
Spring 2016

Peek inside
the Archives

ROCK
CHALK
RELICS

TO EDUCATE
FUTURE LEADERS

HONORING SERVICE
WITH SUPPORT

CRIMSON AND
ROYALS BLUE

Best friends at sunset
As winter wanes on Mount Oread,

hope springs eternal.

SPRING 2016

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

Deanell Reece Tacha

PRESIDENT

Dale Seuferling

SENIOR VICE PRESIDENT,

COMMUNICATIONS &

MARKETING

Rosita Elizalde-McCoy

EDITOR

Valerie Gieler

CONTRIBUTING WRITERS

Rosita Elizalde-McCoy

Charles Higginson

Lisa Scheller

Victoria Sickinger

ART DIRECTOR

Sarah Meiers

GRAPHIC DESIGNER

Brandan Deason

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

LET’S BE SOCIAL

ON THE COVER
A glimpse at the Jayhawk
treasures in University Archives.
Photograph by Brian Goodman.L

L
O

Y
D

 E
M

E
R

S
O

N

PRESIDENT’S NOTE

QUASQUICENTENNIAL. Okay, it’s a mouthful, but it’s the official term to
describe a 125th anniversary, a milestone we’re celebrating this year at
KU Endowment.

In 1891, 12 pioneering University of Kansas alumni and friends met
to find a way to provide the maximum amount of private support possible
for the university. They had the foresight to create a foundation to secure
and manage private gifts for KU. And so, the first foundation for a public
university in the United States was formed.

Generations of donors have fostered and sustained a culture of
philanthropy that has propelled KU to rise as a top-tier international
research university.

Since our founding, we have provided more than
$2.2 billion to KU, including support for two-thirds of
campus buildings, 86 percent of the land, 194 professor-
ships and 2,300 scholarship funds. Add to that funding
for research, equipment, furnishings, books, works of art,
performances and countless other activities that enable
KU to flourish.

The tens of thousands of graduates who have received
scholarships and fellowships have left KU armed with
their diplomas, inspired and ready to lead. To witness
them walking down the hill at Commencement truly is
Glorious to View. In this issue, we highlight just a few
of those students; about 6,500 others receive our support
every year.

And yet, we can’t rest on our laurels. Today, only
20 percent of KU’s budget for all campuses comes from
state funds, a new paradigm that makes private support
essential for KU’s future ability to excel.

We celebrate this milestone optimistic that future generations will
continue to build a greater university than the state alone can build. I believe
those courageous alumni and friends would be proud of the path they
forged 125 years ago. To them, to you and to the generations of donors
who have believed in KU: Bravo!

PROUD HISTORY. ENDURING PROMISE.

E
A

R
L

 R
IC

H
A

R
D

S
O

N

T
O

P
:
C

O
U

R
T

E
S

Y
 O

F
 M

A
R

IG
O

L
D

 L
IN

T
O

N
 /

 B
O

T
T

O
M

:
O

F
F

IC
IA

L
 W

H
IT

E
 H

O
U

S
E

 P
H

O
T

O
 B

Y
 P

E
T

E
 S

O
U

Z
A

2 KU GIVING | SPRING 2016

E
A

R
L

 R
IC

H
A

R
D

S
O

N

T
O

P
:
C

O
U

R
T

E
S

Y
 O

F
 M

A
R

IG
O

L
D

 L
IN

T
O

N
 /

 B
O

T
T

O
M

:
O

F
F

IC
IA

L
 W

H
IT

E
 H

O
U

S
E

 P
H

O
T

O
 B

Y
 P

E
T

E
 S

O
U

Z
A

EVERY GIFT MATTERS

A VISIT TO HER HOME by her eighth-
grade teacher made a big impression
on Marigold Linton. The teacher,
Mrs. Adams, was the first ever to
visit a Morongo Indian Reservation
where Linton lived. Mrs. Adams told
her mother, “Marigold is very, very
bright. You ought to make sure she
goes to college.”

Something stuck with Linton that
day, and she started saving money
so she could go to college. After she
graduated from high school, Linton
became the first American Indian in
California to leave the reservation for
college. She earned a bachelor’s degree
in experimental psychology from the
University of California, Riverside,
and continued on to earn her doctor-
ate at the University of California,
Los Angeles.

Linton taught at San Diego State
University for some time before being
hired at the University of Utah —
the first female to be hired as a full
professor. She co-founded the Society
for Advancement of Chicanos/
Hispanics and Native Americans
in Science and the National Indian
Education Association.

Linton and her husband, Robert
Barnhill, eventually found themselves at
KU, where he was the Vice Provost for
Research and she was the Director of
American Indian Outreach. During that
time, Linton secured numerous national
grants and created a partnership with
Haskell Indian Nations University to
develop biomedical research opportuni-
ties for American Indian students at
both campuses. Although officially
retired, she maintains her title and
position as a consultant to the university.
For her commitment to students, Linton

was honored with a scholarship in
her name at KU and also received the
Presidential Award for Excellence in
Science, Mathematics and Engineering
Mentoring in 2009.

More than 75 donors stepped in
alongside the couple to help endow the
scholarship, something that meant a
lot to Linton. “I hope we can help a lot
of students over the years. That is very
important to us,” she said.

In fall 2014, the scholarship
was awarded to its first recipient,
Ruben Medina.

“We just love Ruben,” said Linton.
Medina earned a bachelor’s degree

in education in 2015 and is attend-
ing graduate school. Receiving the
scholarship felt validating as a young
researcher and gave him a sense of
accomplishment. Medina said he’s
looking forward to a brighter future,
thanks to the scholarship.

“If it had not been for the Marigold
Linton Scholarship, I don’t think I’d be
where I’m at today,” he said.

— Victoria Sickinger

BREAKING BARRIERS

Bottom: President Barack Obama
greets Linton after she received a
Presidential Award for Excellence.

Top: Marigold Linton and Robert
Barnhill with scholarship recipient
Ruben Medina.

 KUENDOWMENT.ORG 3

1 “I spent my medical school and residency

at KU Medical Center. They are responsible

for helping me launch my career as an

ophthalmologist. I want others to have as

good an experience as I did, and I hope my

contributions will make that possible.”

Eric Fry, bachelor’s in cellular biology 1997,

M.D. 2003, certificate of residency 2005 and

2008, and Jena Fry, bachelor’s in cellular

biology 1998, Garden City, Kan.

Gifts to support the Albert N. Lemoine

Jr. Educational Fund for residents

in ophthalmology and the Health

Education Building.

2 “KU Integrative Medicine partners with

patients to discover the root causes of their

illness and to design creative, individualized

treatment plans. Our family and friends

benefit from this in-depth approach, and we

believe in growing this branch of medicine

into a widely available specialty. We are

excited to support their research and

teaching of this innovative discipline.”

Margaret Lincoln Donlan, bachelor’s in

fine arts and occupational therapy 1977,

and Dr. Ken Donlan, Lincoln, Neb.

Gift to benefit the KU Integrative

Medicine Clinic.

WHY I GIVE SNAPSHOTS

3 “I feel so fortunate that my education

prepared me for many types of journalism

jobs. It feels very satisfying to honor Lee

Young and my J-School education with this

endowed professorship.”

Diane Quinn, bachelor’s in journalism 1971

and Thomas Quinn, Lake Forest, Ill.

Gift for the Lee F. Young Professorship

in journalism.

KU Medical Center
is responsible for
helping me launch
my career as an
ophthalmologist.”
—Eric and Jena Fry

“

1 2 3

4 KU GIVING | SPRING 2016

4 “After graduating from KU, I went into the

U.S. Marine Corps Officer Candidate Course

and served for three years — so the Wounded

Warrior Scholarship Program honored two

important experiences. I named it after my

Kansas pioneer families. John Wesley McNay

went to Kansas as a “Galvanized Yankee” U.S.

Army Calvary trooper in 1863, and the Laessig

family homesteaded in 1883 near Salina.”

K.J. Laessig, bachelor’s in business 1956,

and Ardith Laessig, Los Angeles 

Gift commitment through the Laessig Trust

to establish the Laessig-McNay Families

Scholarship Fund for students in the

Wounded Warrior Scholarship Program.

5 “Our gift to KU Law was to honor

professor Hecker, who taught me in the

1970s and our daughter in the 2010s. His

teaching and mentoring are so worthy of

being honored and encouraged.”

James R. “J.R.” Walters, bachelor’s

in business 1971, MBA 1975, law 1975,

and Mia Walters, St. Louis, Mo.

Gift to support the Edwin W. Hecker Jr.

Teaching Fellowship.

5 6

6 “For years, we have appreciated the

academics, atmosphere, sports, performing

arts and culture of KU and Lawrence. This

is the reason we have made numerous gifts

for various projects. In addition, we recently

established an endowed KU scholarship to

promote KU in the Sabetha Community and

to provide annual renewable scholarships to

graduates of Sabetha High School. We want

students to have the opportunity to enjoy the

experiences we shared.”

Kent Saylor, bachelor’s in business 1969,

law 1972; and Donna Saylor, bachelor’s in

education 1969, Sabetha, Kan.

Gift to benefit the Kent P. and Donna C.

Saylor Sabetha High School Scholarship.

We want students to have
the opportunity to enjoy
the experiences we shared.”
—Kent and Donna Saylor

“

4

 KUENDOWMENT.ORG 5

Support will boost students’ decision-making skills

A NEW CENTER FOR BUSINESS

WHY I GIVE FEATURED GIFTS

“This gift, with its focus

on critical thinking and

evidenced-based decision-

making, will allow KU to

continue fulfilling its mission

of educating leaders, building

healthy communities and

making discoveries that

change the world.”
— Chancellor Bernadette

 Gray-Little

A
N

N
 D

E
A

N

L
IS

A
 S

C
H

E
L

L
E

R

ROGER AND JULIE DAVIS BELIEVE
students need to be better prepared to
make evidence-based decisions. Their
professional and personal experiences
inspired them to make a combined
outright and planned gift commitment,
which enabled the School of Business
to create a Center for Figure Sense.

“We think of ‘figure sense’ as the
effectiveness with which people select
and evaluate evidence before making a
decision or taking action,” said Roger, a
KU alumnus. “Figure sense is knowing
how to apply the right combination of
accounting, economics, finance and
statistical analysis when developing the
evidence — and the ability to persua-
sively communicate recommendations
and supporting evidence.”

The Center’s mission is to improve
the figure sense of all undergraduate
students enrolled in all business classes.
By integrating figure sense method-
ologies into all courses and activities,
Business School students will be much
better prepared for the business world
and as informed members of society.

“In a complex and rapidly changing
world, the challenge is not how to get
enough data, but to learn how to ask
the right questions and sift through
the sources of and biases in data, in
order to make better decisions,” said
Neeli Bendapudi,” dean of the School
of Business.

The Davises have been generous
donors to KU in the past, including a
major gift for Capitol Federal Hall, the
business school’s new building.

Roger, owner and CEO of Paxton/
Patterson in Chicago, earned a bach-
elor’s degree in accounting and business
administration from KU in 1972. He
has been a member of the KU School
of Business dean’s advisory board for
more than 20 years, serving as board
chair from 1996 through 1999, and is a
recipient of the school’s Distinguished
Alumni Award.

Julie, a co-founder of Davis
& Hosfield Consulting LLC in
Chicago, graduated from Kansas
State University’s College of Business
Administration in 1978. She has been
inducted into the College of Business
Administration Accounting Hall
of Fame and named as an Alumni
Fellow by K-State.

Roger credits two former faculty
members at KU with first educating
him about what he identifies today
as figure sense: H.K. L’Ecuyer and
Robert Sterling. L’Ecuyer taught at
KU from 1949 to 1974 and Sterling
from 1967 to 1974. “I also benefited
greatly from very talented ‘bosses’ and
colleagues,” he said.

— Rosita Elizalde-McCoy

6 KU GIVING | SPRING 2016

Gift will provide architecture scholarships and books for kids

FOR THE LOVE OF EDUCATION AND READING

WHY THEY GAVE

We are excited to help

make a difference. We can

not only pay back, but we

also can pay forward.”
— Pamela Miller

“

A
N

N
 D

E
A

N

L
IS

A
 S

C
H

E
L

L
E

R

GRATITUDE FOR THE SCHOLARSHIP

SUPPORT THEY RECEIVED IN COLLEGE,

and a lifelong passion for reading,
has led KU alumnus Michael
Cummings and his wife, Pamela
Miller, to make a generous gift com-
mitment for the university.

Their planned gift will establish the
Michael A. Cummings Scholarship for
architecture students in KU’s School of
Architecture, Design & Planning. It
also will support Reach Out And Read
Kansas City, a nonprofit program at
KU Medical Center that partners with
doctors to provide books for children
and encourage families to read together.

The scholarship will have a prefer-
ence for architecture students from
rural communities. “I’m hoping it will
help some people who will have a simi-
lar experience to mine, which is to find
a career that wasn’t on their radar and
from there to end up with a wonderful
and fulfilling career,” Michael said.

Their gift for Reach Out and Read
reflects Michael and Pamela’s lifelong
interest in books. Both of their families
encouraged reading at a young age.
Pamela has volunteered with the pro-
gram and believes all children should
have access to the unlimited possibili-
ties introduced through reading.

“One of my favorite memories is of
walking to the library every week with
my mother to get books,” she said. “I
have all those wonderful memories
of my father reading to me with his
melodious voice. Later, when cancer
took his voice away, and he had a
laryngectomy, I had those memories
of him reading to me. I could still hear
his voice in my head.”

Michael Cummings grew up
in Burlington, Kan., and earned
bachelor’s degrees from KU in envi-
ronmental design and architectural
engineering in 1983. He is a principal
with the international design firm TK
Architects, where he has worked since
graduating from KU.

Pamela Miller grew up in North
Kansas City, Mo., and earned bach-
elor’s degrees in history and political
science from Rockhurst University in
1980 and an MBA in 1988. Her career
path included both trust services and
fundraising for nonprofits, includ-
ing KU Endowment and Rockhurst
University. She retired from Children’s
Mercy Hospital in 2014.

“We are excited to help make a dif-
ference,” Pamela said. “We can not only
pay back, but we also can pay forward.”

— Lisa Scheller

 KUENDOWMENT.ORG 7

rock chalkrelics
BY VALERIE GIELER

PHOTOGRAPHY BY BRIAN GOODMAN

OODEN AUDITORIUM SEATS, A CORNCOB PIPE,

FEATHERED BOOKENDS, A FADED SONG BOOKLET,

A RUSTY RAIL SPIKE — ITEMS THAT MOST PEOPLE

WOULD OVERLOOK AT A FLEA MARKET — RESONATE

HERE. EACH RELIC IS A VERSE IN KU’S ANTHEM, AND

TOGETHER, THE ARTIFACTS CAPTURE THE ESSENCE

OF WHAT IT MEANS TO BE A JAYHAWK.

Much has been written about the rich history of the
university’s first 150 years, but not many KU faithful
know about the treasures carefully preserved at University
Archives — our legacy keepers. On the shelves are
remnants of academics, social life, discoveries, sports,
performances, travels, and much more.

KU played its first
football game in 1890
and was among the first
universities west of the
Mississippi to take up
the sport. This is a
1910 game ball.

Vintage wooden seats are among few
relics left from Hoch Auditorium, which
burned down in 1991. Hoch was the
basketball home court from 1927 to 1955.

The Women’s Athletic Association was founded
in 1912 to support KU women in sports. Worn by
Lela Duncan Cardozo in 1924, this sweater was
donated by her daughter, Deloris St. John.

In 1873, six years after
students enrolled,
the first candidates
qualified for graduation.
The graduates were
Ralph Collins, Lindorf
Deloss Lockhart Tosh,
Murray Harris and Flora
E. Richardson, who also
was the valedictorian.

IM
A

G
E

 C
O

U
R

T
E

S
Y

 O
F

 U
N

IV
E

R
S

IT
Y

 A
R

C
H

IV
E

S

8 KU GIVING | SPRING 2016

rock chalkrelics
SHARING HISTORY
If you have some historic
Jayhawk treasures in your
attic that might fit into KU’s
collection, contact Becky
Schulte at bschulte@ku.edu
or 785-864-2024.

FILLING THE SHELVES
University Archives is part of KU Libraries
and maintains the records and artifacts
documenting the history of the university.
There were earlier attempts to capture
KU’s story, but it took until 1969 for the
Archives to be officially established in the
newly built Kenneth Spencer Research
Library. At that time, a call for materials
went out all over campus.

“The first archivist was John Nugent,
my uncle,” said Becky Schulte, university
archivist. “Everybody on campus knew him.
He was the brains, the heart and the memory
of the university for many years.”

Interesting items also come from the
papers of KU faculty, items acquired
during their travels or research such as the
uranium sample from well-known chemistry
professor Clark Bricker. Alumni or their
descendants also share personal keepsake
items such as a freshman beanie, a letter
sweater or a pennant. “I enjoy getting
scrapbooks people have of their grandmother
or great-grandmother that they created as
a KU student,” Schulte said. “Most of our
scrapbooks are from the World War I era. It
was the Facebook of the day.”

Starting in 1893,
freshman men
were encouraged
to wear beanies
to “instill school
spirit,” but more
often, it made them an
easy target for upperclassmen.
The practice died out and ended in 1944
when WWII veteran freshmen refused to wear
them. The corncob peace pipes were smoked
at the graduation breakfast to symbolize the
end of class hostilities.

These streetcar
spikes, rail and
token are from the
KU Loop, which
ran from 1910–1933
and initially cost 5
cents. The streetcar
was a welcome
alternative to the
often-muddy slopes
of Mount Oread.

University
Archives has
7,380 film reels
documenting
the history of
KU, including
one of James
Naismith
instructing
Phog Allen.

KU, called Kansas State University in this
original Board of Regents journal, came into
being at the board’s first meeting on March 21,
1865. Robert W. Oliver was elected chancellor.

 KUENDOWMENT.ORG 9

GETTING IT ONLINE
In recent years, the Archives has shared
class yearbooks, memorabilia and special
exhibitions at alumni events across the
country. The goal is to open up access to even
more university artifacts and information by
putting them online. Selected images from
the collection of one million photographs
are already in the online photo database,
and more are being added as resources allow.
A recent gift from alumni Scott and Lisa
Ritchie made it possible to create a digital
film collection, with 73 films now available
online. High-priority films were selected to
tell KU’s story in the 150th anniversary year
— including performances, events, athletics
and the military training program.

Discovering and sharing knowledge is
central to the university experience, and
Schulte looks forward to making even more
historical KU information available in the
future. “I especially enjoy connecting people
with things that they didn’t know existed,”
she said.

YOU CAN HELP
To support the preservation of
KU’s story, contact Debbie McCord
at dmccord@kuendowment.org or
785-832-7372.

The first Jayhawk, drawn
by KU student Daniel
Henry “Hank” Maloy,
was the inspiration for
these 1912 bookends.

Yearbooks are some of
the most informative and
entertaining depictions of
student life. By 1901, the
name “The Jayhawker”
was adopted. The 1919
Peace edition devoted
a page to each student
killed in World War I.

A student rescued a rabbit and a pheasant carving from the rubble
of the 1970 Kansas Union fire. The carvings sat in a basement
wrapped up in a sheet for more than 40 years, until the person
decided that they might have a better home back on campus.

Before coming to KU, John Fraser
led his own company of college
soldiers to join a Union Army
regiment. As chancellor,
he championed the
construction of University
Hall, later known as the
original Fraser Hall.

10 KU GIVING | SPRING 2016

Described as the “dashing Kansan,” Lewis
Lindsay Dyche embodied KU’s spirit of
exploration. This slide is from his 1896
Alaska exhibition. Dyche created the wildlife
panorama and was the driving force behind
the Natural History Museum.

Do you recognize this metal
plate? The Archives has not
been able to identify where
the item originated.

The nursing program at KU was
established in 1906, shortly after

the School of Medicine. This
nurse’s cape is from the 1920s.

An arrangement of the world-famous Rock Chalk Chant
that evolved from a cheer chemistry professor Edgar
H.S. Bailey created for the KU science club in 1886.

Students in the early 1900s often chronicled their KU experience
with elaborate scrapbooks. These books belonged to Florence
(Harkrader) Hastings, a 1919 alumna, and Trine (Latta) Henry, a 1914
alumna. The smaller K book was the student handbook of the day.

A student newspaper
has been published
on campus since the
late 1800s. In 1904,
controversy caused a
brief publishing halt and
a revamped paper —
the predecessor to the
University Daily Kansan
— was started.

IM
A

G
E

 C
O

U
R

T
E

S
Y

 O
F

 U
N

IV
E

R
S

IT
Y

 A
R

C
H

IV
E

S

 KUENDOWMENT.ORG 11

support

honoring
 service
 with

BY VALERIE GIELER

PHOTOGRAPHY BY STEVE PUPPE

OREY LEACH KNOWS FIRSTHAND

THE DEDICATION IT TAKES TO

RECOVER FROM AN INJURY, AND HE

PLANS TO SPEND HIS CAREER HELPING

OTHER VETERANS DO THE SAME.

IN SEPTEMBER 2012, LEACH WAS HIT

BY AN IED WHILE HE WAS ON A

MORNING PATROL IN THE MOUNTAINS

IN PAKTIKA, AFGHANISTAN.

Leach was sent to Fort Sam Houston in
Texas for his recovery, which required mul-
tiple neck and eye surgeries. As he regained
his strength, Leach started training adaptive
athletes in cross fitness and track and field for
the Warrior Games. He also worked in the
Center for the Intrepid alongside a physical
therapist, assisting soldiers who had lost
limbs while serving.

 “It made me want to come back to school
and become a physical therapist,” Leach said.
“Seeing a person on his or her worst day and
then getting to be a part of their best day —
by putting on a prosthetic that allowed the
soldier to get back to the activities they once
enjoyed — was extremely rewarding.”

12 KU GIVING | SPRING 2016

the university is striving to do more. Right
now, services and resources for veterans are
located all over campus. Plans are in the
works to renovate an area of Summerfield
Hall into a Student Veteran Center, when
the School of Business moves into its new
building later this year.

The center will open in early 2017 and
will have a full-time director. It will provide
pre-admission counseling, Veterans Affairs
benefits coordination, tutoring, peer mentor-
ing, dedicated behavioral health specialists,
and academic and career advising. The center
also will have a lounge and study areas for
veterans to develop social connections.

“The Student Veteran Center is the right
thing to do,” Denning said. “These veterans
have served their country, and I think one the
most important things we can do is to help
them prepare for the next stage of their career.”

A combination of university funds and
private support, including a gift from the
Hartley Family Foundation, have funded the
basic renovation of the center. Fundraising
is ongoing for the furnishings and equip-
ment. Support also is needed to establish an
endowed fund to provide sustained resources
for the center’s programs and staff.

“Having the new veteran center with
someone always there and being in an area
of campus where students walk by every day
will be so nice,” Leach said. “I think it will
be used a lot, and I’ll be happy to have an
easy place to get any help I need.”

Now, as a KU junior majoring in health
and exercise science, Leach is among nearly
1,000 student veterans on campus. Unlike
some veterans, Leach had attended college
before, so he was familiar with what to
expect on campus. Still, he said, it is a differ-
ent experience for him at age 25 than it was
when he started straight out of high school.
Leach is blind in one eye and sometimes has
trouble seeing the board in class. He also
gets headaches as a result of his injuries, but
he said the university has done a good job of
accommodating his needs.

“I’ve struggled a little bit, but I think it is
a lot easier to be a veteran student now than
it was five or 10 years ago, with all the things
KU provides outside the classroom,” he said.

The typical veteran on campus is a non-
traditional student in several ways. They are
often a first generation college student, older
than most undergraduates, and about half
are married. This can make the transition
to university life more challenging. “Some
veterans haven’t been in school in 10 years
or more, and there is the social aspect of
them having a military identity that may not
easily fit into a traditional college setting,”
said Michael Denning, director of Graduate
Military Programs and retired Marine Corps
Colonel. “There also are veterans who still
carry the burden of war.”

KU was recently named the No. 10 best
school in the country for veterans by the
Military Times. Even with this recognition,

YOU CAN HELP
To support the
Student Veteran Center,
visit www.launchku.org
or contact Barb Head at
bhead@kuendowment.org
or 785-832-7380.

Corey Leach is
a veteran and
Wounded Warrior
Scholarship recipient
at KU. He plans to
become a physical
therapist and work
with other veterans.

 KUENDOWMENT.ORG 13

to educate
future leaders

N 2009, WHEN NELSON GIPSON REALIZED HE WAS

CLOSE TO DEATH, HE SUMMONED HIS ATTORNEY.
From his hospital bed, the 1950 KU alumnus formal-
ized estate plans to create three endowed scholarships
at the university. Gipson named the scholarships in
memory of his mother, grandmother and grandfather.

Since 2011, when his first scholarships were
awarded, Gipson’s gift has been working hard. As of
fall 2015, the funds had already provided 132 student
scholarships totaling in excess of $200,000. These
scholarships will benefit KU students in perpetuity.

Far Above: The Campaign
for Kansas has reached a
milestone of $1.5 billion
thanks to generous
donors like you. Even with
this support, unfunded
priorities remain — namely
much-needed resources
for students and faculty.
The remainder of the
campaign, which ends in
June 2016, is emphasizing
opportunities to support
the university’s greatest
asset: our people.

BY LISA SCHELLER

“This scholarship
is important to me
because it allows me
to get a high-quality
education that will
carry me throughout my life — all while playing the
sport I love,” said Tayler Estrada, a recipient of the Rosa
C. Gipson Scholarship and a member of the KU soccer
team. She is a junior majoring in exercise science from
Bentonville, Ark.

Every KU scholarship has a story of generosity and
opportunity. Gipson’s gifts are among the 697 new
scholarships and student awards donors have established
to date through Far Above: The Campaign for Kansas.

Scholarships expand possibilities. They help the
university recruit talented students to KU and make it
easier for students to achieve success in school and in
life by reducing the burden of debt as they start careers.
The final stretch of the campaign is focused on securing
support for even more students — the future leaders of
our communities.

S
T

E
V

E
 P

U
P

P
E

L
E

F
T
:
S

T
E

V
E

 P
U

P
P

E
 /

 R
IG

H
T
:
R

A
N

D
Y

 T
O

B
IA

S

14 KU GIVING | SPRING 2016

“It’s really motivating to

know that a stranger out

there believes in what you

are doing,” said Christopher

Mayo, a recipient of the T.P. and

Saroja Srinivasan Mathematics

Scholarship. Mayo is a junior majoring

in mathematics from Clay Center,

Kansas, and is interested in becoming

a teacher. T.P. Srinivasan was a

longtime KU math professor. The

couple’s three children established

the scholarship to honor their parents

after their father’s death in 2013.

Saroja lives in Palo Alto, Calif.

“The generosity of

others allowed me to

pursue higher education

by minimizing school

attendance costs, and for

that kindness I say thank

you!” said Jordan Keys, a third-

year medical student from Grand

Prairie, Texas, and recipient of the

Hugo Zee, M.D. Medical Scholarship.

In 2011, Hugo Zee and his wife, Nora

Dougherty Zee, made a gift to

establish this scholarship for medical

students. Dr. Zee died in 2012.

S
T

E
V

E
 P

U
P

P
E

L
E

F
T
:
S

T
E

V
E

 P
U

P
P

E
 /

 R
IG

H
T
:
R

A
N

D
Y

 T
O

B
IA

S

 KUENDOWMENT.ORG 15

ACROSS KU

C
O

U
R

T
E

S
Y

 O
F

 G
O

U
L

D
 E

V
A

N
S

L
IS

A
 S

C
H

E
L

L
E

R

KU’S EARTH, ENERGY & ENVIRONMENT

CENTER WILL BUILD A BRIDGE BETWEEN

the College of Liberal Arts and Sciences and
the School of Engineering, bringing geol-
ogy and petroleum engineering together in
cutting-edge labs and active learning spaces.

EEEC is composed of two buildings —
Ritchie Hall and Slawson Hall — both built
through generous support from private donors.

KU alumni Scott and Carol Ritchie, of
Wichita, Kan., made a lead gift, and the
family of the late KU alumnus Don Slawson,
of Wichita, donated funds for Slawson Hall.
Former Wichita resident Robert Beren, now
of Palm Gardens, Fla., provided funding to
establish the Robert M. Beren Petroleum
Center in Slawson Hall.

These and other generous donors have
contributed a total of $39 million toward a
$41 million private fundraising goal for

COLLABORATION AT THE CORNER

the $78.5 million total project. University
funds and proceeds from revenue bonds will
aid construction.

“Ritchie Hall and Slawson Hall are about
the future of KU,” Chancellor Bernadette
Gray-Little said. “They connect innovative
research and active learning in the same space.
They recruit companies to KU to collaborate
on research and interact with our students.
And they represent a robust public-private
partnership to re-imagine our campus.”

Construction has begun and is expected
to be complete in fall 2017. The center will be
a new landmark in collaborative research on
energy and environment. It is the first step
for Innovation Way, a reinvention of KU’s
Central District between Naismith Boulevard
and Iowa Street, which will include major new
facilities for integrated sciences.

— Lisa Scheller

The Earth, Energy &
Environment Center
will occupy the
corner of Crescent
Road and Naismith
Drive. An overhead
pedestrian bridge will
span Naismith Drive,
connecting Ritchie
Hall to Learned Hall.

16 KU GIVING | SPRING 2016

C
O

U
R

T
E

S
Y

 O
F

 G
O

U
L

D
 E

V
A

N
S

L
IS

A
 S

C
H

E
L

L
E

R

BOOK HONORS

SPINE SURGERY PIONEER

UNIVERSITY OF KANSAS ALUMNUS and orthopedic surgeon
Paul Randall Harrington, M.D., made medical history when
he invented the first successful spine instrumentation system
to treat curvature of the spine in the late 1950s.

The Harrington Spine Instrumentation system was a
stainless steel implant that attached to the spine with hooks
connecting to vertebrae at the upper and lower ends of the
curve, and included a ratcheting mechanism to straighten
and stabilize the spine.

During his career, Dr. Harrington taught at Baylor
College of Medicine, and he was a founding member of the
Scoliosis Research Society. Upon his death in 1980, he left
his professional papers to KU Medical Center, where the
Harrington Archives honor him today.

His research profoundly influenced the
career of Marc Asher, M.D., University
Distinguished Professor Emeritus of
Orthopedic Surgery at KU Medical
Center. So when Dr. Asher retired
from clinical practice, he authored
“Dogged Persistence,” a book about
Dr. Harrington’s fascinating career and
life — including being an outstanding
athlete and championship-winning KU
basketball player for James Naismith and Phog Allen.

In addition to writing the book, Dr. Asher, with his
wife, Ellie, provided funds to KU Endowment for publish-
ing. They also arranged for royalties to equally benefit
the Harrington Archives and Scoliosis Research Society
Archives at KU Medical Center.

“Ellie and I consider our commitment a labor of
necessity to preserve the memory of a great KU graduate,”
he said.

— Lisa Scheller

YOU SAID IT

BETTY J. KAGAN

BACHELOR’S IN FRENCH 1973

ST. LOUIS, MO.

“I wanted to be sure to make

a gift in this 150th anniversary

year, continuing to support

the travel abroad fund I set up

in my 40th reunion year.”
— GIFT TO SUPPORT THE BETTY J. KAGAN
TRAVEL ABROAD FUND

BEVERLY MOORE

BACHELOR’S IN BACTERIOLOGY 1962

COLUMBIA, MD.

“I was one of the first black

students to be awarded a

Residence Hall Scholarship

to Sellards Hall in 1958 and

would like to help another

student with assistance in their

educational endeavors.”
— GIFT TO SUPPORT THE BLACK ALUMNI
SCHOLARSHIP

GLENN DAVIS

SAN DIEGO, CALIF.

“Two of my great-grandfathers

owned 160-acre farms outside

of Argonia, Kan. One of

them had, as of 1990, virgin

prairie grass with buffalo

wallow indentations near the

farmhouse. Having been able

to visit both farms, I feel a

connection to Kansas soil.”
— GIFT TO SUPPORT THE PRAIRIE ACRE SITE
RESTORATION

 KUENDOWMENT.ORG 17

C
O

U
R

T
E

S
Y

 O
F

 T
H

E
 L

IE
D

 C
E

N
T

E
R

 O
F

 K
A

N
S

A
S

IN APRIL, THE LIED CENTER WILL INTRODUCE
Lied Across Kansas, an initiative designed to take
the arts to Kansas communities. This privately
funded project will bring internationally known
performers to Hays, Russell, Sabetha and Salina
during one week. In each town, performers will
meet with K-12 students and teachers during
the day and star in a community concert in the
evening, all free of charge.

At week’s end, the artists
will perform at the Lied
Center. To further connect
the artists to the Kansas
communities, the public can
watch the performance via a
live webcast.

Lied Center executive
director Derek Kwan said
this fits the center’s mission.
Since opening in 1993, the

Lied Center has sponsored performances that share
the arts with people of all ages.

“The Lied Center was founded on the core belief
that opportunities should be provided for those
who otherwise might lack consistent access to
professional artists,” Kwan said. “Lied Across Kansas
aligns with that vision.”

The initial events will feature a chamber music
ensemble from Brooklyn, N.Y. The group, named
PROJECT Trio, will visit the four communities and
then perform at the Lied Center on April 8.

Sabetha area school superintendent Todd Evans
said the program will broaden students’ cultural
and artistic awareness. “In helping plan for Lied
Across Kansas, I have been impressed with the
program’s vision,” he said, “not only in benefiting
current students, but also with the intentional
development of our faculty, who will continue to
benefit students in the future.”

— Lisa Scheller

BRINGING THE ARTS TO THE PEOPLE

ACROSS KU

YOU CAN HELP
To spread the arts across the state, contact
Michael Arp at marp@kuendowment.org or
785-832-7410.

18 KU GIVING | SPRING 2016

C
O

U
R

T
E

S
Y

 O
F

 T
H

E
 L

IE
D

 C
E

N
T

E
R

 O
F

 K
A

N
S

A
S

YOUR TURN

WE SENT OUT A SURVEY IN A PREVIOUS ISSUE, asking readers
for opinions, likes, dislikes and suggestions. We heard you.

We asked readers to rate their level of interest in a variety
of story topics. “Student achievement” was top of the list,
and “KU history and traditions” came in second. “New/
enhanced facilities” was third. “Estate planning” finished
last, a similar result to comparable surveys.

On a rating of overall satisfaction, the magazine scored
4.31 out of a possible perfect 5, a result we’ll work to maintain.
Writing and photography scored about 4.25; layout/design
and type size scored lower, around 3.3. Agreement with the
statement “KU Giving strengthens my connection to KU”
scored just below 4.

In open-ended comments, readers gave us a variety
of reactions and suggestions. This comment expresses a
common theme: “Highlight people who make modest
gifts, so others can see that relatively small gifts make a
difference.” We will redouble our efforts to do just that. Also,
you may notice that, in almost all cases, we’re not specifying
the amounts of gifts. This is an attempt to put less emphasis
on the dollar amount and more on the donor’s motivation
and the results of the gifts.

Another frequent request was for coverage of scholarships
and their effects. We intend to provide that, along with
coverage of professorships and other support for faculty.

Although the vast majority of reactions were positive, a
few complaints arrived. Some people questioned the need
for the magazine in the first place — a sense that the money
might be better spent elsewhere. We understand. However, for
years, the gifts we’ve received in the Business Reply Envelopes
bound into the magazine have added up to nearly double
our production costs. And in a few instances, our stories
have prompted major gifts. If that were not so, we might feel
differently about continuing.

As it is, we’ll be back, and we’ll be drawing on readers’
suggestions for story ideas in the years to come. We’ll keep all
these responses in mind. One respondent wrote, “Thank you
for the opportunity to provide feedback.” We can’t thank you
enough for providing it.

— KU Giving staff

OFF THE GROUND

WITH THE GROWING NEED TO RAISE

FUNDS for multiple smaller projects at

the university, crowdfunding — raising

small amounts of money from a large

amount of people — presented the

ideal solution.

To get things going, KU Endowment

kicked off Launch KU in November

in partnership with ScaleFunder, a

fundraising platform for educational

institutions. Launch KU is a channel

for faculty, staff and alumni groups

to source the money they need for

projects — and a way to easily connect

people with their passions.

In just two short months, seven

groups raised more than $60,000 from

200 donors. Opportunities ranged

from supporting programs in the new

KU School of Languages, Literatures

and Cultures to the Midwest Stem Cell

Center’s goal of advancing adult stem

cell therapy to improve human health.

The second phase of Launch KU

projects began in February. Visit

www.launchku.org to check out some

of the exciting initiatives happening at

the university.

— Victoria Sickinger

 KUENDOWMENT.ORG 19

KU VOICES

A
N

N
 D

E
A

N

T
O

P
:
C

O
U

R
T

E
S

Y
 O

F
 S

T
E

V
E

 S
E

A
R

S
 /

 B
O

T
T

O
M

:
C

O
U

R
T

E
S

Y
 O

F
 U

N
IV

E
R

S
IT

Y
 A

R
C

H
IV

E
S

CRIMSON AND ROYALS BLUE

FRANCES INGEMANN, PH.D., CAME TO KU IN 1957,
initially as a member of the English Department,
where she taught English as a second language.
She successfully campaigned to create the
Department of Linguistics and chaired it for
many years. In the early 1960s, she lived in Papua,
New Guinea, for a year and was the first person to
study the Ipili language.

She was inducted into the KU Women’s Hall
of Fame in 1977, and in 2007 the Department of
Linguistics marked its 40th anniversary by estab-
lishing a lecture in her honor. Although formally
retired, Ingemann remains active in the depart-
ment. She is an avid sports fan and has attended
virtually all the Kansas City Royals home games
since 1985. She created a scholarship for linguistics
students in 1966 that she gives to annually and also
has made an estate commitment toward its support.

WHAT CHANGES HAVE YOU SEEN

IN HIGHER EDUCATION?

Many more students. A much larger proportion of
the population expects to get a secondary educa-
tion. Unfortunately, state support has not increased
enough to meet the need. When fewer people went
to public universities, it was possible to fund them
fairly well. KU really was a state university. Now, just
a small portion of the funding comes from the state.

WHAT INSPIRED YOU TO START A SCHOLARSHIP?

When I started my scholarship in 1966, my salary
had reached $10,000, and I figured I could afford
1 percent to go into a scholarship. Tuition for an
in-state student was $100 a semester for unlimited
courses — students could try things without risking
much money. Tuition has gone up astronomically,
and this is a real burden for students nowadays.

WHY IS IT IMPORTANT TO STUDY WHAT

MIGHT SEEM LIKE OBSCURE LANGUAGES?

Language is an important part of what makes us
human. Studying all languages helps us understand

what part of our communication is universal and
therefore innate. By looking at all languages, we
see the diversity that is possible. Language also can
maintain cultural heritage. For example, one Native
American group has made use of a KU dissertation
written more than 40 years ago in preserving their
language, which has become endangered.

WHAT DO YOU LIKE ABOUT BASEBALL?

It is a way of getting away and focusing on
something totally different. I treat it like a mini-
vacation. If you go to a lot of games, eventually
you’ll see something you’ve never seen before, and
you learn things that are not immediately obvious.
For example, with Salvador Perez, I have a lot
more interest in what the catcher is doing. He
chooses pitches according to the strengths and
weakness of the batter and pitcher. He knows
when to try to pick a player off base. And when
something good happens, he’s got this wonderful,
bright smile. It lights up the world.

— Charles Higginson

Ingemann is holding a favorite item from her
Royals memorabilia collection, the first foul ball
she ever received — hit by Frank White during a
game in the 1980s and later signed by him.

20 KU GIVING | SPRING 2016

THE FAITHFUL

A
N

N
 D

E
A

N

T
O

P
:
C

O
U

R
T

E
S

Y
 O

F
 S

T
E

V
E

 S
E

A
R

S
 /

 B
O

T
T

O
M

:
C

O
U

R
T

E
S

Y
 O

F
 U

N
IV

E
R

S
IT

Y
 A

R
C

H
IV

E
S

ONCE A JAYHAWK, ALWAYS …

Lavryssen earned an associate’s degree in
business management from Algonquin College
in Ottawa, Canada. He worked for 37 years in
food service and hospitality management. He has
worked for 10 years as a massage therapist.

The couple split their time between homes in
Kansas City, Mo., and Victoria, British Columbia.

— Lisa Scheller

KU ALUMNUS STEVE SEARS spent two years of his
KU career in the guise of the university’s iconic
mascot, Big Jay. Ever since, he has remained a fan
of the big KU bird — so much so that he and his
partner, John Lavryssen, have made estate plans
to create an endowed Jayhawk Mascot Fund. As
Sears is a cancer survivor, their estate gift also will
support The University of Kansas Cancer Center’s
bone marrow transplant program. And not to
leave out campus beauty, their gift will create
an endowed fund to benefit a beloved campus
location, Marvin Grove.

“Serving as Big Jay from 1981 to 1983 was a
tremendous joy in my life,” Sears said. “Surviving
lymphoma twice was the greatest miracle of my
life. We’re pleased to support KU for enhancing my
life in so many ways.”

After graduating from KU with a bachelor’s
degree in accounting and business administration
in 1983, Sears earned an MBA from Northwestern
University. He retired in 2012 after a successful career
in marketing. Most of his career was with PepsiCo in
Dallas, New York, Boston and Sydney, Australia.

Steve Sears, left, and John
Lavryssen are longtime KU
supporters. Below, Big Jay
(possibly Steve himself)
warms up with the Marching
Jayhawks in 1982.

 KUENDOWMENT.ORG 21

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

Non-Profit Org.

U.S. Postage

PAID

Lawrence, Kansas

Permit No. 72

B
R

IA
N

 G
O

O
D

M
A

N

The University of Kansas has
a long history of innovation.
Two KU chemistry professors,
Hamilton P. Cady and David F.
McFarland, are credited with the
discovery of helium gas in 1905.

