
Winter 2017

KU Debate
celebrates 150 years

TALKING
TROPHIES

INSPIRED TO
HELP OTHERS

DEEP ROOTS

From dairy to design
The Chamney House and Barn were originally
part of the Chamney Dairy, which operated for
about 60 years. KU Endowment acquired the
130-acre property in 1963 for campus expansion,
and the area now comprises the West District.
The buildings were remodeled and a third was
added to create the Center for Design Research.
Old stone and the latest technology combine
to benefit students with prototype and virtual
reality labs, a model shop and learning studios.

WINTER 2017

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

PUBLICATIONS MANAGER

Valerie Gieler

CONTRIBUTING WRITERS

Emily Derrick

Rosita Elizalde-McCoy

Lisa Scheller

Victoria Sickinger

Michelle Tevis

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
Henry Walter and Quaram Robinson
are proud KU Debate team
members and contributors to its
winning legacy. Photo illustration
by Sarah Meiers, based on
photographs by Earl Richardson.

PHOTOGRAPHY
Ann Dean, 15 | Chuck France, BC |
Brian Goodman, 5 | Chad Kraus, 18 |
Anthony Mattingly, 5 | Mark McDonald,
7, 14, 16, 17 | David McKinney, 4 |
Earl Richardson, IFC–1, 3, 6, 9–11
| Edward Robison III, 12–13 | Lisa
Scheller, 2, 8, 12–13 | Diane Silver, 5 |
Ryan Waggoner, 21 | Andy White, 4 |
Mike Yoder, 2, 19

LET’S BE SOCIAL

30% POST-CONSUMER
RECYCLED PAPER

To do more for the planet and

our readers, we changed to a

recycled content paper with

a smooth matte texture that

conserves resources and makes

KU Giving easier to read. Even

if you didn’t notice, we are sure

the 61 trees and 59,038 gallons

of water that were saved did.

PRESIDENT’S NOTE

EVERY CHANCELLOR HAS LEFT A MARK AT THE UNIVERSITY OF

KANSAS. Bernadette Gray-Little, who retires at the end of the spring
semester, will be remembered as a thoughtful leader who exuded grace
and a keen intellect.

She arrived in Lawrence in 2009 after a long career at the University
of North Carolina, and people wondered how she would adapt to living
in Kansas and what kind of leader she would be. Her body of work proves
that she was focused on the right metrics, steadily moving the university
toward improved admission standards and higher graduation rates.

In selecting her as its 17th chancellor, KU got it right. Gray-Little
respected our institutional history while focusing in areas where she
could bring forth positive change.

For my own two daughters, she was a role model. My oldest, Marci,
started her freshman year at KU when Gray-Little became chancellor;
my youngest, Tess, graduates in May as she ends her tenure. They’ve only

known a woman as chancellor of KU, a remarkable symbol
of accomplishment.

I had the opportunity to travel around the country
with her to meet alumni and friends, including donor
solicitations. She has an almost magical ability to
read people and make powerful connections. Perhaps
her doctorate in psychology accounts for this uncanny
skill. It also helped her navigate meetings with ease and
aplomb — knowing how to actively listen and gently steer
the conversation in the right direction.

Her husband, Shade Keys Little, is anything but
reserved. He is the consummate cheerleader, radiating
a youthful zest for life. Shade became a staple in the

Lawrence community, involved in various nonprofits and student
organizations. He also was an avid fan at KU athletic events, particularly
at women’s basketball games.

Under Gray-Little’s leadership, we raised more than $1.6 billion
for the Far Above campaign. As a result, our alumni are in awe of the
physical transformation of the campus during her tenure.

But I will remember her mostly for her humanity, collegiality and
friendship. Thank you, Bernadette, and Rock Chalk!

KU GOT IT RIGHT

My daughters, Marci (top photo)
and Tess (lower photo), became
Jayhawks at different times
during Chancellor Gray-Little’s
career here, but both have been
inspired by her leadership.

2 KU | Winter 2017

EVERY GIFT MATTERS

IN DECEMBER 2015, A TRAUMATIC

INJURY OVER WINTER BREAK

LEFT THEN-FRESHMAN TOM

BABB PARALYZED. Amidst all the
uncertainty during recovery in his
hometown of Evergreen, Colo., Babb
knew one thing for sure: he was going
to find a way to come back to KU.

Almost immediately after the
accident, fellow Beta Theta Pi fraternity
members began thinking of how they
could honor Babb. John Killen Jr.,
fraternity philanthropy chair and Babb’s
pledge dad, led the effort. Inspired by his
love of running, Killen began planning a
race — and the tomSTRONG 5K Run/
Walk/Roll was born.

Babb knew immediately that he
wanted the money raised to benefit
other students with disabilities who
need assistance on campus. He said
he wanted to encourage students who
had experienced a traumatic injury by
making it easier for them to attend
KU. By race day, more than $48,000
was raised for the Tom Babb Student
Accessibility Scholarship, and 785
people had signed up to run.

“I think the best part about it
was Tom coming back and being
welcomed back by hundreds if not
over a thousand people that day with
love, warmth and compassion for him,”
Killen said.

Last April, Babb returned to
campus for the first time since his
injury to attend the tomSTRONG
5K. He said it felt surreal to see so
many people come together for his
cause. It was then that he learned
renovations were already underway at
his fraternity house to make it more
accessible, made possible by donations
from fraternity alumni.

“That’s when it became real that I
was coming back to KU,” Babb said.

This fall, Babb returned to the
fraternity and is enrolled in classes at
the university. Current Beta Theta Pi
philanthropy chair Mitch Simmons is
looking forward to another successful
5K on April 23, 2017. Simmons said
he wants this race to always be a
reminder to people of how lucky we
all are and how quickly things can
change, something that Babb talks
about often. In the face of hardship,
though, Babb has chosen to thrive.
His determination and sense of humor
inspire fellow fraternity members.

“Everyone says that I’m inspiring,
but it’s more inspiring for me to be
back and see this as a new challenge,”
Babb said.

— Victoria Sickinger

INSPIRED TO HELP OTHERS

John Killen Jr. (left) started the
tomSTRONG 5K Run/Walk/Roll
in honor of fellow Beta Theta
Pi fraternity brother Tom Babb
(middle). This year’s event chair,
Mitch Simmons (right), hopes for
another successful race.

YOU CAN HELP
To support the Tom Babb
Student Accessibility
Scholarship, contact Beth
Bucklin at 785-832-7477 or
bbucklin@kuendowment.org.

 www.kuendowment.org 3

1 “Our gift adds to the fund our father

started for students from Conway Springs,

where our family lived for 119 years. It’s

our way of giving back — to our people, to

Sumner County, to Kansas.”

Justin Hunt, bachelor’s in Latin American

studies 1972, Charlotte, N.C. and Millicent

Hunt Wesley, bachelor’s in music education

1953, Cave Creek, Ariz.

Gifts to support the Homer B. Hunt scholarship

2 “My mother cared greatly about the

common good. She loved it when people

worked together, and she loved representing

Kansas. That passion compelled her and

my father to make gifts that support the

university and the causes they believed in:

nursing, politics and the arts.”

Mary Lou Reece, bachelor’s in American

studies 1977, Houston, Texas

Estate gift from H.W. (Bill) and Marynell

Dyatt Reece to support the Spencer Museum

of Art, School of Nursing and Dole Institute

of Politics

GIVING SNAPSHOTS

3 “To establish a lectureship for Pediatric

Neurology at KU Medical Center has been my

brainchild of an idea and now will be realized

because of my gratitude to the institution that

trained, nurtured and gave me a professional

home. Students, residents and faculty benefit

from visiting professors and lecturers, as I did

when I was in post-graduate training and as a

young faculty member.”

Lillian Gonzalez-Pardo, M.D., MHSA 1996,

Medicine Residency 1967, 1968 and 1975,

Medicine Fellowship 1974; and Manuel

P. Pardo, M.D., Medicine Residency 1967,

Mission Hills, Kan.

Gift to establish the Lillian Gonzalez-Pardo,

M.D. Pediatric Neurology Lectureship

4 “We are interested in supporting

education and giving to students to expand

their opportunities. Two words describe

our support of music — appreciation and

inspiration. We are amazed at the talent and

want to reward it.”

Janice Tande Gaumnitz, master’s in fine

arts 1974, and Jack E. Gaumnitz, retired KU

professor of finance, Lawrence, Kan.

Gifts to the School of Music for the

International Institute for Young Musicians,

the Simple Gifts summer program and the

All Steinway School Initiative

Our gift is our way of
giving back — to our
people, to Sumner
County, to Kansas.”

—Justin Hunt and

Millicent Hunt Wesley

“

1 2 3

WHY I GIVE

4 KU | Winter 2017

5 “Joe was always proud to be a graduate

of the KU School of Engineering. I wanted

to honor his memory and his dedication

to KU by designating gifts through our

estate planning to establish the H. J. and

Joan O. Wertz Professorship in Electrical

Engineering and Computer Science.”

Joan O. Wertz, honoring her husband, the

late Joe Wertz, bachelor’s in electrical

engineering 1957, master’s in electrical

engineering 1959

Gifts to establish the H. J. and Joan O. Wertz

Professorship in Electrical Engineering and

Computer Science

6 “As an alumna of KU’s School of Law, I

appreciate giving back to the school. Dean

Stephen Mazza has provided excellent

leadership at KU Law, and I am honored to

support the school and his vision for it. It

gives me great pride to offer students the

opportunity to pursue their own law school

aspirations with this scholarship in my and

my late husband’s name.”

Constance M. Achterberg, law, 1953,

Salina, Kan.

Gifts to establish the Constance M.

Achterberg and C.L. Clark Scholarship for

students in the School of Law

7

7 “Ginny and I established this geology

field camp scholarship because we

recognize the value of a hands-on

geological experience provided by live-in

field courses. We also recognize that since

KU’s required six-week field course is only

in Colorado and only in the summer, some

students may lose summer employment

income. Hopefully, our scholarships will help

offset such financial shortfalls.”

Robert D. “Bob” Beu, bachelor’s in geological

engineering 1950, master’s in geology 1952;

and Virginia “Ginny” Ireland Beu, bachelor’s in

geology 1952, Ooltewah, Tenn.

Gift to establish the Beu Geology Field

Camp Scholarship

Dean Stephen Mazza
has provided excellent
leadership at KU Law, and I
am honored to support the
school and his vision for it.”
—Constance M. Achterberg

“

4

5

6

 www.kuendowment.org 5

DISTINGUISHED JURIST. FEMALE

TRAILBLAZER. DEVOTED MOTHER

AND WIFE. COMMUNITY LEADER.

AVID JAYHAWK. In a nutshell, those

words describe Deanell Reece Tacha.

She became the first female chair of the

KU Endowment Board of Trustees in

2014, a position she still holds, and the

first female Law School Dean at Pepperdine

University in 2011, from where she plans to retire

in 2017. She has a degree in American Studies

from KU and a law degree from the University

of Michigan. Tacha served as vice chancellor for

academic affairs at KU, and later as a judge in the

U.S. Federal Court of Appeals.

Q: What are your proudest accomplishments?
A: At the top of the list by far are my four children of

whom I am incredibly proud. Beyond that, I hate to take credit
for a particular accomplishment because nothing is ever achieved alone.

Among my KU achievements, I’m proud that I started the University
Scholars Program. Also, during my tenure as vice chancellor, we made
changes that positioned KU for developments in engineering and
technology. I’m proud to have played a role in establishing the first Hall
Professorships in the Humanities and the Hall Center for the Humanities.
Also, I worked with Dean Howard Mossberg and Professor Takeru
Higuchi to help the School of Pharmacy and Department of Medicinal
Chemistry reach national acclaim.

As a judge, I served as Chief Judge of the Tenth Circuit Court of
Appeals at a time of great growth in the caseload. I served two terms as
Chair of the Judicial Conference Committee and as a member of the U.S.
Sentencing Commission.

At Pepperdine, with the help of generous donors, I started The Parris
Institute for Professional Formation for students entering the legal
profession. And I have helped introduce new civics requirements and
programs in the California public schools.

FORGING NEW PATHS

KU VOICES

6 KU | Winter 2017

Q: What were the biggest challenges
you encountered in your career?

A: The biggest challenge has been balancing an active
career with the commitment to my husband and
four children (and now five grandchildren), and to
community service. I have an exceptional spouse whose
support of my aspirations and devotion to our family
made it all possible.

Another challenge has been navigating in a
profession where women were a distinct minority. I have
encountered what all minorities experience — implicit
bias that is quite explicit to the victim, having to prove
myself, the challenges of a male culture that sometimes
excludes women in decision-making. I chose to do all I
could for women wherever I could, but did not dwell on
the personal challenges.

Q: You have lived in both the east and
west coasts, Colorado and Kansas.

What is your favorite place?
A: My favorite spot on earth is our little lake cabin
just outside of Lawrence. This is where I take a deep
breath, turn off the technology and mostly do nothing.
What a joy!

— Rosita Elizalde-McCoy

Q: What about your local
community involvement?

A: I was part of the group that decided to move the
Lawrence Arts Center to its present location. I also helped
found the Freedoms Frontier National Heritage Area
commemorating the area’s role in the Civil War. On a
more whimsical note, I started the first Lawrence Festival
of Trees that benefits The Shelter and is now a tradition.

Q: How have your life experiences
shaped you?

A: My family was deeply committed to education,
politics, Kansas, KU and the Methodist Church. That
defines who I am today. My parents impressed upon
us the essential nature of giving. Thus, my work at KU
Endowment is an expression of a lifelong family lesson.

In my little rural public school in Scandia, Kan.,
everybody had to do everything or there would not have
been a band, team or club. This gave me confidence to do
a lot of things.

My years at KU, from 1964 to 1968, were the
beginnings of great change in society and a personal
awakening for me. Beginning with Emily Taylor who
was Dean of Women at that time and including the
amazing faculty who taught, challenged and mentored
me, I discovered intellectual and aspirational horizons
I had not even imagined.

I also have been shaped by being the first or
second woman to do almost everything I have done
professionally. I was fortunate to be selected as a
White House Fellow right out of law school.

“I hate to take credit for a particular

accomplishment because nothing

is ever achieved alone.”

A consummate team player, Tacha
is known for her vision and ability

to work with academic leaders.
Here she greets retired Vice

Chancellor for Research Howard
Mossberg, with whom she teamed
to expand the School of Pharmacy

and Department of Medicinal
Chemistry while they worked at KU.

 www.kuendowment.org 7

HEIR SUCCESS BEGINS ON JAYHAWK BOULEVARD, MORE

SPECIFICALLY IN AN INAUSPICIOUS WARREN OF ROOMS

IN THE SUB-BASEMENT OF BAILEY HALL. DOZENS OF

BANNERS ON THE WALLS ATTEST TO KU DEBATE’S

ACHIEVEMENTS, AS DO TROPHIES AND PICTURES OF TEAMS

PAST. AN UPSTAIRS HALLWAY SHOWCASES MORE TROPHIES,

THE OLDEST DATING BACK TO 1954 — ALL DEMONSTRATING

THE UNIVERSITY’S WINNING TRADITION OF DEBATE.

BY LISA SCHELLER

Talking Trophies
KU Debate celebrates 150 years

Scott Harris leads a crowded debate team
meeting in the sub-basement of Bailey Hall.
Walls decked with championship banners,
team photos and trophy-laden desks speak
clearly — this is a place for winners.

8 KU | Winter 2017

Currently, KU Debate ranks among
the nation’s top five debate teams and is
first among public universities in National
Debate Tournament (NDT) appearances.
For 49 consecutive years, team members have
qualified for the NDT. Three times in the
last decade — in 2015, 2008 and 2006 — the
team took first place in the NDT varsity
rankings. KU debaters have competed in five
NDT championships and 15 final fours.

Accolades for 2016 include qualifying
three teams for the NDT, one of which
finished as the national runner-up, and
placing first in the Junior Division National
Championship. This past fall, the team
brought home three first-place trophies from
three major tournaments. It’s a dizzying list
of accomplishments from a team that receives
few external rewards.

KU Debate welcomes all students —
there are no tryouts. “Debate is something
that you do because you like doing it,”
Scott Harris, Ph.D., the David B. Pittaway
Director of Debate, said at a recent team
meeting. “I want the culture and experience
of debate to be fun for you. We want all of
you to succeed in debate, and we are willing
to do whatever it is that helps make you be
the best debaters that you can be.”

Trophies are a testament to the storied history of KU
Debate. Team members spend about 20 hours a week
preparing for competitions, and even more time when they
travel. Scholarship support helps students cover tuition and
expenses so they can focus on debate and schoolwork.

2016–17 KU Debate Team

 www.kuendowment.org 9

Harris said that despite the team’s limited
budget, if students work hard, and if they are
demonstrating success at tournaments and
consistently reaching elimination rounds, he
will make sure they have opportunities to
travel to compete.

As with all KU programs, to recruit
and retain top participants, debate requires
not only an excellent program with strong
faculty and coaching, but also scholarship
support. The limited availability of
scholarships makes it difficult to compete
against peer universities that offer more and
larger debate scholarships.

“Thanks to some of our generous alumni
who have made valuable contributions
in support of our program, we have the
ability to offer small scholarship stipends
to debaters,” Harris said. “Expanding the
scholarships we can offer is vital to helping us
attract diverse and talented students to KU.”

Former KU Debate champion J. Mark
Gidley ’83, and his wife, Bridget Gidley, are
generous supporters of the debate program.
Included in their gifts are two endowed
funds: one for recruitment, retention and
support of assistant coaches; the other is
a scholarship for students demonstrating
excellence in policy debate or speech.

“With 2017 being the 150th anniversary
of KU Debate, it is a privilege for alumni
to keep KU Debate going and growing for
future generations,” Mark Gidley said. “KU
Debate is renowned nationally for its ‘big-
tent excellence’ — being able to travel a large
squad of debaters, as well as for its excellence
against the best schools in the nation.”

Since it was established in 2002, the
Gidley scholarship has benefited 33 students,
one of whom is junior Quaram Robinson, a
first-generation college student from Round
Rock, Texas. For her, scholarship support
made a KU education possible. “Getting a
debate scholarship was important, and it’s
definitely what helps me cover my tuition and
allows me to focus on debate,” she said.

At KU, Robinson hit the ground running.
As a freshman debater, she was a first-round,

Debate is one of the oldest activities at KU.
The first KU debate was held on Nov. 8, 1867.

Accolades

•	 Five National Debate Tournament (NDT) championships

•	 15 NDT final fours

•	 49 consecutive years qualifying for the NDT

•	 #1 in NDT varsity rankings in 2015, 2008 and 2006

•	 Seven final fours in the Cross Examination Debate

Association national championship tournament since 1998

•	 First among public universities in NDT appearances

2016

•	 National runner-up at the NDT

•	 Won the Junior Division National Championship

•	 Qualified three teams for the NDT

•	 Finished fifth in the NDT Varsity Debate Rankings

Quaram Robinson

Christopher Birzer

Amit Bhatla

10 KU | Winter 2017

at-large qualifier for the NDT. The other
qualifier was then-senior Jyleesa Hampton.

With this achievement, Robinson was
only the second first-year KU debater to
become a first-round NDT qualifier. She
and Hampton were the 36th KU team
to be recognized as first-round automatic
qualifiers to the NDT, and they were
the first such KU team of two African-
American women. Since then, Robinson
has garnered additional wins, including
a 2016 national second-place finish with
then-freshman Sion Bell, losing in the
championship round to Harvard University.

KU Debate president Christopher Birzer,
a senior with four year’s experience as a
Jayhawk debater, said the team is unique, in
part because there’s not a lot of scholarship
support. “What distinguishes KU, apart from
the fact that we are arguably the best public
institution for debate in the nation, is that we
have a bunch of people who are here because
they really love debate and who also really
care about each other.”

Inspiring debate team members every day
with Scott Harris are Brett Bricker, Ph.D.,

associate director of debate, and 10 graduate
students who are assistant debate coaches.
The directors and assistant coaches all are
accomplished former college debaters themselves.

Along with research, teamwork and public
speaking, debate teaches critical-thinking skills
that students say are invaluable for classes and
careers. Key to this success is the continual flow
of evaluations from teammates, coaches and
judges. Not all of the critiques are flattering.

“A huge component of debate is learning how
to take criticism and growing from it,” Robinson
said. “I think that is debate’s strongest suit.”

This year, Jyleesa Hampton is a KU
assistant debate coach. After five years as a
champion KU debater and now a graduate
student, she is proud of the team’s tradition
of success. She also appreciates its low-lying
corner of Bailey Hall. Hampton gestured
toward the championship banners.

“I can see on the walls all of the names of past
great KU debaters who have not only represented
our team’s legacy, but who also represented the
university and our academic ideas very well,”
Hampton said. “It feels very much like a living
tradition — it feels like home.”

Mentorship is the cornerstone of debate success, and
KU debaters learn from the best. The debate directors
and graduate student assistant coaches are all former
accomplished college debaters themselves. Jacob
Justice gives advice to Lainey Schrag (left), and, below,
Jylessa Hampton (right) works with Kyndall Delph.

YOU CAN HELP
To support KU Debate
and be a part of their
winning tradition,
contact LaRisa
Chambers at 785-832-
7471 or lchambers@
kuendowment.org.

 www.kuendowment.org 11

EW PLACES ARE MORE CHERISHED THAN THE HOME WHERE YOUR

CHILDREN GREW UP, FARMLAND THAT HAS NOURISHED GENERATIONS,

OR WOODS EXPLORED ON QUIET WALKS WITH A GRANDPARENT. Many of
these treasured landmarks are now carrying on their historical legacy by supporting
the people, programs and places that make the University of Kansas unique.

Over the years, donors have given numerous homes, businesses and thousands of
acres of farmland to benefit KU. Through the income they have provided, these gifts
have transformed our campuses, opened doors for students, sparked innovation and
contributed to society. Some parcels provided the foundation for the campus — 86
percent of its land holdings were provided by donors. Others contributed to the
beautiful landscape or became part of protected conservation fields.

We are profoundly connected to the land. KU Endowment was established in 1891
in order to accept a gift of real estate — the plot where Memorial Stadium now stands.
A few years later, Charles Robinson, the first governor of Kansas, bequeathed his farm
north of Lawrence to the university. This area is now part of the KU Field Station,
which covers nearly 3,700 acres. Managed by the Kansas Biological Survey, the Field
Station uses it for environmental research, education and stewardship.

Today, KU Endowment manages more than 45,000 acres of farmland across the state
and approximately 1,000 mineral interests. Farm and mineral interest income supports
some 19 scholarship funds. KU would not be the same place today without the Kansas
soil and generous support of donors.

Deep Roots

YOU CAN HELP
To learn how a
gift of real estate
could benefit KU,
contact Monte
Soukup at 785-832-
7435 or msoukup@
kuendowment.org.

12 KU | Winter 2017

 www.kuendowment.org 13

BY MICHELLE TEVIS

HE THELMA AND EDWARD WOHLGEMUTH FACULTY

SCHOLAR FUND HAS PROVIDED ASSISTANCE TO

ONE PROMISING YOUNG FACULTY MEMBER SINCE ITS

INCEPTION. NOW, THE FUND PROVIDES TWICE AS MUCH

SUPPORT, WITH TWO NEW FACULTY RECIPIENTS IN 2016.

Recognizing
Excellence

One faculty member in Lawrence and
one at the University of Kansas Medical
Center are the latest awardees: Sandra
Billinger, Ph.D., P.T., associate professor in
the Department of Physical Therapy and
Rehabilitation Science at KU Medical Center;
and Belinda Sturm, Ph.D., associate professor
in the Department of Civil, Environmental
and Architectural Engineering.

Dorothy Wohlgemuth Lynch established
a faculty award to help one KU professor
distinguish his or her career. Lynch, of
Olathe, created the fund in honor of her
parents, Thelma and Edward Wohlgemuth.

The first award was given in 2006 to Joy
Ward, professor of ecology and evolutionary
biology. She received the $10,000 annual
award for two five-year terms. As the fund
grew in value, one award turned into two to
reflect Lynch’s desire to have a faculty scholar
on each campus.

The fund provides research and salary
assistance to faculty members who are
recognized as being among KU’s brightest
young professors. Ward says she appreciates
Lynch’s investment in early-career faculty.

Sandra Billinger is a physical therapist specializing in cardiopulmonary
and neurological rehabilitation. One of her research interests is stroke
prevention and treatment through physical activity and exercise.

14 KU | Winter 2017

“Receiving the Wohlgemuth Faculty
Scholar Award made great contributions to
my research and teaching success,” Ward said.
“In addition, I was able to build a wonderful
friendship with Dorothy Lynch, and this has
been an important part of my life.”

Sturm plans to attend a conference with
some of the award’s funds and said the
recognition at this point in professors’ careers
is as valuable as the monetary assistance.

“To be a successful university, you really
need to show appreciation for mid-career
faculty,” she said. “What Mrs. Lynch has
done here is an important service. Academia
is very competitive, and there are very few
times that we look at each other and say,
‘You’re doing a great job.’ ”

Sturm’s lab gives students a chance
to learn real-world applications for water
sustainability and resource recovery. They
often get to work directly with municipal
utility departments to do research and
provide wastewater services.

Billinger’s research focuses on
cardiovascular and pulmonary changes in
people with chronic disease, and specifically
after a stroke. In 2013, she and her son, now
23, walked across Kansas to raise money and
awareness for stroke recovery.

Billinger said any gift geared toward
faculty is ultimately a gift that benefits
students as well, as it gives educators
opportunities to translate the award’s support
into better experiences for students.

“The funds provided to faculty, whether to
support teaching or research initiatives, are so
valuable, not just to the faculty but the impact
they can have for our students who then go
on to serve our communities,” she said.

As one of the original members of
The University of Kansas Hospital Authority
Board and as a dedicated KU Endowment
Trustee who served on the Development
Committee for many years, Lynch has long
had a passion for what KU Medical Center
faculty do in the academic medical setting.

Belinda Sturm’s work partners students with municipalities for hands-on
experience improving water sustainability and resource recovery.

 www.kuendowment.org 15

ACROSS KU

$35,117
RAISED

145 DONORS

13 SCHOOLS

1 DAY

Alzheimer’s Center accolades
In October 2016, the KU Alzheimer’s
Disease Center had its national
designation renewed for five years
by the National Institute on Aging.
With this honor comes funding of
approximately $9 million to continue
the center’s work on treatment and
prevention of the disease.

Replant Mount Oread
planted more than

115 trees
on campus in October.
The effort brings together
the university community
and alumni to plant and
fund tree replacements.

REPLANT
MOUNT OREAD

“I like to support one

of several liberal arts

departments and choose

a different department

from time to time.”
— GIFT TO SUPPORT THE POLITICAL
SCIENCE DEPARTMENT

ROBERT ENBERG

BACHELOR’S IN PHILOSOPHY AND

POLITICAL SCIENCE 1965; M.D. 1969

BRADENTON, FLA.

Combating
superbugs
Joanna Slusky,
assistant professor
of molecular
biosciences and
computational biology,
has been selected as a Moore Inventor
Fellow. This award will allow her
to further her research in the fight
against superbug resistance to
antibiotic drugs.

One million books
Reach Out and Read Kansas City
delivered their one millionth book on
Dec. 2 at The University of Kansas
Hospital’s Pediatric Clinic. The
organization has been providing children
with books at their well-child visits for
20 years. Reach Out and Read Kansas
City began as a partnership between the
University of Kansas Medical Center
and Children’s Mercy Hospital. It has now grown to include 51
clinics serving primarily low-income families in Kansas and Missouri.

The Rhodes to greatness
KU senior Shegufta Huma recently was
elected as a Rhodes Scholar. This prestigious
scholarship will finance Huma’s graduate
studies at the University of Oxford in England.
Huma is KU’s 27th Rhodes Scholar.

27

16 KU | Winter 2017

“As someone

who grew up in

a 150-year-old

farmhouse in a

town of 233 people, it has been

absolutely surreal to realize

that I was able to get a great

education at KU that prepared

me for pursuing my Ph.D.

After putting my wife through

college, I went back to school

at KU. Without the support of

scholarships, I may have never

been able to return to school

and finish my degree.”
CALEB CHRISTIANSON, BACHELOR’S

IN ENGINEERING PHYSICS 2014

DOCTORAL STUDENT IN

NANOENGINEERING AT THE UNIVERSITY

OF CALIFORNIA, SAN DIEGO

Keeping businesses open

The RedTire program, an initiative of the
School of Business, earned a 2016 Award
of Excellence from the national University
Economic Development Association.
RedTire, which assists 82 businesses,
matches would-be entrepreneurs with
business owners close to retirement in order
to maintain rural businesses.

Highest level of cancer care
The University of Kansas Cancer Center achieved
National Cancer Institute (NCI) designation in
June 2012. Patient survival
rates are 25 percent better at
NCI-designated cancer centers.
These centers also are major players in developing
new cancer treatments and more effective
approaches to cancer prevention and diagnosis.

With the goal of offering the highest level of
treatment and survivorship, the Cancer Center
applied for Comprehensive Cancer Center
designation, the NCI’s highest designation, in
September 2016. The center will host a site visit for
NCI reviewers in February, and the outcome will
be announced in summer 2017. Of the 5,000 cancer
treatment centers nationally, only 1.3 percent have
achieved comprehensive designation.

“The Endowment was good to me

as a student. I am indebted to KU

for my education.”
— GIFT TO SUPPORT STUDENT SCHOLARSHIPS

THOMAS BOUD, M.D. 1994

SOUTH JORDAN, UTAH

“These monies are to go to KU Medical

Center’s Wichita program to Dr. Gerald

Minns’ discretionary funds. He has been

a gift to medical education in Kansas for

40 years.”
— GIFT TO SUPPORT KU SCHOOL OF MEDICINE–WICHITA

ELIZABETH JACOBS, M.D. 1977, MEDICINE RESIDENCY 1981

MILWAUKEE, WIS.

 www.kuendowment.org 17

ACROSS KU

45 YEARS OF SERVICE

To celebrate its 45th anniversary, Audio-Reader conducted a Launch KU
crowdfunding campaign in November 2016, raising $6,750. Audio-Reader is a
reading and information service for blind, visually impaired and print-disabled
individuals. They read daily newspapers, magazines and best-selling books on the
air in Kansas and Missouri, and on the internet. Their services, provided free of
charge, foster independence by giving access to printed and visual information.

Audio-Reader was affected by the recent state budget cuts, causing them
to pursue other avenues of fundraising. They kicked off their crowdfunding
campaign with a goal of raising $4,500 for 45 years of service. In the span of
30 days, more than 40 donors made gifts to reach their goal. An anonymous
donor agreed to match gifts up to $2,250, putting them over their goal.

“We were thrilled with the success of our Launch KU campaign!” said Beth
McKenzie, development director for Audio-Reader. “In 2016, Audio-Reader
received almost $125,000 in funding cuts, so the funds raised from our Launch
KU campaign have significant impact toward our general operating costs. This
platform allowed us to reach new donors, increase awareness with our existing
donors, and gave people who were not in a position to donate a way to help us by
sharing information through our online avenues.”

— Victoria Sickinger

Additional acclaim

for Audio-Reader

The organization’s new

Sensory Pavilion, designed

and built by third-year

architecture students in

KU’s Dirt Works Studio,

was named one of the

year’s best student

projects by Architecture

Daily. The pavilion is

located in the Audio-

Reader Sensory Garden

and was made possible by

gifts from alumni Randolph

Austin and Colinda Austin

Stailey, in memory of their

uncle, Dr. Johnny P. Austin.

18 KU | Winter 2017

WHAT’S IN YOUR BACKPACK?

“MY CHERRY RED FILOFAX

ORGANIZER,” said Olivia

Hernández, a senior majoring

in visual arts from Miami, Fla.

It helps her manage three jobs

and schoolwork, has pages to

doodle and journal, and places

for inspirations.

Hernández is passionate about

helping people embrace their

courageous imaginations. “I’m

moved by the non-traditional

student attempting something new

— whether it’s a boy trying ballet or

my grandmother texting,” she said.

A non-traditional student herself,

Hernández came to KU a few years

after earning a degree in political

science and international studies

elsewhere. “Politics is solution-

based,” she said. “With art, you are

able to ask the questions and not

find the answers.”

Last summer, she studied

papermaking and woodblock

carving in Japan, an experience

made possible by scholarships.

Hernández is focused on

cultivating her art and plans to

attend graduate school.

“If I experience any success, it’s

because of everything I have

learned here,” she said. “Thank

you for supporting KU; you have

offered me a platform upon which

I have risen up to reach dreams I

never knew I had.”

She already has received

recognition. Hernández recently had

an art installation in Chalmers Hall, and

her video, “material girl hallelujah,”

was the overall short film work-in-

progress winner at the CreActive

International Open Film Festival in

Bangladesh in August 2016.

KU PORTRAITS

 www.kuendowment.org 19

THE FAITHFUL

HONORING A LIFE OF DEVOTION

DR. DON MILLER WAS A DEDICATED

SURGEON AND FAMILY MAN. Helping
students was how his family always envisioned
that he would like to give back to the University
of Kansas Medical Center, his alma mater.

With that in mind, his wife and six children
established and endowed the Geraldine E. Miller
and Don R. Miller, M.D. Medical Scholarship.
The scholarship is given annually to one student
who shows academic excellence and financial need.

“There was a strong feeling among the whole
family that we wanted to provide a scholarship.
Don would have wanted to do something for a
student,” Gerry Miller said. “He loved working
in a university setting, and he had a connection to
students. He cherished books, reading, learning
and teaching.”

Don Miller, who died in 2010 at age 85,
was born in Highland, Kan. He earned his
undergraduate degree from Westminster College in

Fulton, Mo., and his medical degree from the KU
School of Medicine in 1948. He was in the V-12
Navy College Training Program.

After his medical internship and a short time in
general practice, he served with a Marine surgical
unit in the Korean War. When he returned from
military service, he entered the residency program
in surgery at KU Medical Center. He eventually
joined the faculty as a professor and remained for
20 years. He then accepted a position as professor
of surgery and medical staff president at the
University of California-Irvine.

Don and Gerry returned to Lawrence after his
retirement and were active members of Trinity
Episcopal Church. The family dedicated a stained-
glass window and plaque to Don there, honoring
his life and achievements.

Daughter Laurie Miller Van Auken, of Prairie
Village, Kan., said her father was dedicated to
education, research and excellence in surgery.

“He would be very pleased to know that he
is continuing the legacy by helping a student.”
Van Auken said. “He would be especially
gratified to know that students who might have
more challenges financially are being given the
opportunity to pursue that education.”

Andrew Hatfield, of Overland Park, Kan.,
is a first-year medical student and the inaugural
recipient of the Miller Medical Scholarship. His
goal is to become an emergency physician.

“I want to be in the front lines helping save
people’s lives on a daily basis,” Hatfield said.
“Hopefully, I will excel in my field and be able to
return the generosity the Millers have shown me to
future students who need a helping hand.”

— Michelle Tevis

Don and Gerry Miller

20 KU | Winter 2017

TIME & PLACE

ART IN A NEW LIGHT

The Helen Foresman Spencer Museum of Art has always been grand and beautiful. It opened
in 1978 thanks to a gift from its namesake. Today, it is also spacious, inviting and bright. The
museum recently reopened after an 18-month modernization, made possible by more than
180 donors. The result is stunning, with a more expansive lobby and central court, LED lights
that mimic skylights, balconies and floor-to-ceiling windows with views into historic Marvin
Grove. Exhibit, study and research areas have been thoughtfully expanded and reorganized to
support the Spencer’s core educational mission. “This renovation has transformed our physical
spaces, generating opportunities for amplifying how we inspire creativity, learning and
research,” said Saralyn Reece Hardy, Marilyn Stokstad Director of the Spencer.

 www.kuendowment.org 21

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

Non-Profit Org.

U.S. Postage

PAID

Lawrence, Kansas

Permit No. 72

