
Spring 2018

Jayhawk spirit shines
on first day of giving

ONE DAY.
ONE KU.

LEARNING AT
THE CORE

THE RED PEN
LIVES ON

Fossil feature
A mosasaur chasing a sea
turtle (just out of view)
pays homage to the study
of geology and Kansas’ past
as an inland sea. The state
fossil is a fitting art element
for the Earth, Energy and
Environment Center atrium.

SPRING 2018

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

Jodi Bouyack

Rosita Elizalde-McCoy

Valerie Gieler

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
Each of the 735 celebratory
flags represent $1,000 in
support on One Day. One
KU. Photography by Earl
Richardson.

PHOTOGRAPHY
Ann Dean, 19 | Michael Garrett,
16 | Brian Goodman, 4 | Scott
Harris, 17 | Kelsey Kimberlin, 4 |
KU Athletics, 14–15 | Meg Kumin, 5
| Courtney Eblen McCain, 3 | Mark
McDonald, 9–11, 16 | Sarah Meiers,
21 | Steve Puppe, IFC–1, 12–13,
BC | Earl Richardson, 6–9 | Lisa
Scheller, 5 | Alexa Smith, 5 |
Randy Tobias, 18 | Mike Yoder, 2,
8–10, 16

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.

PHILANTHROPY IS CHANGING AT AN EVER-INCREASING PACE.

Technology makes it easy for people to learn about a cause, make a gift
and immediately know how it was used and how many others gave. It’s
instant and powerful. Individual and collective.

At KU Endowment, we’re adopting the most promising trends to
help us connect with donors of all ages. That was the impetus behind the
24-hour One Day. One KU. initiative, which took place on Feb. 20. By
all measures, it was a huge success. It connected thousands of donors to

KU, and to each other, for one day. Through the
power of social media and other technologies,
they instantly saw the results of their giving.

Most gifts made on Feb. 20 were modest,
but the people who made them became change
agents. Every dollar they gave went to the school
or unit of their choice, making a powerful
impression. Individual donors represent 90
percent of all gifts to KU, and most donations
in a given year total $500 or less, but their
collective power is impressive.

Some of these donors eventually become
significant philanthropists whose names
become part of the history of the University of
Kansas. This semester, we saw the opening of
the privately funded Ritchie and Slawson halls,
which make up the impressive Earth, Energy

and Environment Center. The lead donors were alumni Scott and Carol
Ritchie and the family of alumnus Donald Slawson. Thanks to alumnus
David Booth’s historic gift, the university was able to break ground
on a much-needed indoor football practice facility. It’s the first step in
upgrades associated with the stadium, now renamed the David Booth
Kansas Memorial Stadium. It takes belief and confidence in the future
for these donors to make such significant investments.

Private philanthropy is one of the measures that makes some
universities exceptional. KU is fortunate to be one of those.

Each of you, whether you made a modest gift or a major one, took a
unifying action: you became change agents and showed the power of one.

CHANGE AGENTS

PRESIDENT’S NOTE

2 KU | Spring 2018

KU JOURNALISM STUDENTS WHO

WORKED WITH ADVISER TOM EBLEN

AT THE UNIVERSITY DAILY KANSAN

STUDENT NEWSPAPER ARE FAMILIAR

WITH HIS RED PEN.

During Eblen’s tenure, the Kansan
published five days a week. Each day,
students in the newsroom were greeted by
Eblen’s thorough critique of the day’s edition,
written in red, felt-tipped pen and tacked to
the bulletin board.

Eblen, who died in 2017, joined the
William Allen White School of Journalism
as the Kansan adviser and general manager
in 1986, a role he filled for 15 years.
And during those years, he made lasting
connections with students.

“Tom and I have been fortunate to know
so many interesting people, and it’s been a
true gift,” Tom’s wife, Jeannie Eblen, said.
Even if they didn’t stay in journalism, “we
wanted them to do well and keep in touch no
matter what field they were in.”

Tom’s compassion, leadership, wit and
mentoring skill didn’t go unnoticed. When
he died, former students posted hundreds of
messages on social media, sharing the impact
he had on their lives.

Joel Zeff, who graduated from KU with a
journalism degree in 1990, was one of those
former students. In 2013, he decided on a
whim to establish the Tom Eblen “In Honor
of the Glorious Red Pen” Scholarship.

Zeff provided the fund’s seed money
and then contacted a small group of alumni
to donate toward the $30,000 goal. Word
spread, and support for the scholarship
reached beyond KU and to Eblen’s friends
and colleagues across the region. The goal
was met within a year. Today, the fund
totals nearly $50,000 thanks to more than
125 donors.

“I sent out some emails and posted on
social media to people who were at KU
around my time frame, and it grew from
there,” Zeff said. “This is a testament to what
one person can do, and how community
comes together as a result.”

He said anyone can honor a mentor
or professor who inspired them with a
scholarship that will help the next generation.

Katie Kutsko, 2016
journalism graduate and Eblen
scholarship recipient, works at
the American Press Institute
in Washington, D.C. She said
scholarships made it possible for
her to attend KU. “Everything I
learned at the Kansan laid the foundation
of knowledge that led to internships,
connections and — ultimately — my
current job,” she said.

THE RED PEN LIVES ON

YOU CAN HELP
To support scholarships
for deserving KU students,
contact Whitney Schieber
at 785-832-7463 or
wschieber@kuendowment.org.

MICHELLE TEVIS

J-SCHOOL CONNECTIONS: Tom Eblen (left) remained close to the
Kansan newsroom and journalism students long after his retirement.
Eblen scholarship recipient Katie Kutsko (right) showcased her
interview skills with Eblen at an award ceremony in 2015. Kutsko
attended the event with her parents, Mike and Terry.

EVERY GIFT MATTERS

 www.kuendowment.org 3

1  “Giving back to KU in ways that thank

those who gave so much of themselves

during my education and also further

medicine to help the lives of other kidney

disease patients is incredibly rewarding!”

Heather R. Staudacher (Elliott) and Mark

A. Staudacher, M.D., bachelor of arts 1990,

M.D. 1995, anesthesiology residency 2004;

Elburn, Ill.

Gifts through the David W. Elliott

Foundation to the Grantham Endowed

Fund for the Kidney Institute and the

Anesthesiology Department

2  “I think people would be surprised at the

impact they can have, creating just one

scholarship, even a partial scholarship. It will

continue to grow and keep on giving forever

— and you’ll be helping a student enter into

your field, a field you’re interested in, or a

field that doesn’t have a lot of scholarships.”

John Eyler, bachelor’s in environmental

design 1980, bachelor’s in architecture 1994,

Kansas City, Mo.

Gift commitment through his trust and

retirement plan establishing scholarships

in visual art and art history and adding to

scholarships in architecture and music

3  “While 2017 has been a challenging year

(I lost my home in the Santa Rosa fires), I

still wanted to support KU scholarships to

honor my late husband, Karl, a 1959 business

alumnus. I know how important KU was to

him. My determination to help KU students is

greater than the challenges I am facing due

to the fires.”

Kathleen Wernett, Santa Rosa. Calif.

Gift to support student scholarships

4  “I’ve been involved with KU since I

graduated. I loved my time here and always

wanted to give back. While serving on

the KU Engineering Advisory Board, I was

introduced to the SELF Scholars Program

and the leadership quality of these students.

We wanted to help expand this effort at

KU so we began the Vann Family Future

Leaders Scholarship. It is awarded to SELF

Scholarship finalists for their freshman

and sophomore years. These students can

then reapply and hopefully become SELF

Scholars in their junior and senior years.

Many of our scholarship students have later

become SELF Scholars.”

Kyle D. Vann, bachelor’s in engineering 1969,

and Barbara A. Vann, The Woodlands, Texas

Gifts to the Vann Family Future Leaders

Scholarship in the School of Engineering

1 2

3

4

WHY I GIVE

GIVING SNAPSHOTS

4 KU | Spring 2018

5  “Four generations of McGrews are KU

graduates — my son Mike and I from the

Business School. Our ‘Outside for a Better

Inside’ initiative encourages time in nature,

and the butterfly garden is an important

teaching tool. The opportunity for a gift

that would benefit all of KU but specifically

feature the Business School made sense.”

John McGrew, bachelor’s in business 1960,

and Rita McGrew, Lawrence, Kan.

Gift on behalf of the McGrew Family to

establish and maintain the McGrew Family

Butterfly Garden at Capitol Federal Hall

6  “Providing opportunities to others

who needed help was important to my

parents. They valued education and were

forever grateful to KU for the scholarships

they received that made their college

educations possible. They never forgot

the opportunity given to them and always

planned to pay it forward.”

Jennifer Jones Rashleigh, Tiverton, R.I.

Estate gift from Perry L. Rashleigh,

bachelor’s of pharmacy 1956, M.D. 1960,

and Rosemary Rashleigh, bachelor’s of

English and mathematics 1959, to establish

scholarships for students in medicine,

nursing, pharmacy, math and English

8

7  “I’m a firm believer that one must give back

to those who have given to them. When I was

in the KU Law School, the professors were very

generous with their time and experience, giving

me an invaluable education. Even though I only

practiced law for 10 years, my legal education has

benefitted me throughout my career in finance.”

Douglas Wheat, bachelor’s in business 1972, law

1974, and Laura Wheat, Westlake, Texas

Gifts to the Wheat Law Opportunity Fund and the

Professor Michael Davis Legal Study Abroad Fund

8  “I created the Kovac International Observership

Award fund because I feel strongly about global

health education for students and doctors to

observe health care delivery in other parts of the

world. After medical education trips to Peru and

Ghana, I realized health professionals there need

assistance to come to KU Medical Center. The

ultimate goal is to aid doctors and students from

Peru, Ghana and KUMC. The award has sponsored

several trips for anesthesiology resident doctors

from Peru and Ghana to observe at KUMC. I hope

that it will eventually help KUMC anesthesiology

residents and nurse anesthesia students go there.”

Anthony L. Kovac Jr., M.D. 1977, anesthesiology

residency 1981, Kasumi Arakawa professor and

vice-chair of research in anesthesiology, and

Carolyn Kovac, Raytown, Mo.

Gift to the Kovac International Observership

Award at KU Medical Center

5 6 7

 www.kuendowment.org 5

TEACHING EXCELLENCE
Anyone has the ability to impart knowledge, but it takes a truly exceptional teacher to

keep inspiring students for decades. KU Medical Center is fortunate to have two such

teachers, and their merit as educators earned them prestigious Chancellors Club Teaching

Professorships in 2017. Professors Gary Gronseth and Karen Wambach will each receive an

annual $10,000 award for the next five years and retain the designation throughout their

career. These professorships were established in 1981 by the Chancellors Club through

unrestricted contributions to the Greater KU Fund.

Gary Gronseth is considered to be the “face” of neurology at KU
Medical Center. He joined the faculty in 2002 and is professor and
acting chair of the department. He is also the program director of the
Vascular Neurology Fellowship. A trained flight surgeon, he retired
after 20 years in the Air Force with the rank of colonel.

What do you love about teaching neurology?

I love to see the progress of the residents. It is particularly evident
when residents struggle early on and you work with them until one
day they get everything right.

What do you think makes you an effective teacher?

I take a complex topic and distill it to the core concept. Then I tell a
story to build out the more complicated aspects. Humans love stories.

What do you find the most satisfying about your work?

When we are able to make a really sick person well, it is very
satisfying. A patient may come in with an acute stroke affecting half
of his brain. When medical intervention helps the patient get better,
everyone is happy. It’s a great outcome.

What makes KU a great place to teach and do research?

That small town feeling I got in the Air Force is what you have here.
KU isn’t small, but you develop relationships with basic scientists,
statisticians and other physicians. The environment fosters interaction.

If your students only remembered one thing from your classes,

what would you want it to be?

Can I say two things? The first thing they need to remember is
that 90 percent of what you do as a doctor is social. And you need
to choose to be good at that. It is a choice. Second, they need to
know when to be skeptical about what they are being told or about
procedures we are doing, about whether they really work or not.

Gary Gronseth, M.D.
Professor and Interim Chair,

Department of Neurology,

KU School of Medicine

2017 Awardee Chancellors Club

Teaching Professorship

KU VOICES

6 KU | Spring 2018

Karen Wambach, Ph.D., RN, IBCLC
Professor, KU School of Nursing

2017 Awardee Chancellors Club

Teaching Professorship

In her 25 years at the KU School of Nursing, Karen
Wambach has taught extensively and across all program
levels. Her focus is in breastfeeding and lactation
research, and she has received worldwide recognition for
her teaching and scholarship. Wambach coordinates the
BSN honors program and became the inaugural doctoral
program director in 2016.

What do you love about teaching nursing?

I teach students at all program levels, and it is so
rewarding to see the growth in students in learning the
art and science of the nursing profession.

What makes you an effective teacher?

I think it is the way I guide students. My approach is to be
a facilitator of learning as opposed to a deliverer of content.

What does this recognition mean to you?

To be honored for my teaching is humbling. At the same
time, it is a recognition of what I’ve done with students.
To my knowledge, I am the only faculty member from
the School of Nursing to receive a Chancellors Club
Professorship. That’s pretty special.

Why did you decide to become a nurse and professor?

My high school counselor thought I would be a good
nurse. Later, a maternity teacher in my BSN program
made a lasting impression on me because of the way she
taught us. I knew then that I wanted to be a mother-baby
and labor and delivery nurse. I also knew teaching was in
the forecast.

What makes KU a great place to teach and do research?

KU gives you the support you need to pursue your areas
of interest. I’m the editor of a textbook on breastfeeding
and lactation. That’s a little bit different, but I’ve
been given the freedom to do those kinds of things.
I do interventional research to support and promote
breastfeeding and this includes a lot of education. I’m the
only one at the school who does this kind of research, and
it is very well accepted.

KU VOICES

 www.kuendowment.org 7

EB. 20 MAY NOT COME TO MIND AS SIGNIFICANT FOR

THE UNIVERSITY OF KANSAS, BUT IN REALITY, IT IS THE

DAY THAT STARTED IT ALL FOR MOUNT OREAD. On that date
in 1863, Kansas Gov. Thomas Carney signed a bill into law locating
KU in Lawrence. The bill passed the state House of Representatives
by just one vote, demonstrating the power of one person to make
a difference. That one vote started a chain of events that brings us
to where the university is today — a major teaching and research
center with five connected campuses and international reach.

On Feb. 20, thousands of alumni and friends came together
— one at a time — to support the university and share their
Jayhawk pride for One Day. One KU. For our first 24-hour giving
campaign, donors gave 1,898 gifts totaling $734,621. This is the
largest number of gifts ever received for KU in a single day. These
gifts will support more than 225 areas across all campuses and
create additional opportunities for students, faculty and programs.

Jayhawk spirit shines
on first day of giving

BY VALERIE GIELER

I support The University

of Kansas because it feeds

passionate Jayhawks who

leave this nest and use their

knowledge and experiences to

make the world a better place.

#RockChalk #OneDayOneKU

Mindie Miller Paget

8 KU | Spring 2018

“KU’s first day of giving was a staggering success
thanks to our amazing Jayhawk family,” Chancellor
Douglas A. Girod said. “Their support will give our
departments and programs a boost and encourage
students and staff to excel. Not only do their gifts ensure
a greater KU, they demonstrate how great KU already is.”

Matching gifts and challenges of more than $230,000
provided an extra spark and made many donations go
further. Challenges ranged from a few hundred dollars to
$25,000 in matching gifts from the medical community
in Wichita and a $40,000 challenge for study abroad.
Many deans, boards and alumni encouraged others to
follow their example and support an area of KU with
personal meaning. Chancellors past and present were
not about to be left out. Chancellor Douglas Girod
and former chancellors Bernadette Gray-Little, Del
Shankel, Gene Budig and Archie Dykes provided a
successful challenge contribution of $10,000 for student
scholarships when the campaign received 1,000 gifts.

ON CAMPUS:
Student

Endowment
Board events

spread the
word about

One Day.
One KU. with

treats, games,
prizes and

writing notes
to donors.

 www.kuendowment.org 9

Challenges and
matching gifts

$231,710

1,898
gifts

699 gifts came
from 123 ambassadors

Alumni

Faculty/Staff

Friend

Parent

Student

gifts

$100
and under

78%

Smallest
gift

Largest
gift

$5
$50k

56%
26%

7%
6%

5%

Donor
Affiliation

222 gifts

130
108

87

14

Highest
website
traffic
10–11 A.M. 31,622

WEBSITE
PAGE VIEWS

12
 A.

M
.

11
A.M

.

11:
59

 P.
M
.

was tweeted
1,266 times#OneDayOneKU

7,814 miles: farthest gift from Martinborough, New Zealand

Gifts
from

43
states

and 4
countries

Most gifts: Kansas
Second: Missouri
Third: Texas

FEBRUARY 20 BY THE NUMBERS

As I continue to kick cancer in the pants,

KU unites as one to raise funds for cancer

education and research. KU is the most

wonderful and amazing health system.

Thank you KU! #OneDayOneKU

@caridrummond

I support KU for the great education it

is giving me and their efforts for social

justice, inclusion, and diversity in a time

it is greatly needed. Rock Chalk!

Jennifer Deines-Booth

“Student Endowment Board was amped
for One Day. One KU., and we are still
super excited about it,” Rivas said. “It was
one day where we could share how much
we love KU and really join together with
all other Jayhawks.”

Rivas is a sophomore majoring in finance
and a fourth-generation Jayhawk, so the Rock
Chalk way has been instilled in her from a
young age. She became interested in joining
the board when she learned it is all about
upholding KU’s legacy and educating students
about the importance of donor support. A
scholarship recipient herself, Rivas knows first
hand about the power of philanthropy.

“I wouldn’t be able to be here and do all
the things I do every day without someone
supporting me,” Rivas said. “Being able to
turn around and educate people about the
importance of giving has been great.”

One Day. One KU. wouldn’t have been a
success without all the donors and volunteers
who raised their hands and joined in, either
for a few minutes or for all 24 hours of the
campaign. We are grateful for each of you
and inspired by what Jayhawks can do, one at
a time, together.

“It was exhilarating to see the number of
gifts go up throughout the day in real time
and to read comments about how KU has
impacted so many lives,” said Dale Seuferling,
president of KU Endowment. “This effort
showcased the importance of being part of
something bigger than all of us. We plan to
make this day an annual tradition.”

Giving wasn’t the only way to participate
in One Day. One KU. Alumni and friends
could comment on Facebook, post a photo
on Instagram or mention the day on Twitter
to “unlock” gifts for KU. Thanks to 500 uses
of the hashtag #OneDayOneKU on social
media before noon, it unlocked $5,000 for
scholarship support.

Comments for the Facebook contest on
“Why I support the university” showed
the love that many hold for KU’s traditions
and legacy. Some cherish that KU believed
in them when they were struggling single
parents; some come from a long line of
alumni and have crimson and blue blood;
some appreciate the exceptional education
they received or are still receiving; some are
proud of KU’s commitment to diversity and
social justice; and others feel that Jayhawks
use their experiences to make the world a
better place.

Campus events were planned for students,
staff and visitors, but many had to be
canceled due to the icy weather conditions
that day across much of Kansas. Student
Endowment Board president Meredith Rivas
was able to take part in a KU Medical Center
event where students and others could grab a
donut while they learned about the day; spin
a wheel to win a T-shirt and other items; and
write thank-you notes to donors.

 www.kuendowment.org 11

MAKING CONNECTIONS:
Strategically placed work
stations and lounge areas
promote interaction between
students and faculty.

Learning at the Core
Earth, Energy and Environment Center

ITCHIE HALL AND SLAWSON HALL, WHICH

TOGETHER MAKE UP THE EARTH, ENERGY

AND ENVIRONMENT CENTER, welcomed the first class
of students this spring. Donors contributed more than half
of the $78 million total cost of the project — these include
lead gifts made by alumni Scott and Carol Ritchie and the
family of the late Don Slawson.

From the moment you enter the center, the open spaces
and transparency from the vast windows illustrate that its
overarching goal is collaboration.

The center was built to support the technological needs
of modern geology; to create a dedicated space to integrate
the earth sciences and petroleum engineering; and to fulfill
a regional need for a space where industry, organizations,
researchers and students can work together. This facility will
take intensive fieldwork to laboratory experimentation and
discovery-based science to practical implementation — and
will then deliver these discoveries to market.

LAYERS OF KNOWLEDGE:
Seven different terracotta
panels were used to make up
the center’s exterior. The unique
shadowing and positioning of the
panels models a geologic cross
section of Kansas. The G-Hawk
Courtyard facing the connecting
hallway between Ritchie Hall
and Slawson Hall tells the history
of the planet with sedimentary,
igneous and metamorphic rocks
from around the world.

BY VICTORIA SICKINGER

12 KU | Spring 2018

HANDS-ON: A variety of flexible studios
and labs provide rich learning experiences.
Expansive labs enable faculty researchers
to work alongside each other and students
rather than in separate areas.

Sophisticated equipment helps students
gain practical experience in measuring
and data analysis.

 www.kuendowment.org 13

ANS ATTENDING FOOTBALL GAMES

AT KU THIS YEAR WILL LIKELY NOTICE

A BIG CHANGE: A NEW INDOOR PRACTICE

FACILITY DIRECTLY WEST OF MEMORIAL

STADIUM. The facility is part of a planned five-
year, $350-million capital projects improvement
plan to transform various athletic venues. Of
the total price tag, $300 million will go toward
revamping Memorial Stadium and the remaining
$50 million to Allen Fieldhouse and other Kansas
Athletics facilities.

The “Raise the Chant” campaign got a boost
thanks to two leadership gift commitments.
Alumnus David Booth, of Austin, Texas,
committed $50 million — the largest Athletics gift
in KU’s history — for improvements to historic

Memorial Stadium and Allen Fieldhouse. In
recognition of his support, the Board of Regents
approved renaming the stadium the David Booth
Kansas Memorial Stadium. Alumnus Stewart
Horejsi and his family, of Salina, committed $10
million for a new Horejsi Family Volleyball Arena.

The transformation of football facilities is slated
to be completed in phases. KU is the only school
in the Big 12 without an indoor football practice
facility, so adding one is the first priority. After
that, plans call for improvements to the south
end zone and the west side of Memorial Stadium.
Enhancements will then be made to the north end
zone and the stadium’s east side. Other planned
additions include suites, expanded concourses with
viewing decks and premium concession options.

Booth said he was impressed with Athletics
Director Sheahon Zenger’s vision. “I am proud
to support my alma mater’s athletics program. I

Competitive Boost
Gifts kick off campaign to update athletic facilities

BY ROSITA ELIZALDE-MCCOY

FAN FRIENDLY: Improvements to the football
stadium (left) will enhance the experience in the
stands and on the field.

REFRESHING CHANGE: Updates to the second
and third level concourses of Allen Fieldhouse will
complement the legendary game-day atmosphere.

14 KU | Spring 2018

believe Sheahon’s plan for football and basketball is
essential not only to the future of Kansas Athletics,
but also to the university as a whole,” Booth said.

Booth is an avid Jayhawk fan and donor. He
purchased and donated to KU Naismith’s original
“Rules of Basket Ball,” housed in the DeBruce
Center. Previously his family funded the Booth
Family Hall of Athletics in Allen Fieldhouse. He
also made a leadership gift for Capitol Federal
Hall, the School of Business home.

Major gifts for the football project also
have been committed by alumni Dana and Sue
Anderson, of Lawrence, and the Mike Beatty
family, of Salina.

“A competitive football program benefits
the entire university and is important for KU
to continue being a strong member of the Big
12 Conference,” said Chancellor Douglas A.
Girod. “In recent years, we have transformed
the university with nearly $1 billion in new and
renovated facilities, and this is the next step in
that transformation.”

The new Horejsi volleyball facility will feature
additional seating to accommodate the growing
popularity of the successful KU volleyball program,
and a hospitality area that further connects Horejsi
with the donor atrium in Allen Fieldhouse.

“My family and I have been thrilled to watch
all the success of KU volleyball as it outgrew
the current Horejsi Family Athletic Center,”
Horejsi said. “We loved the concept of the new

arena, especially Sheahon’s vision of connecting
a hospitality area to the existing one in Allen
Fieldhouse. That will take fan enjoyment to a new
level. We look forward to watching great Big 12
and NCAA matches in the new Horejsi.”

Hoglund Ballpark’s renovations include plans to
replace the existing grandstand with a 2,000-seat
stadium with 80 field-level suite seats and eight
press box-level suites. It also includes adding 1,000
bleacher seats on the left-field baseline.

As for Allen Fieldhouse, plans call for concourse
renovations to the second and third levels to bring
those areas on par with the renovations that have
been done on the first level.

TIME TO RALLY: Seating expansion and improvements are
planned for the Jayhawk faithful at Hoglund Ballpark.

SPACE TO SERVE: The new Horejsi Family Volleyball
Arena will have more seating for the popular

program. The team has had back-to-back sold out
seasons and a 28–2 home record since 2015.

 www.kuendowment.org 15

Gift for law scholarship and
College research fund
KU alumnus William “Brad” Bradley
made a $2 million gift commitment
that will establish the Bradley Family
Scholarships for law students and the
Bradley Family Research Excellence
Fund, which will grant awards to
faculty in the College of Liberal Arts &
Sciences whose interdisciplinary research
programs involve undergraduates. “It
would have been very difficult for me
to have done as well as I have without a
college education and a legal education,”
Bradley said. “And when you’ve done
well, you’d like to make a contribution
that would help others do well.”

“Both of our sons are in the

engineering school. I want

to further STEM initiatives.”
JILL JENIA, BACHELOR’S IN PERSONNEL

ADMINISTRATION 1984

LEAWOOD, KAN.

KU is the No. 5 best school in the country

for veterans according to the Military

Times: Best Colleges 2018 rankings#5
Designing a new degree
Beginning in the fall of 2018, the KU School of Architecture &
Design will offer a new Bachelor of Science in Interior Architecture
& Design. This innovative interdisciplinary degree program
will include classes drawn from architecture, as well as visual
communications and industrial design. KU alumnus David Mourning
provided lead funding for this initiative.

Supporting student travel,
naturally
KU alumna Tracy Ashlock made a
$1 million gift commitment to provide
international travel opportunities for
students in the environmental studies
department. She was inspired to create
the Tracy Ashlock Environmental
Studies Travel Endowment because it
mixes her two biggest passions — travel
and the environment. “Figure out what
your passions are, regardless of your
job,” Ashlock said. “Let them guide your
philanthropic decisions.”

Advancing KU Alzheimer’s Disease Center initiatives
Several Kansas City-area community members have made a
combined gift commitment of $1.4 million to the University of
Kansas Alzheimer’s Disease Center to expand its research and double
its capacity for clinical trials. The gifts will enable the KU
center and its partner, the Global Alzheimer’s
Platform Foundation, to collaborate to
prevent and cure the disease.

Donors are The Gary Dickinson
Family Foundation of Kansas City, Mo.,
John and Marny Sherman of Kansas
City, Mo., and Bradley and Elizabeth
Bergman of Overland Park. The gifts
move the KU center closer to its goal of
$2.1 million to fully fund these initiatives.
Fundraising for the initiatives is ongoing.

“Because of the generosity of donors, we are moving more quickly
to a cure for those with the disease and to the day when we can work
to stop it before it even starts,” said Jeffrey Burns, M.D., co-director
of the center.

CAMPUS HAPPENINGS

Encouraging inclusivity
LGBQT students will have more scholarship
opportunities thanks to a $1 million gift from
KU alumnus Chad Leat. He established the
Chad A. Leat Student Scholarship in 2006 to
assist students who are committed to fostering
a multicultural, inclusive environment. The new
contribution to the fund is one of the largest gifts to KU in support
of LGBTQ students. “Being able to provide opportunities to
diverse students in Kansas, and LGBT students in particular,
means so much to me,” Leat said.

ACROSS KU

16 KU | Spring 2018

There’s no debate: team is no. 1

KU seniors Quaram Robinson and Will Katz
ended the regular season as the top-ranked
individual team in the country in the final College
Debate Ratings. The team compiled an overall
record of 55 wins and eight losses and won three
tournament championships. The KU debate squad
as a whole also is currently ranked second in the
country in the NDT Varsity point rankings.

Teaming up for cancer research
Last October, The University of Kansas Cancer Center joined
forces with The V Foundation for Cancer Research, ESPN
and the Kansas City Chiefs in the fight against cancer. Donors
through LaunchKU raised over $68,000 and enabled the KU
Cancer Center to secure a $100,000 challenge grant to help
emerging researchers in their local communities. The Chiefs
and the Hunt Family Foundation also contributed $50,000. The
funding is being used to support Mary Markiewicz, Ph.D., who
is conducting immunotherapy research. The unique collaboration
marked the first time the V Foundation partnered with an NFL
team to advance the goal of achieving victory over cancer.

Biotech education grows
at KU Edwards Campus
KU is expanding its role in filling the need
for biotechnology talent and students’ interest
in the field. The KU Edwards Campus
launched the undergraduate biotechnology
program less than two years ago to prepare
students for a range of biotechnology careers
and is celebrating the opening of a new
laboratory this spring. The lab was designed
for dual use as a classroom and a laboratory
and gives students unmatched opportunity
for hands-on experience.

“This is intended to benefit

the Watkins-Berger scholarship,

which enabled me to attend

KU many years ago.”
LINDA RHOADS, BACHELOR’S IN

PERSONNEL ADMINISTRATION 1971

ROCKVILLE, MD.

“I am giving because my experience at KU

was incredibly rewarding. I want others to

have the same opportunity to attend, to

learn, to grow. Rock Chalk.”
BRENDA COOPER, BACHELOR’S IN BUSINESS 1981

TUCSON, ARIZ.

“Our gift is for thyroid

cancer research in honor of

our daughter, Mikayla, who

was diagnosed with thyroid

cancer two years ago. She is

doing amazing.”
ANITA KORTAN, BACHELOR’S IN BUSINESS

2013 AND MICHAEL KORTAN, MASTER’S IN

ENGINEERING MANAGEMENT 2011

OLATHE, KAN.

 www.kuendowment.org 17

AWARD HONORS CARING HANDS AND HEARTS

IN THE CLASSICAL TEACHINGS OF THE BUDDHIST TRADITION, compassion is described as the
heart that trembles in the face of suffering. It has been characterized as the sympathetic consciousness
of others’ distress together with a desire to alleviate it.

In that spirit, an anonymous donor has established the Compassion Award in the KU Schools of
Nursing and Medicine. The annual $5,000 award goes to one student in each school’s graduating class
in recognition of their compassion toward their patients, families and co-workers — being present to
the pain and misfortunes of others.

Erin Eifler, a 2017 graduate of the School of Medicine, and Erin Stephenson, who earned a
master’s degree in public health nursing, received the inaugural awards.

“I was pretty emotional when I learned what the award was for,” Stephenson said. “One of my
peers said this is the best award a nurse can be given, which is so true. I’m very thankful.”

Stephenson plans to do international disaster relief, and this award will help her pay off student
loans so she can achieve that goal. Eifler also expressed her gratitude and said she didn’t expect to
receive recognition for something so close to her heart.

“We were told maintaining compassion and empathy was really challenging, and those two things
are at the core of why I wanted to go to medical school,” Eifler said. “Receiving this recognition
means a lot knowing that others find those traits valuable and believe it’s something we should be
focusing on in our careers.” JODI BOUYACK

ACROSS KU

18 KU | Spring 2018

WHAT’S IN YOUR BACKPACK?

“A BOOK OF INDIGENOUS

POETRY,” said Sandra Sanchez, a
senior majoring in history and East
Asian languages and cultures and
minoring in Indigenous Studies.
Sanchez read Sing: Poetry from the
Indigenous Americas during her
sophomore year for her Indigenous
Literatures of Latin America course.
“It is reflective of my multifaceted
identity — in language and culture
— as well as my academic pathway,”
she said.

Sanchez immigrated to the United
States from Guatemala as a young
child, which sparked her interest
in studying immigration. Learning

languages and cultures helped her to
understand the varied experiences of
immigrants, while also navigating
her own varied identities.

“For me, [Sing] connects me to
my past through language and land,
and signaled to me that I should be
self-situated and reflective in my
academic pursuits,” she said.

During her time at KU, Sanchez
has studied abroad in Beijing, visited
Yellowstone through the University
Scholars Program and interned at
the Smithsonian National Museum
of American History. While at
the Smithsonian, she was able
to connect with visitors with an

“immigration cart,” which displayed
items that were brought from Latin
America and told stories of the
history of immigration in the U.S.

Sanchez plans to earn a doctorate
in history and to then become a
professor — goals that she says
wouldn’t be possible without the
scholarship support she has received
thus far.

“I don’t know what I would have
done without them, so I am really
grateful for scholarships, as they
remind me that everything I do is
reflective of all those who have stood
beside and helped me,” she said.

VICTORIA SICKINGER 

KU STUDENT PORTRAIT

 www.kuendowment.org 19

DENNIS DIEDERICH, M.D., DEVOTED HIMSELF

“ONE THOUSAND PERCENT” TO THE CAUSE

OF KIDNEY TRANSPLANTATION. And a gift
establishing a professorship at the University
of Kansas Medical Center will ensure that his
dedication to that cause will live on in perpetuity.

A gift commitment from Diederich, a
longtime KU Medical Center faculty member,
and his wife, Alice, will endow a professorship
in the Nephrology and Hypertension Division
of the Internal Medicine Department within the
KU School of Medicine. The professorship will
be awarded to a faculty member specializing in
nephrology or renal transplantation.

The Diederichs, who live in Overland Park,
met while they were students at Benedictine
College. Dennis graduated from the St. Louis
University School of Medicine and then did his
residency at KU.

The fund, named the Benedict Diederich
Family Professorship, honors Dennis’ father,
Benedict, who lived in Greenleaf, Kan., until his
death in 1991. Benedict and his wife, Vivian, had
10 children. The family worked hard to make
sure that all the children went to college.

Dennis said that his family’s dedication to
his and his siblings’ educations is the inspiration
behind the gift.

“The professorship is named for my father but
also honors my mother and siblings, recognizing
that they all contributed to my education,” he said.

Dennis joined the Nephrology Division in the
Department of Internal Medicine in 1969, when
the kidney transplantation program first began at
KU Medical Center, and he was instrumental in
building the program. He retired in March 2017.
Dennis conveyed his gratitude toward his many

colleagues and his faith in director Dr. Alan Yu’s
course for the Kidney Institute.

“I’ve been surrounded by great people my
entire career, and Dr. Yu is no exception,” Dennis
said. “He is a wonderful mentor who will choose
the right person for this professorship.”

Yu expressed his appreciation for the gift and
the positive impact it will have on the study of
nephrology at KU.

“We are incredibly grateful for this generous
gift from the Diederich family,” Yu said. “The
professorship it establishes will allow us to
recruit leaders in the field of nephrology and
kidney transplantation — clinicians, educators
and scientists who can advance the care of
patients with kidney disease and inspire the next
generation of nephrology trainees.”

HONORING FAMILY TIES

A FAMILY TRADITION: Dennis and Alice Diederich
have many connections to KU Medical Center.
Dennis’s brother Paul Diederich, M.D., an internist,
is an alumnus of KU Medical Center. Paul’s daughter
Emily Diederich, M.D., is the director of the
Zamierowski Institute for Experiential Learning at KU
Medical Center. She holds the David S. Zamierowski,
M.D., Directorship of Simulation at ZIEL.

MICHELLE TEVIS

THE FAITHFUL

20 KU | Spring 2018

RELIC FROM KU’S PAST FLIES HOME

HOOPS FANS AND HISTORY BUFFS who
visit KU to see the cradle of basketball won’t
be disappointed by the experience, but they
might be surprised that it includes a dragon.
Near the exhibits that tell the story of KU’s
legacy sits a stone winged dragon from Old
Snow Hall, where James Naismith’s first KU
basketball players practiced.

Originally built in 1886 for Francis Snow’s
biological specimens and science classes, Old
Snow Hall’s limestone exterior featured a
winged dragon perched above its entryway.
In the late 1890s, James Naismith taught

physical education in the hall’s converted
basement gym. Naismith had an office in
Snow and introduced the first KU basketball
games there. The gym floor was dug out
three feet under the foundation for the sport,
and columns were removed. The building was
deemed unsafe in the 1930s and torn down.

The dragon on exhibit was rescued from
salvage by KU alumnus and stone mason
Keith Middlemas. He offered it to the
DeBruce Center through KU Endowment,
and the stone was put on display at the center
in late 2017.

TIME & PLACE

 www.kuendowment.org 21

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

Non-Profit Org.

U.S. Postage

PAID

Lawrence, Kansas

Permit No. 72

Students gain real-world
experience in the Earth, Energy
and Environment Center’s labs.

