
Fall 2017

Health Education Building
opens to students

EDUCATIONAL
CORNERSTONE

VOICES OF
FREEDOM

DECADES OF
STUDENT SERVICE

Starry Skies
The start of every new
school year at KU brings
endless possibilities.

Sometimes, it is simply the
opportunity to pause for a
moment and enjoy the clear
fall sky.

FALL 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

Micki Chestnut

Emily Derrick

Rosita Elizalde-McCoy

Lisa Scheller

Victoria Sickinger

Michelle Tevis

SENIOR ART DIRECTOR

Sarah Meiers

GRAPHIC DESIGNERS

Cara Burris, Designer

Jen Walker, Senior Designer

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
KU Medical Center’s new Health
Education Building by
Mark McDonald

PHOTOGRAPHY
Ann Dean, 17 | Cody Howard, 3 |
Meg Kumin, 2 | Nick Manoogian, 21 |
Mark McDonald, 8-13, 18 | Eric
Montgomery, 15 | Steve Puppe, 6 |
Earl Richardson, 5 | Mike Shepherd, 5 |
Tom Soetaert, IFC | Dan Storey, 4 |
Michelle Tevis, 13 | Ryan Waggoner,
16 | Andy White, Back Cover |
Mike Yoder, 7

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

LEADING A MAJOR UNIVERSITY IS NO EASY TASK. It involves the

ability to bring passionate scholars with different perspectives together,

to provide an environment where students can thrive, and to address

the challenging issues of our time.

That’s why I’m excited to welcome Douglas A. Girod as the

18th chancellor of the University of Kansas.

I have had the opportunity to work with Chancellor Girod

in his previous role as executive vice chancellor of KU Medical

Center. His big-picture mentality brought momentum to

build the new Health Education Building in Kansas City, Kan.,

establish a new medical school in Salina and expand the

existing one in Wichita. These initiatives will have a lasting

influence on the quality of life of people in our state.

Girod’s appointment has a historical connection: He is

our third chancellor to come from KU Medical Center, joining

Franklin Murphy and W. Clarke Wescoe.

Undoubtedly shaped by his career as a surgeon, he has a keen ability

to analyze problems and develop solutions. But he is also thoughtful,

strategic and visionary. His genuine nature and warm personality

will serve him well in working with our alumni and friends. In his first

message to the campus, he stated: “Like so many of you, I am a Jayhawk

to the core.”

Girod has stated that improving the overall student experience will

be one of his priorities. He also plans to focus on growing research

to maintain KU’s status in the prestigious Association of American

Universities, and to expand outreach to our state. I believe these goals

will resonate with donors.

Girod and his wife, Susan, have started a new life on Mount Oread. He

will forge his own path as the leader of the entire university, with all its

campuses and diverse academic programs. Living in Lawrence, he will

find a community infused with school spirit, where scholars examine the

world from all angles.

I’m filled with optimism about the future of our great university under

Doug Girod’s leadership, and the opportunity to magnify our impact on

our state and the world.

Welcome, Chancellor Girod. KU Endowment stands ready to help you

accomplish great things.

A NEW CHANCELLOR EMBARKS
ON HIS TRAJECTORY

“Like so many of

you, I am a Jayhawk

to the core.”
 — Chancellor Douglas A. Girod

2 KU | Fall 2017

EVERY GIFT MATTERS

DIVERSITY AND WOMEN’S

PROGRAMS AT THE KU SCHOOL

OF ENGINEERING CELEBRATED

ITS 45TH ANNIVERSARY IN APRIL

2016. Florence Boldridge was named
the director in 1983 and quickly
became the face of the program.
She spent her career working with
underrepresented minorities and
undergraduate women, helping
students with academics, networking,
leadership skills and scholarships.
More important, Boldridge is known
for mentoring students and inspiring
them to achieve more than they
ever imagined.

To celebrate its anniversary, the
program’s advisory board set out to
raise $100,000 to provide students
with opportunity funds as well as
bolster recruitment efforts to bring
the brightest underrepresented
minorities and women to the school.
Michael Branicky, dean of the
School of Engineering, saw this as
an opportunity to commemorate
Boldridge’s service and proposed
naming a conference room in her honor
when the goal was met.

In just a few months and with a
generous lead gift of $30,000, 48
donors came together to raise just
over $103,000 on KU Endowment’s
crowdfunding platform, LaunchKU.
To date, the campaign has raised the
most funds on the platform. The
funds are supporting a variety of
Engineering Diversity and Women’s
Programs, including the Shinn
Scholars and the National Society
of Black Engineers. The Florence E.
Boldridge Conference Room in the
Learned Engineering Expansion Phase
2 building was named and dedicated

at Boldridge’s retirement ceremony in
April 2017.

“I’ve thoroughly enjoyed my 34
years as Director of Diversity and
Women’s Programs,” Boldridge said. “I
couldn’t be more pleased to have one of
our alumni, Andrew Williams, take on
the responsibilities as Associate Dean
for Diversity, Equity and Inclusion. I
look forward to there being a great deal
of growth within the program.”

Members of the advisory board, who
helped champion the crowdfunding
project, hailed its success.

“What a great way to commemorate
the 45th anniversary of the minority
engineering programs with a tribute to
Florence Boldridge,” said Luke Bobo,
member of the program’s advisory
board and 1982 engineering graduate.
“To know that I helped raise $100,000
that will eventually help another
student make his or her mark on the
world, it’s hard to express in words.”

DECADES OF STUDENT SERVICE

STUDENT-CENTERED: David
Menager, a SELF Graduate Fellow
majoring in computer science
(left) and Matthew McFarlane, a
2017 architectural engineering
graduate (right), were among
the students who celebrated the
dedication of the Florence E.
Boldridge Conference Room
with her.

YOU CAN HELP
To support Diversity and
Women’s Programs at the
School of Engineering,
contact Susan Reilly at
785-832-7351 or
sreilly@kuendowment.org.

 www.kuendowment.org 3

1 “At KU I received the knowledge, skills and

confidence, both academic and personal, that

enabled me to become the person I am. I

believe when you receive such a gift you pass

it on to others.”

John Drowatzky, Ed.D, bachelor’s in

education 1957, Ottawa Hills, Ohio

Gift to establish the Drowatzky Family

Scholarship for residents of Battenfeld

Scholarship Hall

2 “It was our great desire to establish a

fellowship award to encourage research and

a visiting professor’s lectureship so current

and future students and fellows in medical

oncology get special knowledge of treating

elderly patients with cancer. We felt we can

establish a legacy and repay our gratitude

because we were richly rewarded during my

fellowship training at KU Medical Center.”

Laxmidas A. Sawkar, M.D., Medical Oncology

Fellowship 1974, and Mrs. Bharati L. Sawkar,

Woodbury, Minn.

Gift to establish Geriatrics Oncology Fund

GIVING SNAPSHOTS

3 “Our gift to commission a sculpture for

the KU Law Enforcement Training Center in

Yoder stems from our deep admiration and

profound respect for the professional men

and women dedicated to the protection

and service of Kansans. It is with abundant

pride in the special people who teach, train

and inspire Kansas law enforcement officers

to excel that The Protector now graces the

KLETC courtyard, paying tribute to and

offering inspiration for the very best training

possible for the brave Kansans who ready

themselves to provide for our safety. Few

people know that KU is delivering this

training at such a high level, and we are

so pleased to call greater attention to this

critical mission through our gift.”

Robert J. Senecal, Ph.D., dean emeritus

of KU Continuing Education, and Evelyn J.

Senecal, Ph.D., Lawrence, Kan.

Gift to fund “The Protector” at the Kansas

Law Enforcement Training Center

I believe when you
receive such a gift, you
pass it on.”
—John Drowatzky

“

1 2 3

WHY I GIVE

4 KU | Fall 2017

4 “Dirk and I read the history of the Victory

Eagle in Kansas Alumni magazine and felt this

proud symbol deserved a new, unique home.

Memorial Drive will be the perfect location

to honor university members who gave their

lives for our freedoms. We hope the eagle

and its proper monument and surroundings

will be funded quickly!”

Leslie Raemdonck, bachelor’s in

journalism 1973, and Dirk Raemdonck,

Breckenridge, Colo.

Gift to support the Victory Eagle Plaza on

Memorial Drive

5 “All four of our children graduated from

KU — three from the KU School of Medicine

and one from KU Law. We are very grateful

to the educators who invested in them. Our

gift helps ensure future doctors in Kansas

and is a way to thank KU for the outstanding

education of our children.”

Shaker Radi Dakhil, M.D., and Kathie Dakhil,

Wichita, Kan.

Gift to the KU School of Medicine-Wichita

expansion to a four-year campus

7

6 “I have been extraordinarily fortunate

and did not experience some of the difficult

situations that many of my friends and

colleagues faced. I am hoping this fund will

make a difference for women and other

underrepresented groups who are working to

build academic careers.”

Mary C. Hill, Ph.D., professor of geology,

Lawrence, Kan.

Gift to establish the Mary C. Hill Research

Fund for Women in the Sciences

7 “Study abroad programs that our children

enjoyed at KU helped them better understand

the art, culture and history of other countries

and their citizens. We wanted to help more

KU students have similar experiences.”

Dick Woods, bachelor’s in chemistry 1972,

and Mary Linna Woods, Parkville, Mo.

Gifts to the Dick and Mary Linna Woods

Study Abroad Scholarship

Our gift is a way to thank
KU for the outstanding
education of our children.”
—Shaker Radi and Kathie Dakhil

“

4 5 6

 www.kuendowment.org 5

KU PORTRAITS

“THE COMFORT ANIMALS

WE BRING ALONG WHILE

ASSESSING KIDS FOR SPECIFIC

LANGUAGE IMPAIRMENT,” said
Mabel Rice, Fred and Virginia
Merrill Distinguished Professor
of Advanced Studies and director
of the Child Language Doctoral
Program. “When kids hold stuffed
animals, they find a way to talk to us.”

Rice has always been fascinated
with how people learn to
communicate; her career began as
a speech and language pathologist.
Her focus shifted as she realized
some kids struggle to develop basic
language skills, such as describing

an object’s color, while others easily
learn their native language.

Years later, Rice discovered that
kids with language impairment
often struggle with good grammar,
so she co-authored the Rice Wexler
Test of Early Grammatical
Impairment to identify those who
could use some help. “Everyone
wants to be good at talking, to
express what you are thinking,”
Rice said. “It affects every part of
your life.”

She has directed a 25-year study
and is a pioneer in identifying and
understanding language impairment
to improve awareness and therapies.

Evidence shows that language
impairment is inherited, and the
program is increasingly cross-
disciplinary, involving linguistics,
speech-language pathology,
psychology and genetics.

Rice said she has benefited
significantly from the Merrill
professorship, which has made her
a better scholar. She was inspired
to pay it forward with a fund for
the program’s doctoral students
and faculty. “The award will support
the people who have been with
us all along and help keep the
brightest students coming here,”
she said.

WHAT’S IN YOUR BRIEFCASE?

6 KU | Fall 2017

WHAT’S IN YOUR BACKPACK?

“DIGITAL BLUEPRINTS FOR MY

3-D PRINTER,” said Mason Wilde,
a junior majoring in computer
science from Louisburg, Kan. As
founder of the nonprofit Dextella
Company, Wilde uses them to print
and assemble low-cost prosthetic
hands for people in need. He got his
start in high school when he made a
hand for a 9-year-old family friend.

The blueprints are derived from
open source designs, which Wilde
uses to create and configure a
perfectly sized prosthetic for each
of his clients. “The blueprints

represent my lifelong desire to break
things down and tackle them head
on, whether it’s a 3-D printed object,
or a project at school,” he said.
Wilde’s scholarships at KU have
allowed him to devote more time to
his studies, undergraduate research,
and his nonprofit.

This past summer, Wilde
interned at Google in Los Angeles
as part of their Engineering
Practicum Program. In the future,
he hopes to transform Dextella into
something akin to a consulting
firm. Many people are capable of

creating 3-D printed prosthetics
themselves with online plans and
3-D printers in libraries, but need
some guidance. This way, Wilde
says, he can provide services to more
people at a lower cost.

Ultimately, Wilde’s goal is to
move the world forward with the
latest tools. “Using my abilities to
embrace technology and benefit
my community is my passion,”
he said.

 www.kuendowment.org 7

BY MICHELLE TEVIS

Health Education Building
opens to students

Educational
Cornerstone

MAKING A STATEMENT: The
Health Education Building
(above, right) is the first in the
nation to educate students
majoring in medicine, nursing
and health professions under
one roof. Its strategic location
is adjacent to the Hemenway
Life Sciences Innovation Center
(above, left) and The University
of Kansas Health System’s
Cambridge North Tower
(above, center).

BUILDING CONNECTIONS: A
new bridge connects the HEB
with the rest of the campus and
serves as a light-filled gathering
space for students and faculty.

8 KU | Fall 2017

HE HEALTH EDUCATION BUILDING IS PUTTING A NEW FACE ON THE CORNER OF RAINBOW

BOULEVARD AND 39TH STREET IN KANSAS CITY, KAN.

The building is a beacon of education, the
cornerstone of a campus that is evolving with new
approaches to educating physicians, nurses and other
health professionals. The university community
celebrated its grand opening on July 20, and the first
group of students began classes on July 24.

While the building offers a gem of beauty with its
curb appeal, it’s what’s happening inside that really
turns heads: The University of Kansas Medical Center
is transforming health care education and in turn,
changing lives throughout the region. Soon, health care
professionals will graduate better prepared to serve
our communities.

“As leaders in interprofessional education, our new
Health Education Building allows KU Medical Center
to train medical, nursing and allied health professions
students together, under one roof,” said Dr. Douglas
A. Girod, chancellor of the University of Kansas and
former executive vice chancellor of KU Medical Center.
“This building is the first in which medical, nursing
and health professions faculty will work together
to teach students from all three schools, practicing
together during simulation training, giving all students
real-world experience working as a team to improve
patient outcomes.”

 www.kuendowment.org 9

The look and feel of the iconic glass structure pays tribute to the natural Kansas
environment with its rolling, green outdoor spaces and open, light design. The modern design
is a metaphor for the body and reflects the students’ experience. The glass “skin” envelops the
interior and gives a glimpse into the structure within it. Molded terra cotta baguettes behind
the glass symbolize ribs surrounding the simulation labs, or internal organs.

How the building will support education is the true marvel: The new medical curriculum
emphasizes a hands-on education, with focus on simulation, case-based collaborative learning,
clinical reasoning and problem solving.

Auditorium classes will be a thing of the past. Learning will be in small groups, and
students from all disciplines — medicine, nursing and health professions — will work together
in teams, solving realistic health care scenarios instead of taking classes in separate buildings.
Actors and robotic medical manikins will bring medical situations to life. With these tools,
students can learn the core competencies of medicine before ever approaching a patient.

STUDENTS FIRST: Spaces
throughout the building support
the student experience, with quiet
areas to study and recharge, as
well as group areas that promote
interaction and have plenty of
room for project teams to work
together.

DESIGN FEATURE: (far left)
Terra cotta baguettes symbolize
ribs in the body and emphasize
the clinical skills and simulation
areas but also have a functional
purpose: They screen direct
sunlight in the upper floors.

SEEING GREEN: Many design features of the HEB are representative of the body. The green roof
offers a scenic view from the upper floors and features rounded hills that mimic eyelids.

10 KU | Fall 2017

“The new HEB and simulation space is not only unique in its
architecture, but is distinguished from the rest of the medical
center as the only place on campus where the patient is not first,”
said David Zamierowski, M.D., of Overland Park, Kan. He and
his wife, Mary, made a lead gift for simulation equipment
and facilities that comprise the Zamierowski Institute
for Experiential Learning (ZIEL).

“At ZIEL, to achieve the special support and guidance required
for performance practice, the practitioner or student or trainee
comes first,” Zamierowski said. “By doing this in the HEB, we will
ultimately improve all care in the hospital and the clinics — where
patients do indeed come first.”

The building’s high-tech, flexible spaces provide technology at
every turn. Learning areas are completely wireless, and seating can
be reconfigured quickly. Students can share information via video
monitors and interactive video recordings will allow for review,
feedback and more interaction with faculty than was possible with
a lecture-focused education. The collaboration extends beyond
the classroom with gathering and study spaces that further
build camaraderie.

The Practice and Home Care Lab on level 5 gives students
the tools needed to learn and practice necessary skills together.
Students will develop skills in everything from patient care in a
hospital bed to home care in asimulated “apartment.”

The $82 million building was funded through a combination
of public and private funds, including $26 million from the state
of Kansas, $21 million from KU Medical Center and private gifts
raised through KU Endowment. Donor contributions totaled
nearly $42 million, which not only funded the current construction
and equipment budget, but also provided additional funds for

HANDS-ON LEARNING: Students
and faculty demonstrated simulation
exercises with medical manikins at
the HEB grand opening. With the new
building and the ZIEL location in Sudler
Hall, KU Medical Center has added
35,000 square feet of simulation space
in the last two years.

 www.kuendowment.org 11

HEALTH EDUCATION

BUILDING DONORS

Lead donors

Hall Family Foundation

David S. Zamierowski, MD & Marilyn M. Zamierowski, PhD

Other generous donors

David J. Anderson, MD

William S. Clifford, MD & Colonel Jean M. Clifford, USAFR (Ret)

Eric S. Edell, MD & Rosemary Edell

Calvin E. Engelmann, MD

Eric L. Fry, MD & Jena L. Fry

Luther L. Fry, MD & Ardis Fry, RN

Douglas Girod, MD & Susan Girod

Robert D. Hartley II, MD & Carole I. Hartley

John D. Hunkeler, MD & Mary Hunkeler

Alison & Eric Jager

William R. Jewell, MD & Sheila A. Jewell, RN

Diane J. Klepper, MD

Carol Logan & Fred Logan

Norman L. Martin, MD & Shirley J. Martin, RN

McCownGordon Construction

Richard L. Morgan, MD & Karin A. Morgan, RN

Diane E. Neis

Mark R. Rasmussen, MD & Maureen Rasmussen, RN

T.J. Rasmussen, MD & Lynn M. Rasmussen, PhD, APRN

Robert D. Simari, MD & Kelly L. Simari

The Sosland Foundation

John W. Speas & Effie E. Speas Memorial Trust, Bank of America

Steven Stites, MD & Sandra Stites, MD

Francie & Bill Stoner

School of Health Professions

School of Medicine Classes of 1966, 1967, 1981 & 1986

School of Medicine Departments of:

Anesthesiology

Biostatistics

General Surgery

Family Medicine

Internal Medicine

Neurology

Orthopedic Surgery

Otolaryngology & Head and Neck Surgery

Pathology & Laboratory Medicine

Plastic Surgery

Radiation Oncology

Radiology

University of Kansas Medical Alumni Association

technology enhancements and future needs.
Private support includes a $25 million lead gift
from the Hall Family Foundation of Kansas City,
Mo. David and Marilyn Zamierowski made a
lead gift to create ZIEL.

“The transformation of The University of
Kansas Health System, Cancer Center and
schools of Medicine, Nursing and Health
Professions has been extraordinary,” said Bill
Hall, president of the Hall Family Foundation.
“This new HEB facility will be equally
transformational as it allows new methods of
training health professionals to serve this region
for years to come.”

Creating a contemporary home for a modern
health education in the state inspired private
donors to give generously. The building — as
well as the modern curriculum at the School of
Medicine campuses in Kansas City, Wichita and
Salina — helps make KU a destination to recruit
and retain the best and brightest students and
faculty, giving hope to patients across Kansas
and beyond.

It also offers a fresh environment for that
curriculum. Orr-Major Hall opened in 1976 as
the main health education facility on the campus,
but it lacked the flexibility and technology
necessary for modern health education. HEB
picks up where Orr-Major left off, moving
students into a new era of health education.

CAUSE FOR CELEBRATION: (left to right)
Medical student Christina Hughey, former KU
Chancellor Bernadette Gray-Little, David and
Mary Zamierowski and Bill Hall were among
the hundreds of people who took part in the
HEB opening day festivities.

12 KU | Fall 2017

Artifacts from the Clendening History of
Medicine Museum at KU Medical Center
inspired several works of art that are on display
throughout the building.

JEREMY ROCKWELL
Skeleton Key
Rockwell, a Lawrence-based artist,
uses discarded computer keys to
translate an illustration by Andreas
Vesalius, a 16th-century Belgian
anatomist, physician and author
who wrote one of the most
influential books on human anatomy.
This work was donated by the
Department of Neurology in honor
of Dr. Richard Barohn, who served
as the department chair and
was appointed the vice chancellor
of research in 2014.he vice chancellor
of research in 2014.

JESSE SMALL
Infinite Evolution
This sculpture has 44 6-foot panels hung
in the center of the 39th Street bridge.
The perforation pattern in the metal
panels is inspired by a series of etchings
of microscopic life forms in Micrographia,
a 17th-century book by Robert Hooke.

MARCIE MILLER GROSS
Des Emplastres et Des Compresses
KU alumna Miller Gross created a series of wall
sculptures inspired by bandage-shape illustrations in
an early 1700s surgery textbook. The sculptures are
made of cream-colored, industrial wool felt.

MIKI BAIRD
for FN … words without fear
Clendening Library’s cache of handwritten letters by Florence
Nightingale inspired Baird, a Kansas native and KU alumna. The
medium for the work is prints on felt that form a chronological
timeline, using excerpts from 50 years of Nightingale’s letters.
The work was made possible through the generosity of Bill and
Carlene Hall.

A BODY OF ART

 www.kuendowment.org 13

BY LISA SCHELLER

Voices of 	
Freedom

HE LEAGUE OF WIVES EXHIBIT OPENED AT THE ROBERT J. DOLE INSTITUTE

OF POLITICS IN MAY. The multimedia display tells the story of courageous military
wives who, during the Vietnam War, went against government protocol and publicly voiced
concerns about their prisoner-of-war and missing-in-action husbands. The wives sought
influential supporters to help further their cause. One of these was a freshman senator from
Kansas — Robert J. Dole.

The exhibit, curated by Dole Archives Curatorial Fellow Heath Hardage Lee, was made
possible by a gift from KU alumni Harlan and Alice Ann Ochs, of Colorado Springs, Colo.,
in memory of Harlan’s late brother, KU alumnus Larry Ochs. Larry played a key role in
supporting the League of Wives.

Unsung heroes
Sybil Stockdale didn’t set out to be a hero. She set out to free her husband, U.S. Navy

Admiral James Stockdale, who was captured by the North Vietnamese when his plane was
shot down in 1965. At that time, the U.S. government forbade POW and MIA spouses from
speaking publicly about their husbands.

In 1967, with the Vietnam War raging and Stockdale’s husband still in captivity, she
invited other women whose husbands were prisoners of war to her home for lunch. Her goal:
to start an advocacy group to raise awareness that would result in bringing POWs safely
home and to gain information about those who were missing in action.

From that initial gathering, the League of Wives became a national voice, evolving into
the National League for POW-MIA in Southeast Asia.

Honoring their vision
A World War II veteran wounded in combat, Senator Dole was empathetic to the Wives’

cause from the start. Appalled by the lack of support for the POW-MIA cause when he
attended their rally at Constitution Hall in Washington, D.C., Dole vowed to fill the hall for
a bipartisan POW tribute by the end of the year.

“I recall the first big rally of the National League of Families at Constitution Hall on May
1, 1970,” Dole said. “It was obvious to me that this exceptional group, primarily comprised

HONORED TO
SUPPORT: Harlan and
Alice Ann Ochs are
connected to the
League of Wives through
his late brother, Larry,
who worked to further
their cause.

Wives’ courageous efforts
helped bring soldiers home

14 KU | Fall 2017

Colorado Springs connection
In December 1970, Colorado Springs Vice

Mayor Larry Ochs traveled to Paris with a
League of Wives delegation in an attempt to
meet with North Vietnamese representatives.
They delivered 125,000 letters of support
for the POWS to the North Vietnamese
Embassy. Throughout the war, he was a
supporter of the POW-MIA cause.

“Larry responded to requests by several
women in Colorado Springs whose husbands
were missing in action or prisoners of war,”
Harlan Ochs said. “He made the trip to Paris
at his own expense and on his own time. He
went above and beyond the call of duty.”

Harlan said he was pleased that his and
Alice’s gift honored not only his brother, but
also Bob Dole, whom Harlan looked up to
while growing up and whose political career
he has followed since.

“I’ve known the Ochs family since we were
all kids growing up in Russell, Kansas,” Dole
said. “Larry was about my age, so we became
close friends. He joined me as a member of
the Kappa Sigma fraternity at KU. I knew the
Ochs family well, and they were a big asset to
our community. Harlan, Larry, Ruth, Donald
and Kenny were all wonderful role models for
the younger children in Russell.”

The exhibit, featuring documents, photos,
oral histories and memorabilia from the Dole
Archives, personal collections of POW-MIA
families, and other institutions, was produced
by Senior Dole Archivist Audrey Coleman.
Project contributors include Minda Stockdale,
assistant curator and granddaughter of Sybil
Stockdale, and Kristine Bartley, a Des
Moines, Iowa-based filmmaker and a Vietnam
War wife.

The exhibit, based on Lee’s upcoming
book, The League of Wives: A True Story
of Survival and Rescue from the Vietnam
Homefront, St. Martin’s Press, 2019, will be at
the Dole Institute through December 2017.
It will then travel to the Colorado Springs
Pioneers Museum in March 2018 and the
Virginia Historical Society in 2019.

SHARING THEIR STORIES: Helene Knapp (left), Heath Hardage Lee
(center), League of Wives exhibit curator and author; and Jenny Connell
Robertson (right), spoke at the exhibit’s opening. Lee is wearing a pin
that was given to POW wives in 1971 when they went to Sweden to
lobby North Vietnamese diplomats for the release of American POWs.

of POW-MIA wives, needed congressional support. So I was honored
to play a significant role in bringing their plight to the national stage.
Over the years, I spent considerable time with the families. It was a
unique and effective partnership.”

In 1973, as a result of six years of pressure from the League of
Wives, the Nixon administration included a provision in the Paris
Peace Agreement that North Vietnam would return the POWs
and account for the MIAs. Within months, through “Operation
Homecoming,” nearly 600 POWs arrived safely home.

BANDING TOGETHER: Helene Knapp (left) and Jenny Connell
Robertson (right) were members of the League of Wives. Knapp’s
husband, Air Force Col. Herman Knapp, is one of more than 1,300 men
still missing in action from the Vietnam War; Robertson’s husband,
Navy Lt. Cmdr. James Connell, was captured by the North Vietnamese
in 1966 and died in a POW camp in 1971.

 www.kuendowment.org 15

Quilted stories
The Spencer Museum
of Art recently opened
two exhibitions that
highlight African-
American quilting
traditions. The national
touring exhibition
And Still We Rise: Race,
Culture and Visual
Conversations offers an

evocative depiction of nearly 400 years of African-American history
through the narrative quilts. The other exhibit, Narratives of the Soul,
complements the national exhibition and presents significant
African-American story quilts drawn from the Spencer Museum’s
collection as well as from the Lawrence and Kansas City region. The
Kansas Humanities Council provided principal funding. Additional
supporters included Women Philanthropists for KU and KU Student
Senate, among others. The exhibitions will be on display through
September 17, 2017.

Narratives of the Soul exhibition

ACROSS KU

Meeting the need for nurses
The KU School of Nursing opened a new
campus location in Salina, Kan., this fall
to provide more nurses for rural Kansas.
Initially enrolling 12 students, the school
has plans to expand to 24 students by
2020 and its capacity of 48 students within
five years. The school will share existing
facilities with the School of Medicine.
In fall 2018, the schools of Nursing and
Medicine will move into renovated space
in a former downtown Salina bank. The
40,000-square-foot building has room to
accommodate future growth.

pro bono service hours were
completed by KU Law students
during the 2015-2016 school
year. In 2017, KU Law will
integrate these efforts into its
curriculum with the introduction
of a Pro Bono Program.

18,725

Fighting opioid addiction
KU researchers are partnering with
First Call Alcohol/Drug Prevention &
Recovery to find out what services are
available to people struggling with
opioid addiction in the Kansas City
area and to prevent others from facing
addiction before the problem worsens.
Opioid addiction is a national crisis
and is increasingly devastating close to
home; in the Kansas City area, opioid
overdose deaths have quadrupled in
the last four years. First Call asked KU
researchers to create a comprehensive list
of where the most assistance is needed
and what local resources are available. This
will be shared with the community so
more people can get the help they need.

New year, new deans
As the new academic year begins, two new deans have begun their
tenures at KU.

L. Paige Fields is the new dean of the School of Business. She
previously served as dean of business at Trinity University in San
Antonio, where she has worked since 2012 and held the position
of dean since 2015. Previously, she was at Texas A&M University.

Michelle Mohr Carney, professor and director of Arizona State’s
School of Social Work, became the dean of the School of
Social Welfare.

Also, Robert D. Simari, M.D., is serving as interim executive vice
chancellor for the KU Medical Center, in place of Douglas A. Girod,
who became university chancellor. Simari will continue to serve as
executive dean for the School of Medicine.

Future location

CAMPUS HAPPENINGS

16 KU | Fall 2017

“I’m giving because I’m a Formula

Society of Automotive Engineers

competition alumnus who found

the program extremely beneficial

toward my engineering career.”
TANNER RINKE, BACHELOR’S IN MECHANICAL

ENGINEERING 2007

SHERMAN OAKS, CALIF.

Open for students
The Lt. Gen. William K. Jones Military-Affiliated Student
Center, a resource for KU’s military-affiliated students located
in Summerfield Hall, opened this year. Named in honor of the
late Lt. Gen. William Jones, a 1937 KU alumnus who had a
distinguished military career spanning 33 years, the center offers
support and resources for military-affiliated students, including
active duty military, veterans, members of the National Guard
and Reserves, and spouses and dependents of military families.
For the second year in a row, KU was ranked the 10th best school
for veterans by Military Times, according to the magazine’s
2017 listings.

“I am very interested in

supporting a female journalism

student who wants to study

abroad and, eventually, work

abroad, at some point during

her career.”
MARIANNE SCHAEFER-HAUCK, BACHELOR’S

IN JOURNALISM 1987

CHATHAM, N.J.

“I am a graduate of the School of

Nursing and would like to support

nursing programs or projects.”
MONA MORAN, MASTER’S IN NURSING 2013

OVERLAND PARK, KAN.

“I am giving to the project on

the History of Black Writing

because Dr. Maryemma Graham

and her staff were instrumental

in my success during my master’s

program in English. I am so

thankful that KU has such a

wonderful program and archive

that its students and scholars

around the country can

benefit from.”
SHAYN GUILLEMETTE, MASTER’S IN

ENGLISH 2014

WICHITA, KAN.

Leadership lecture
Donors through LaunchKU enabled the Dole
Institute of Politics to create the Elizabeth Dole
Women in Leadership Lecture in honor of the
former senator. The first lecture was held in
April with Elizabeth Dole herself as the featured
speaker. The series will continue in 2018 and
will feature women who break barriers, make
significant contributions to their fields and hold
leadership positions.

You said it

 www.kuendowment.org 17

KU VOICES

18 KU | Fall 2017

Q: What will your priorities be for
the university?

A: We will strive to improve in every aspect of our
mission, elevate KU’s national stature, and attract the best
students and researchers. With these goals in mind, I have
three main areas I intend to focus on initially: improving
the student experience, expanding our outreach to the
state and growing our research enterprise. In addition, we
will continue our work to ensure KU is welcoming and
inclusive and that every Jayhawk feels valued.

Q: What are your proudest professional
accomplishments?

A: I have had the privilege of serving KU for the past
23 years, most recently as executive vice chancellor of
KU Medical Center. Certainly one of the highlights of
my career has been being part of the team that made
the new Health Education Building a reality. It took
tremendous effort and passion and the help of many
partners to achieve the vision for students to learn in a
modern, interprofessional environment.

This new facility is the most advanced and innovative
in the country. It will have significant benefits for
our students and, more broadly, for the state by
enabling us to train more health care professionals for
Kansas communities.

Q: What are the first steps you plan to
take as chancellor?

A: I have already begun meeting with faculty, staff
and alumni to discuss the next chapter for KU, and I
look forward to hitting the road to visit with Jayhawks
across the country. I want to hear from them about KU’s
strengths and areas in which we can improve. These
conversations will be central to my thinking about the
direction of our university as we move forward.

DOUGLAS A. GIROD BEGAN HIS TENURE AS

THE 18TH CHANCELLOR OF THE UNIVERSITY

OF KANSAS ON JULY 1. HE HAS DECADES OF

EXPERIENCE IN LEADERSHIP ROLES AT THE

UNIVERSITY. A SURGEON, GIROD JOINED THE

KU MEDICAL CENTER FACULTY IN 1994 AND

QUICKLY ROSE THROUGH THE ACADEMIC

RANKS, BECOMING CHAIR OF THE DEPARTMENT

OF OTOLARYNGOLOGY-HEAD AND NECK

SURGERY IN 2002. HE WAS NAMED EXECUTIVE

VICE CHANCELLOR IN 2013 AND ALSO

SERVED AS INTERIM EXECUTIVE DEAN OF

THE SCHOOL OF MEDICINE UNTIL 2014.

Q: What makes KU a special place to
teach, learn and do research?

A: KU has been on a remarkable trajectory. We have
grown the freshman class for five straight years while
recruiting the most talented and diverse students in our
history. We have transformed our physical campuses
to provide scholars the facilities they need to excel. We
have extended our reach to every corner of the state to
help Kansans live happier, healthier lives. And thanks
to the generosity of friends and donors, we have
completed a historic fundraising campaign that will
bolster our efforts for years to come.

All of this means the university is in a good place, and
affords our students more opportunities for valuable
experiences. I look forward to working with Jayhawks
across the state and nation to build on these successes
and continue our success in the future.

LEADING KU INTO
THE FUTURE

 www.kuendowment.org 19

WORLD TRAVELERS. NATURE LOVERS.

SPORTS ENTHUSIASTS. LIFELONG LEARNERS.

DEVOTED PARENTS AND GRANDPARENTS.

AVID JAYHAWKS. These are just a few of the
words that describe the vibrant lives and generous
spirits of Dewitt and Bobbye Potter.

The Potters, who lived in Tulsa, Okla., placed
a high value on education and were dedicated to
KU. Their gifts provided unrestricted support
to the university for decades. They also created
a charitable remainder trust that established the
Dewitt L. and Bobbye Ruth Potter Opportunity
Fund in 2016, to be used for KU’s greatest needs.

“My father, some of my children and I are
all KU alumni,” Dewitt Potter said in 1989.
“We felt some loyalty and duty to provide
continuing financial resources for the University
of Kansas to accomplish the things that make
it internationally famous.”

Their KU connection was natural. Dewitt’s
father, Earl Potter, was a 1913 KU graduate and
a journalist for Kansas Athletics. Dewitt grew
up in Lawrence. At KU, he played basketball for
Phog Allen and was a member of Phi Delta Theta
fraternity. He graduated with a degree in geology
in 1942. Dewitt’s brother Richard also was a

KU alumnus, and they
made a gift to Adams
Alumni Center in their
father’s honor.

A small flock of
Jayhawk figurines, some
more than 100 years old,
a Jayhawk letter opener,
a freshman beanie and
a fraternity paddle are
part of Melissa Potter
Atkinson’s KU collection.
“This memorabilia
is an indication of
dad’s attachment to
the university,” said

Atkinson, a 1972 alumna. “He loved KU.”
Dewitt Potter, who died in 2004 at the age of

83, was born in Kansas City, Mo. After graduating
from KU, he began a career with Phillips
Petroleum Company. Shortly after, he served in
the Engineer Combat Battalion of the U.S. Army
during World War II. He went back to work for
Phillips first in Texas and then in Calgary, Canada.
In 1962, he joined Reading and Bates Offshore
Drilling Company and concluded his tenure as
president of their development company.

Bobbye Potter was born in in Sperry, Okla. Her
family moved to Cherryvale, Kan., when she was
a child, where they operated businesses including
the Kellenberger Cafe. Always a gifted student,
Bobbye earned a bachelor’s in library science at the
University of Tulsa when she had four children at
home. She then received a bachelor’s in French,
which she spoke fluently, and also earned a master’s
in history. She died in 2016 at the age of 92.

The Potters visited 34 countries and were
enthusiastic students of the world’s cultures. They
also were active with community organizations.
Atkinson said her parents took great pleasure
in setting up trusts benefitting their alma maters
and arts institutions in Tulsa and Banff,
Alberta, Canada.

“Memories were dear to my parents, but they
were always ready to try something new,” Atkinson
said. “They had an unshakeable belief that
education was the doorway to life’s opportunities.”

THE FAITHFUL

LOVE OF EDUCATION

INSPIRES LIFETIME

OF GIVING

ROCK CHALK ROOTS: Dewitt (front
right) and Bobbye (front left) at his
Lawrence childhood home with his
parents and grandma in the 1940s.

ADVENTURE AFICIONADOS: Dewitt and Bobbye
Potter loved to explore other countries and the
outdoors, particularly the mountains.

20 KU | Fall 2017

TIME & PLACE

SPACE TO RECHARGE

Students in the School of Architecture & Design log a lot of long hours. They needed an
outdoor spot where they could recharge their mental and physical batteries, so students in
the design+build Studio 509 class took on the project. Led by Associate Professor Paola
Sanguinetti, the class came up with a plan to transform an underutilized area behind Marvin
Studios into a seating area where students, faculty and guests could rest, socialize and interact
with art and nature, all while taking in tremendous campus views. To make Project RITA
(Relaxing, Interactive and Therapeutic Atmosphere) a reality, the class tapped into the power
of LaunchKU, KU Endowment’s crowdfunding platform. Thanks to the support of 72 donors,
Project RITA was fully funded and opened in May.

 www.kuendowment.org 21

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

Non-Profit Org.

U.S. Postage

PAID

Lawrence, Kansas

Permit No. 72

ROCK CHALK!

