the rescue of historic structures.
A lightning strike in 1991 started a fire at Hoch Auditorium that left only the front façade
intact. Budig lobbied the state Legislature and helped secure an $18 million appropriation
to rebuild the structure, which was christened Budig Hall at its dedication in 1997.

While at the university’s helm, Budig provided leadership to Campaign Kansas, a five-
year fund drive that brought in $265 million in gifts and commitments to KU Endowment
for the benefit of the university. He and his wife, Gretchen, also were generous donors
to KU, creating six endowed funds for faculty and staff. In 2008, their lifetime giving
exceeded $1 million.

Budig resigned in 1994 to become president of Major League Baseball’s American League.
Before leaving the university, he told Oread magazine, “I leave with a sense of satisfaction and
appreciation. It has been the highest honor to be associated with the people of KU. Lawrence
will always be special to our family. It is home.”

Budig was a KU Endowment Life Trustee. Memorial gifts can be made to the Gene and
Gretchen Budig Teaching Professorships at www.kuendowment.org/budig.

REMEMBERING CHANCELLOR BUDIG

ACROSS KU

 www.kuendowment.org 21

AFTER GRADUATING FROM KU WITH A
BACHELOR’S IN JOURNALISM IN 1987, Eric
Sigler enjoyed a successful career in sales for
more than 30 years. But after compassionately
serving as a caretaker for his elderly parents,
who are now deceased, he discovered his true
passion. “There is an emptiness many people feel
after they finish caring for a loved one,” he said. “I
was lost.” After a discussion with a social worker
provided guidance, he knew at that moment he’d
found direction and purpose. He did not choose
social work — it chose him.

Returning to the classroom as a master’s
degree candidate in the KU School of Social
Welfare wasn’t easy at first. Sigler had moments
of doubt but said encouragement from a professor
and the support of his wife, Kristie, helped him
make it through.

At the school, Sigler found himself among a
small group interested in working with older
adults. He thought more students would want
to focus on the senior community since it is the

fastest-growing segment of the population, but he
was wrong. That revelation inspired the couple
to create the Sigler Family Scholars Fund and
work closely with Sarah Jen, assistant professor
in the School of Social Welfare, to support a new
curriculum. One of the goals is attracting more
students aspiring to work with seniors.

The fund will advance learning and community
opportunities for students and expose them to
significant shortfalls and innovative practices
within aging services. In turn, the Siglers hope
students will be encouraged to become leaders
in the school and their communities. Eric Sigler
was fortunate to work in a hospice setting during
his foundation year and with the KU Alzheimer’s
Disease Center in his clinical year. Both
experiences were invaluable to his professional
development and his growth as a person.

“We are in a great profession, and we must
remind ourselves of the tremendous responsibility
we have to our clients and our work,” he said.

JODI BOUYACK

CARING FOR SENIORS:
Eric and Kristie Sigler started
a new fund to encourage
more students to work with
older adults. Sigler said his
experience earning his second
degree at KU was amazing, and
he is excited to be making a
difference as a social worker.

A CAREER PIVOT TO HELP OTHERS

ACROSS KU

22 KU | Fall 2020

IF THE CHANGING CIRCUMSTANCES OF COVID-19 HAVE TAUGHT
US ANYTHING, it’s the inherent need to be flexible. Even in typical
times, the University of Kansas is constantly adapting to fulfill its
mission of educating future leaders, creating healthier communities and
changing the world through discovery and innovation.

Unrestricted philanthropic support to the Greater KU Fund provides
the foundation to sustain the university’s highest priorities and realize
goals that otherwise wouldn’t be possible. Students, faculty, research,
programs across KU campuses and outreach projects throughout the
state all benefit.

Because of their inherent flexibility, unrestricted funds can be
directed to unexpected opportunities and initiatives that meet
KU’s ever-evolving needs. Some of the needs are significant, such as
technology and infrastructure upgrades required to deliver Hyflex
instruction today and in the future. Funds are also used for student
scholarships, faculty awards, research initiatives and to enhance the
campus experience. Regardless of the size of the need or opportunity,
unrestricted support is vital for helping KU succeed.

BUILDING A GREATER KU
UNRESTRICTED GIFTS
HAVE THE POWER TO
MAKE A DIFFERENCE:

$25
funds a new blood

pressure cuff or patient blood
test at the JayDoc Free Clinic

$50
fuels basic research

by supplying test tubes, slides
and lab necessities

$100
purchases

hardware to help launch a small
satellite or build a race car

$200
offsets the fees

to enter a national competition

$500
fulfills an

emergency funding request for
living expenses

$1,200

covers the books for a student
for one semester

$2,000

enables a student or faculty
member to participate in
professional development

$5,000

supports a scholarship for a
deserving student

$10,000

helps a research team start a
new project

KU ENDOWMENT 101

 www.kuendowment.org 23

WHEN RICHARD WEINSHILBOUM ENTERED
THE KU SCHOOL OF MEDICINE ANATOMY
LAB MORE THAN 50 YEARS AGO, he expected
to advance his education. He did not expect to
meet his lifelong love and future wife, Lily. At the
time, Richard was a medical student, and Lily was
the graduate teaching assistant for the class.

“I waited until after the anatomy class was
over before asking Lily out on a date,” Richard
Weinshilboum said. “Even then, she didn’t make it
easy on me.”

All kidding aside, the Weinshilboums are
grateful to the University of Kansas for helping
them launch their careers, and the anatomy lab
holds a special place in their hearts. The couple
was excited to support the lab’s recent renovation.

“Who else can say they met their future spouse
in an anatomy lab?” Richard said. “No other
people in the world have a greater interest in KU’s
anatomy lab — with the story to prove it — than us.”

Richard was born in Augusta, Kan., where his
dad owned the local hardware store. He graduated
from KU with a bachelor’s in chemistry in 1962.
He spent a year abroad in Germany and earned his
KU medical degree in 1967.

Lily was born in Guangzhou, China. She
came to the U.S. after World War II to pursue an
education. Lily earned her bachelor’s degree in
biology from Ottawa University and her master’s
in anatomy from KU in 1962.

“We’ve been extremely fortunate,” Richard
said. “The education we received at KU was pivotal
in giving us unprecedented opportunities — me
training at Harvard and working in the NIH lab
of Nobel Prize winner Julius Axelrod, and both of
us teaching, working and researching at the Mayo
Clinic all these years.”

Lily has always been passionate about anatomy.
She worked in neuro-anatomy research and taught
anatomy for 30 years before retirement. She is an

artist and helped found the Minnesota Ming Chiao
Chapter of the Sumi-e Society of America, which
celebrates Asian brush painting.

Richard has held many positions at the
Mayo Clinic and served on the Foundation
Board of Trustees for 19 years. He currently
is interim director of the Mayo Center for
Individualized Medicine and a professor of
medicine and pharmacology. He specializes in the
understanding of genetics and how individuals
respond to medications. His recent focus includes
why some people become very ill from COVID-19
and others don’t.

What he enjoys most, however, is working
in the lab with young researchers. The couple’s
advice for students today is to take advantage of all
the possibilities ahead of them.

“We are thrilled to be part of helping improve
the anatomy lab for future KU Medical Center
students,” Richard said.

VALERIE GIELER

FINDING LOVE IN THE LAB

DECADES OF DEDICATION: Richard and Lily
Weinshilboum have shared their enthusiasm
for medicine with generations of students.
The couple met in the KU Medical Center
anatomy lab and donated to its renovation
more than 50 years later.

THE FAITHFUL

24 KU | Fall 2020

JUDITH HEUMANN WAS 18 MONTHS OLD
WHEN SHE CONTRACTED POLIO. At age 5,
Heumann was denied the right to attend school
because she was considered a “fire hazard.” She
has spent a lifetime fighting for disability rights
and is internationally known for her leadership.
“I am focused on working with our community
to expand our movement and have the voices
of millions of disabled people speaking up and
demanding equality,” Heumann said.

Heumann joined the University of Kansas
in commemorating the 30th anniversary of the
Americans with Disability Act on Oct. 28-29.
“ADA 30 — Nothing About Us Without Us — A
Celebration with Judith Heumann” featured
a keynote conversation, as well as a series of
discussions exploring the Disability Rights
Movement, representation of disability in the
media and the Independent Living Movement. KU
ADA Resource Center for Equity and Accessibility
organized the events with support from university
partners, including KU Endowment.

According to Heumann, the ADA is important
but having the laws is not enough. It is essential

to implement the laws, work on new laws and to
look at the high unemployment rate of disabled
individuals and assure people are getting the
necessary education and training.

“Universities are critical to advance
knowledge imparted to students and to our
communities overall,” she said. “Too few
universities have taken the inclusion of disability
beyond making campuses accessible. We must
see changes that result in systemic reforms. As
campuses embrace diversity, disability studies
must be essential and taught in all programs.”

As a society, it is important to look seriously
at local elections, review the curricula at
universities and educate ourselves on the
country’s history. “We need to prepare
students to work in a society that is fighting
to achieve equality for all and to be leaders in
advancing inclusion in all areas,” Heumann
said. “Democracies are messy, but we need to be
honestly and continually reevaluating, speaking
up and speaking out,” she said.

ANSLEY REYNOLDS

ACTIVIST CELEBRATES ADA 30 AT KU

TIME & PLACE

 www.kuendowment.org 25

P.O. Box 928
Lawrence, KS 66044-0928

Non-Profit Org.
U.S. Postage

PAID
Lawrence, Kansas

Permit No. 72

