
Spring 2015

Benefits reach

statewide

PHILANTHROPY
COMES FULL CIRCLE

GETTING IT DONE
THE LIFE OF THE LAB

JERRY BAILEY
SCHOLARSHIP

BIT BY BIT

KU Giving is published by

KU Endowment, the private

fundraising foundation for the

University of Kansas.

You are receiving this magazine

because you support KU.

CHAIR, BOARD OF TRUSTEES

Deanell Reece Tacha

PRESIDENT

Dale Seuferling

SENIOR VICE PRESIDENT,

COMMUNICATIONS &

MARKETING

Rosita Elizalde-McCoy

EDITOR

Charles Higginson

CONTRIBUTING WRITERS

Valerie Gieler

Rosita Elizalde-McCoy

Victoria Pitcher

Lisa Scheller

ART DIRECTOR

Sarah Meiers

GRAPHIC DESIGNER

Brandan Deason

We welcome your comments,

suggestions and questions.

KU Giving magazine

P.O. Box 928

Lawrence, KS 66044-0928

785-832-7400

kugiving@kuendowment.org

Postmaster:

Send address changes to:

KU Endowment

P.O. Box 928

Lawrence, KS 66044-0928

L
IS

A
 S

C
H

E
L

L
E

R

This ceramic Jayhawk graces a wall

in Joseph R. Pearson Hall, home of

the School of Education.

LET’S BE SOCIAL

FEATURES

CONTENTS | SPRING 2015

L
IS

A
 S

C
H

E
L

L
E

R

PRESIDENT’S NOTE | 2
Far Above — and Ever Onward

EVERY GIFT MATTERS | 3
Bit by bit, the Jerry Bailey
Scholarship grows

WHY I GIVE | 4

ACROSS KU | 16
Challenge grant for hospital; open access
office opens; professional experience in
J-school; Spencer expands

PAST AND PRESENT | 20
The February Sisters:
honored 40 years later

AN ODE TO THE CAMPANILE | 21
A poem from 1958

FIRST IN SERVICE | 8
KU walks the talk to improve lives and build community.

DEPARTMENTS ON THE COVER
Odyssey Archaeological
Research Program crew
member Helen Sangster
screens excavated soil,
looking for small bones
and artifacts, at a dig
site in Scott County, Kan.
The program’s goal is to
search for evidence of the
earliest people to inhabit
the Central Great Plains,
and to better understand
the paleoenvironments that
affected them. Joseph and
Ruth Cramer, of Denver,
created an endowment in
2003 that established the
program, which is housed in
the Kansas Geological Survey
at KU.

Photographs courtesy of
Ph.D. Student Kale Bruner.

GETTING IT DONE | 14
Support for graduate students
builds research, productivity
and faculty recruitment.

... and a mammoth
thoracic vertebra.

Uncovered: a fragment
of mammoth tusk ...

 KUENDOWMENT.ORG 1

PRESIDENT’S NOTE

GREAT UNIVERSITIES NEVER REST. MEET A GOAL? REACH HIGHER.

Far Above: The Campaign for Kansas has surpassed its $1.2 billion goal with two
years remaining. To date, donors have contributed $1.3 billion. I’m grateful to you
and all alumni and friends who have taken us this far. But our work is far from done.

We have witnessed dramatic changes in state and federal funding since we
announced the campaign in 2012.

State support for KU has waned, resulting in increases in tuition and fees.
Resident undergraduate tuition and fees now average nearly $9,000 a year. And
the national trend of growing student debt is reverberating in Kansas, as
50 percent of students are forced to rely on loans to fund their education.

Graduate students face similar challenges, as many incur significant debt to obtain
their degrees. A fellowship often tips the scale for a graduate student deciding where
to pursue advanced education. Brilliant graduate students elevate the undergraduate
curriculum and assist our faculty in conducting research. Likewise, endowed profes-
sorships attract elite faculty members in all disciplines, elevating KU’s reputation.

Competition for federal grants is more intense than ever because of cuts in the
National Institutes of Health budget, which has lost 25 percent of its purchas-
ing power over the past decade. As a result, we must seek private support for the
promising research our faculty members are conducting in cancer, neurosciences,
cardiovascular disease and many other areas. Without funding, our researchers
may seek greener pastures elsewhere.

Because of these new realities, for the remainder of the campaign, we intend to
redouble our efforts to seek support for our most precious resource: our people. Our
students and faculty members are the essence, and the measure, of our mission. To
compete with our peers, we need additional scholarships, graduate fellowships and
professorships, as well as enhanced facilities that directly benefit our people.

We turned to the KU Alma Mater for inspiration to name this campaign. To take
us to the finish line in 2016, we returned to it for continued inspiration to reach even
greater heights and take us Far Above and ever onward.

I believe that KU remains one of America’s best higher education values. Let’s
make sure it remains so for present and future generations. Our students and faculty
are counting on us.

FAR ABOVE —

AND EVER ONWARD

M
A

R
K

 M
c

D
O

N
A

L
D

S
T

E
V

E
 P

U
P

P
E

2 KU GIVING | SPRING 2015

M
A

R
K

 M
c

D
O

N
A

L
D

EVERY GIFT MATTERS

WHEN CONSIDERING EFFECTIVE WAYS
to raise money for a scholarship, you
might not think of white elephant sales,
concerts, trivia contests, Latin dances
and “10 for $10” promotions, in which
10 people are encouraged to donate $10
each. But think again. This year, two KU
students are inaugural recipients of the
Jerry Bailey Educational Opportunity
Scholarship — and that’s how much of
the money was raised.

The scholarship, established to
support underrepresented and first-
generation students with limited
income, boasts 135 donors to date,
many of them faculty and staff in KU’s
Center for Educational Opportunity
Programs (CEOP). The center, part
of KU’s Achievement and Assessment
Institute, serves about 4,000 Kansas
students each year through 10 federal-
and state-funded programs that help
underrepresented and non-traditional
students enter and succeed in college.

Jerry Bailey, associate professor
emeritus of education, led more than
200 sponsored programs within the
School of Education and was instru-
mental in the development and growth
of current CEOP programs. “The work
that my colleagues do is just extraordi-
nary, and I am honored to help with the
fund,” Bailey said. “It really only carries
my name — they are responsible for all
of the good work.”

Nina Nganga, one of this year’s
scholarship recipients, came to KU

from her native Kenya via
Sacramento, Calif., where
her family had emigrated in
December 2011. A bio-
chemistry major, her goal
is to become a physician.
Essence Shepard, this year’s
other recipient, graduated in
May 2014 from Wyandotte
High School in Kansas City,
Kan., and is a pre-business
major at KU pursuing a
career in accounting.

Donors made 227
individual gifts toward
the scholarship fund, with
contributions ranging from
$2.50 to $5,000. The first
gift, $20, came in Septem-
ber 2008; it took most of six
years for the department to
grow the fund to $30,000,
the minimum amount to
endow a scholarship.

Ngondi Kamatuka, director of
the center, said, “Jerry Bailey is a
wonderful friend and colleague and
was key to our center’s development.
He believes in our mission. Honor-
ing his commitment to help students
gain access and achieve success in
higher education, we will continue
to grow this scholarship fund.”

— Lisa Scheller

A LITTLE BIT HERE …

YOU CAN HELP

To support educational opportunity programs in

Jerry Bailey’s honor, contact Brian Friedman at

785-832-7465 or bfriedman@kuendowment.org.

S
T

E
V

E
 P

U
P

P
E

WHY I’M HERE

I have a passion for helping

people, and having come

from Kenya and seeing the

poor access to health care

there, I want ultimately to be a

part of changing that system.

Scholarship support has

enabled me to focus on why I’m

at KU. I can concentrate on my

studies and on getting the most

out of my college experience

instead of worrying so much

about where the money is

coming from to purchase books

and other resources.”
— Nina Nganga

“

 KUENDOWMENT.ORG 3

experiences for students in today’s

global society.”

Gordon Wood, B.S. architecture

1966, and Cris Wood, B.S.

elementary education 1968,

Overland Park, Kan.

$31,000 outright — to establish

the Gordon and Cris Wood

Family Generations Scholarship

in Architecture. This scholarship

provides study abroad

opportunities for KU undergraduate

architecture students who are

“Jayhawk Generations” students,

meaning they have close family

members who graduated from KU.

3 “We have fond memories of KU,

and we hope that this scholarship

will help some really good young

people from Hutchinson be able

to attend KU. We have all been so

proud of Hutchinson High School,

and we very much love our KU. It is

our privilege to be able to do this.”

Charles Kimbell, B.S. business 1954,

and Sharon Kimbell, B.S. education

1958, Hutchinson, Kan.

$435,000 outright — to establish a

renewable scholarship for KU

WHY I GIVE | SNAPSHOTS

1 “A number of years ago, my

father and I made a pact. We knew

we wanted to give back to KU in

recognition of the experience of so

many in the family. We agreed, if I

died first, the money could go to

chemistry, his major. And if he died

first, it would go to occupational

therapy. My dad died in 2002, so

that’s where it went.”

Kathlyn “Kitty” Reed, B.S.

occupational therapy 1964, Ph.D.,

OTR, MLIS, Houston

$49,777 outright — to support an

occupational therapy professor in

the School of Health Professions;

she also has given more than

$56,000 to support a scholarship

in occupational therapy.

2 “We are pleased to provide

opportunities for KU architectural

students to study abroad. Through

Gordon’s international architectural

design work and our love of travel,

we hope this will foster unique

2

3

41

freshmen who graduated from

Hutchinson High School. The

scholarship eventually will support

four students concurrently. The

Kimbells have previously supported

other areas of KU, including KU

Athletics, the Lied Center of Kansas

and the University Theatre.

4 “I went to KU on a Summerfield

Scholarship. If it wasn’t for that,

I couldn’t have gone there. I

especially enjoyed the beauty of

the campus, particularly the grove

of trees behind the student union

and along Memorial Drive, all the

way over to Potter Lake.”

Frank Newby, B.S. chemistry 1954,

Ph.D. chemistry 1964, Johnson City,

Tenn.

$370,000 outright — $105,000

to establish the endowed Dr.

Frank A. Newby, Jr., Physical

Science award for undergraduate

students in the Department of

Chemistry; $160,000 for the

Biodiversity Institute and Natural

History Museum; and $105,000 for

Summerfield Scholarships.

4 KU GIVING | SPRING 2015

WHY I GIVE | ESTATE GIFTS

THE LAST FULL MEASURE

Many people make their final gifts to KU their most

significant, by including KU Endowment in their

estate planning.

Donald Ray Tucker was born in Emporia, Kan., in

1931. After high school, he enlisted in the U.S. Air

Force. He attended Kansas State Teacher’s College

(now Emporia State University), earning a bachelor’s

degree in 1952. Don met Virginia Lee England when

they were attending KU Medical School. They married

in 1955, and both earned M.D.s in 1957.

They interned at a hospital in Washington, D.C. Don

was appointed to the KU School of Medicine faculty

in 1962 and served until 1974. He was director of the

Dialysis and Transplantation Division from 1969 to 1974.

Don and Virginia lived four years on the

Cherokee Indian Reservation at Cherokee, N.C.,

where he worked at the North Carolina EMT and

Nurse Practitioner Program and at the Alcoholic

Rehabilitation Center at Black Mountain, N.C.

He worked more than 30 years at Memorial

Hospital in Topeka as a staff physician, chief of

Medical Services and acting chair of the Chemical

Dependency Unit at Osawatomie State Hospital. He

co-wrote numerous medical publications. He retired

in December 2011.

Don died in 2014. He left a bequest gift to establish

the Donald Tucker Scholarship, an expendable fund in

the KU School of Medicine; his body was donated to the

Willed Body Program at the school.

Ann L. Hyde was born in 1930 in New York City. Her

early experiences enjoying the resources of the public

library in Great Neck, N.Y., shaped her entire life, as

the love of books became a life-long passion.

She earned a bachelor’s degree at KU in 1960 and

spent more than 40 years connected to KU. Ann

was the Manuscripts Librarian in the Department

of Special Collections at KU’s Kenneth Spencer

Research Library. She maintained long-term

correspondence with scholars around the world

to help them discover and study many of KU’s

important holdings.

Upon her retirement in 2000, William Crowe, a

former dean of KU Libraries, said, “Ann left a lasting

legacy by using her unique skills to create inspiring,

well-crafted finding aids, which in turn inspired

scholars worldwide to delve further into the vast

resources held in the Spencer.”

When Ann died in 2014, her estate included a

$427,885 gift to create the Ann Hyde Unrestricted

Opportunity Fund at KU Endowment. Eventually,

this fund will be used to establish a curatorship in

the Spencer Library. She was interred in Pioneer

Cemetery on the KU campus.

Estate gifts to benefit KU should be designated for

KU Endowment. Please contact Andy Morrison or Dan

Almanza in our Office of Gift Planning, 1-800-444-4201,

when you set up your estate to make sure your wishes

can be fulfilled. If you have included KU Endowment

in your estate plans, please let us know so we can

recognize you in the Elizabeth Watkins Society. We

respect all requests for confidentiality.

5 “Our money will go toward

research so that other lives can

be saved, as Keith’s was. Without

earlier cardiovascular research,

there would have been no surgery,

and he would have died at about

age 46. Cardiovascular research

has led to excellent medical

procedures that have extended his

life considerably. In our way, this

is about giving back so that other

lives can be saved.”

Keith and Laurie Tennant, Vero

Beach, Fla., former faculty

members in Health, Sport and

Exercise Science in the School of

Education

$1 million gift commitment —

to support research in the

Cardiovascular Research Institute

at the KU Medical Center.

6 “While at KU, I took Art History

from Dr. Marilyn Stokstad. I was

in so far over my head! However,

somehow I passed and later found

it to be the most beneficial course

for my life travels. When I inherited

some money from my mom, who

always had an interest in art, color

and design, I knew that I would

donate most of it to the Spencer

Art Museum. I heard about the

vision Director Saralyn Hardy had

for improvement in access, viewing

5 6

7

and storage. When I told Saralyn

of my trip to Paris in September,

she said to bring back a card of my

favorite piece of art. Again, I found

my eye enjoying art in a new way

on this impossible quest.

If money could reflect on my

enthusiasm, it would have been

such a joy for the amount to have

another zero!”

Ann C. Holmes, B.A. American

Studies 1963, Prairie Village, Kan.

$63,000 outright — toward

expansion of the Spencer Museum

of Art.

7 “We were honored to give such

an important gift. Anyone can visit

the university and see it as it is

today, but now they will have the

opportunity to look back and see

how it has transformed throughout

history.”

Scott Ritchie III, B.S. journalism

1980, and Lisa Ritchie, B.S.

business 1978, Eastborough, Kan.

$50,000 — to KU Libraries, for

immediate preservation and

digitization of 75 high-priority films

and videos, from KU Athletics, KU

Bands, concerts, events, university

promotional work and a range of

other topics, selected based on

age, condition, historical value and

scarcity.

 KUENDOWMENT.ORG 5

Al and Lila Self stand Far Above, literally

THEY WERE JUST TWO PEOPLE who truly
loved KU; it was that simple. That’s how
Far Above campaign chair Kurt Wat-
son described Madison “Al” and Lila
Self when their final gift to KU was
announced. Their $58 million estate gift
raised their total giving to $106 million,
made them the largest individual donors
in KU’s history and met the original goal
of KU’s Far Above campaign — ahead of
schedule.

The Selfs’ love for KU started more
than 70 years ago, when they met here as
students. Al earned a bachelor’s degree
in chemical engineering in 1943, and
that summer, Al and Lila married.

In 1947, Al co-founded Bee
Chemical Company in Chicago. The
company became a leader in developing
polymer coatings and finishes for plas-
tics in automotive and similar industries.
When it was sold in 1985, annual
worldwide sales stood at $110 million.
Al went on to establish Allen Financial
Inc. and served as chair and CEO of
Tioga International Inc.

In 1989, the Selfs made a gift to
establish the Self Graduate Fellows
Program. They wanted to support
selected students who demonstrated a
passion for learning, innovation and
leadership. Students in the program
receive opportunities to develop skills
in leadership, management, and writ-
ten and oral communication as well
as tuition assistance. The Selfs’ vision

for this program remains alive today:
Currently 29 Self Fellows are pursuing
Ph.D.s in five schools and 12 depart-
ments at KU.

In 2006, the Selfs endowed a fund for
the Self Engineering Leadership Fellows
(SELF) Program for undergraduates
in engineering and computing sciences.
Students in the highly selective SELF
program participate in various activi-
ties that refine their skills in leadership,
management, business, entrepreneurship,
communication and engineering.

“I think SELF empowers you to have
that fierce entrepreneurial spirit where
you feel comfortable and capable to step
outside of the box,” said Mark Krutty, a
2014 graduate in mechanical engineering.

“It really opens your eyes to the realm of
possibilities that you’re capable of.”

The SELF program currently serves
92 undergraduate students, and another
60 students have already graduated
through the program.

The Selfs gave generously to grow
these programs and to ultimately help
KU students grow in their studies and
their careers. Their final gift to the
university directed $39 million to the
Self Graduate Fellowship for doctoral
students, $15 million to the Self Engi-
neering Leadership Fellows Program,
and $4 million to endow a new fellowship
program for graduating seniors.

— Victoria Pitcher

HAIL AND FAREWELL

WHY I GIVE | FEATURED GIFTS

WHY THEY GAVE

Lila and Al were dedicated to

contributing to the personal

growth of KU students so

they can become the leaders

our society needs. Their gift

will benefit generations of KU

students whose innovations and

ideas will create prosperity and

well-being long into the future.”
— Chancellor Bernadette 

 Gray-Little

“

T
O

P
:
C

O
U

R
T

E
S

Y
 O

F
 S

C
H

O
O

L
 O

F
 E

N
G

IN
E

E
R

IN
G

T
O

P
:
C

O
U

R
T

E
S

Y
 O

F
 K

E
N

T
 A

N
D

 M
IS

S
Y

 M
c

C
A

R
T

H
Y

 /
 B

O
T

T
O

M
:
S

T
E

V
E

 P
U

P
P

E

6 KU GIVING | SPRING 2015

Alumni support a haven for student athletes

ALUMNI KENT AND MISSY McCARTHY

believe KU has built a powerful national
brand, and that it’s important to build on
it. Their giving reflects the strength of
their conviction.

The McCarthys, of Rancho Mirage,
California, have been loyal donors to KU
for years, particularly in the areas of ath-
letics and business. Kent is the founder
of the Jayhawk China Fund.

They recently provided the lead gift for
construction of a new residence hall for
athletes next to Allen Fieldhouse. It will
be named in memory of Kent’s mother,
the late Marie S. McCarthy. She gradu-
ated from KU in 1951 and was married
for 62 years to Kent’s father, Charles, also
an alumnus; she died in 2013. “Mom was
a Kansas girl who grew up during the
dust bowl era,” Kent said. “KU and the
basketball team were a big part of her life,
and we wanted to honor her.”

The McCarthys have deep roots at
KU. Kent and Missy both graduated
from KU; Kent received undergraduate
and graduate business degrees, and Missy
has an undergraduate degree in psychol-
ogy and a master’s in social work. Missy’s
parents, sister, aunts, great aunts, several
nieces and a great uncle also attended
KU. Kent and Missy remain avid fans of
Jayhawk athletics teams and have instilled
that passion in their three children.

Kent is a trustee of KU Endowment.

They also made a major gift to the
new School of Business building, Capitol
Federal Hall. Kent founded and helped
fund the school’s Applied Portfolio
Management Program, and taught in
it for several years. He serves on the
school’s advisory board.

“I know firsthand that our business
students are great. I encouraged a lot of
them to work in Wall Street, and many
have led successful careers there. But for
many years, I felt that the current facility
held the school back,” Kent said. He was
an early proponent of a new building.

“It’s a great honor to be able to give
back to KU,” Missy said. “The university
and the state of Kansas have meant so
much to our family throughout our lives.
We’ve truly come full circle.”

— Rosita McCoy

NEXT DOOR TO THE PHOG

WHY I GIVE

Student athletes bring a great

deal of economic benefits to the

university. To stay competitive

in recruiting, and to protect our

players from all the agents and

runners, we need to provide a

safe environment for them.”
— Kent McCarthy

“

T
O

P
:
C

O
U

R
T

E
S

Y
 O

F
 S

C
H

O
O

L
 O

F
 E

N
G

IN
E

E
R

IN
G

T
O

P
:
C

O
U

R
T

E
S

Y
 O

F
 K

E
N

T
 A

N
D

 M
IS

S
Y

 M
c

C
A

R
T

H
Y

 /
 B

O
T

T
O

M
:
S

T
E

V
E

 P
U

P
P

E

Missy and Kent McCarthy with their children,

left to right, Molly, Annie and Charlie.

Marie S. McCarthy

Hall under

construction; Allen

Fieldhouse in the

background.

 KUENDOWMENT.ORG 7

O BE A TOP-TIER INTERNATIONAL PUBLIC RESEARCH UNIVERSITY:

IN A NUTSHELL, THAT IS THE ASPIRATION OF THE UNIVERSITY OF

KANSAS. Yet, as lofty and far-reaching as that goal may be, the
effort builds from the ground up right here in Kansas. It’s called
public service, and although the university’s mission statement
mentions teaching and research first, it is KU’s service that
most directly affects many people in the state and region —
even in other countries.

KU works for Kansas, and for Kansans, in numerous ways.
This story briefly covers three among the many public service
and outreach activities carried out by KU entities, and mentions
a dozen more. In many cases, the services are free to the ben-
eficiaries. Providing them, however, is not free. These programs
depend, in part or entirely, on donor support.

It’s one way to help KU reach the top tier.

First
in service

KU walks the talk to improve lives
and build communities

E
A

R
L

 R
IC

H
A

R
D

S
O

N

Our success will be

measured in the lives

we change, by the

jobs we create and

the communities we

strengthen, and by the

lifetimes brightened

through education

and research.”
— CHANCELLOR BERNADETTE

 GRAY-LITTLE

“

(left to right)

Mark Mattison

directs Reach

Out and Read;

Jaime Whitt

brings KU Law

to medicine;

Ed Reboulet,

Kansas

Geological

Services,

measures wells

in western

Kansas.

8 KU GIVING | SPRING 2015

THE STORY [1]

LAW INTERSECTS
MEDICINE

WHEN MEDICAL ISSUES INVOLVE LEGAL SITUA-

TIONS, PATIENTS MAY NEED A HELPING HAND.
Even better if that helping hand is a lawyer.

Last winter, an elderly patient being treated
at the University of Kansas Medical Center’s
Department of Family Medicine had an ill-
ness she couldn’t shake. She mentioned to
healthcare providers that she lived in public
housing and her furnace didn’t work. She had
complained to the property manager, who,
rather than repair the furnace, told her to use
space heaters, and to turn on her oven and
leave its door open.

The medical clinic referred her to KU’s
Medical-Legal Partnership Clinic, where she
met with KU law student Jaime Whitt. Whitt
worked in the clinic for two semesters while
studying toward a dual degree in law and
health service administration. The clinic is a
collaboration between the KU School of Law
and KU Medical Center.

“When we intervened, we advised her to get
some thermometers to demonstrate how cold it
was in her apartment,” Whitt said. “We then
acted as intermediary with the management,
and her problem was resolved. This case was
very eye-opening to me as far as the things you
don’t think of when you think about the deliv-
ery of health care.”

In 2014, the clinic provided legal assistance
in 120 legal matters for low-income patients of
all ages. Services include drafting living wills
and health care directives, health care and
general powers of attorney, and last wills and
testaments. They also help with guardianships
and legal services for survivors of domestic
violence and human trafficking.

Director of the clinic is Katie Cronin,
who is a clinical associate professor in the KU
School of Law. She and two post-graduate
fellows supervise up to eight law students in the
clinic each semester.

“This is a learning environment for stu-
dents,” Cronin said. “I’m very focused on
students getting the opportunity to practice
providing legal services in a professional way,
knowing how to take a client and move a case
forward. It may take longer than it would for a
practitioner, but the students are gaining skills
they will be able to use later. Even if they don’t
go into this area of law once they graduate, I
hope my students will gain a commitment to
take on pro bono cases in their careers.

“And for the doctors and the patients, the
whole model is built around being preventive.
It’s all about catching medical/legal issues
before they reach a crisis level.”

— Lisa Scheller
YOU CAN HELP

To support the Medical-Legal

Partnership Clinic, contact

Kristen Toner at 913-588-7321

or ktoner@kuendowment.org.

E
A

R
L

 R
IC

H
A

R
D

S
O

N

Jaime Whitt, KU Law

student, worked in

the Medical-Legal

Partnership Clinic.

 KUENDOWMENT.ORG 9

THE STORY [2]

READ TO ME

AS DR. SEUSS ONCE SAID, “The more that you
read, the more things you will know. The more
that you learn, the more places you’ll go.”

Reading a book is such a normal part of
everyday life for most people, it is hard to
imagine a child’s room without a shelf-full.
For many lower-income families in the Kansas
City area, however, having books at home isn’t
a given. Reach Out and Read-Kansas City aims
to change that by providing new books to chil-
dren, birth to age 5. It’s a nonprofit program at
the University of Kansas Medical Center and
part of a national network.

Reach Out and Read puts about 76,500
new books into the hands of 30,000 kids each
year, during well-child visits at their 50 partner
clinic sites. Each child in the program receives
a 13-book library before entering kindergarten.
“For many kids we serve, these are the only

new books they receive,” said Mark Mattison,
Reach Out and Read director. “Our partner-
ship with medical clinics is what makes us
unique. Most children have access to doctor’s
visits, and having trusted medical advisors give
the prescription to read makes it effective.”

The program can provide a new book
and literacy education for $5 per well-child
checkup, and has an annual budget of approx-
imately $400,000. Reach Out and Read is able
to do this thanks to the support of community

At the Green Eggs

and Ham Breakfast

fundraising event

in 2013, former

Kansas City Chiefs

quarterback Trent

Green carried

on reading Dr.

Seuss’ classic

book as KMBC-TV

meteorologist Bryan

Busby cracked up.

 C
O

U
R

T
E

S
Y

 O
F

 R
E

A
C

H
 O

U
T

 A
N

D
 R

E
A

D

10 KU GIVING | SPRING 2015

partners, volunteers and donors such as
the M.R. and Evelyn Hudson Foundation,
which recently gave $45,000. “The Hudson
Foundation strongly supports early childhood
discovery and education with lasting benefits,
so it was a good match,” said Amy Coopman,
Hudson Foundation board member.

Donated, gently used books also are free
for the taking in all the clinics, and volunteers
read to kids who are waiting to see the doc-
tor. Martha Fletcher, a retired clinical social
worker, has volunteered for the past eight years.
“The program provides so many aspects for a
child’s growth and development,” Fletcher said.
“The children are so wonderful. They love to
learn. These kids are our world of tomorrow,
and every little bit we can do to help them be
successful is so worthwhile.”

There is no expectation that children in the
program will learn to read earlier. Reach Out
and Read simply aims to instill a love of books
and to teach children and their parents how to
interact with books together. The books are a
strategy for encouraging parents to talk more
with their young children, so the kids hear
more words, develop a good vocabulary and are
ready to learn when they reach kindergarten.

Reading books with children is the best
part of the day for Sallie Page-Goertz, KU
Pediatrics nurse practitioner and Reach Out
and Read medical director. She said read-
ing books during checkups helps her assess a
child’s cognitive and motor development and
eases some of the more unpleasant parts of
a medical visit. “All sorts of magical things
happen when you give a child a book,” Page-
Goertz said. “We are teaching the parents,
teaching the kids and showing care, in addition
to having fun sharing a story.”

— Valerie Gieler

BOOST THE BOOKS!

Your gift can help Reach

Out and Read share the joy

of books all year long. For

$60, you’ll provide a library

of books for one child; $250

supplies a clinic with start-up

books. Visit kuendowment.org/

reachoutandread.

 C
O

U
R

T
E

S
Y

 O
F

 R
E

A
C

H
 O

U
T

 A
N

D
 R

E
A

D

 KUENDOWMENT.ORG 11

REX BUCHANAN, INTERIM DIRECTOR OF THE

KANSAS GEOLOGICAL SURVEY (KGS), calls the
agency “almost a geological extension service
for the state.”

The KGS was established by statute in 1889,
charged to study and provide information on the
state’s geologic resources. Its headquarters are
in Moore Hall on west campus in Lawrence; it
employs more than 70 people full-time. KGS
provides information to governmental agencies,
oil and gas exploration companies, engineers,
educators and private citizens.

Lately, that role has put the KGS square
in the middle of two of the major questions
facing the state: increased earthquake activity
in south-central Kansas, and declining water
levels in central and western Kansas aquifers.
It’s not an entirely comfortable place.

In 2012, Kansas recorded no earthquakes.
In 2014, there were more than 100, one of

them the strongest quake ever recorded in
the state. KGS researchers joined a task force
searching for an explanation. After upgrading
the network of seismic sensors in the southern
part of the state, and doing a lot of analysis,
they reached consensus that the increased
seismic activity is related to the large-scale
underground disposal of wastewater generated
by oil and gas drilling operations.

“The oil and gas community is watching
what we’re doing, as is the environmental com-
munity,” Buchanan said. “But studying and
reporting on this issue is a perfect example of
exactly what KGS should be doing.”

He said both hydraulic fracturing, or
fracking, and underground water disposal
have been common practices in Kansas for
more than 60 years. Why earthquakes now?
Buchanan said the difference is probably the
relatively recent development of horizontal

YOU CAN HELP

To help the state

keep track of

underground

goings-on, contact

Dale Slusser at

785-832-7458

or dslusser@

kuendowment.org.

THE STORY [3]

WHAT’S GOING ON DOWN THERE

 C
O

U
R

T
E

S
Y

 O
F

 K
A

N
S

A
S

 G
E

O
L

O
G

IC
A

L
 S

U
R

V
E

Y

Below, graduate student Brandon Graham presents a demonstration on

seismology at Woodlawn School in Lawrence; top right, graduate student

Sarah Morton takes field notes at a borehole survey near the U.S.-Mexico

border; bottom right, a weight-drop seismic energy source used in the

survey; opposite page, Brett Wedel, field research assistant at the Kansas

Geological Survey, measures water depth in a well in Seward County.

12 KU GIVING | SPRING 2015

Giving gives back, in a hundred ways. This

list barely hints at the extent and breadth of

initiatives undertaken by KU affiliates, all in the

name of service to our state, and all supported

by philanthropy, in whole or in part.

The Kansas Center for Autism Research
and Training, on the KU Edwards Campus in

Overland Park, is a multidisciplinary center that

promotes research and training on the causes,

nature and management of autism spectrum

disorders.

Silver City Health Center, a nonprofit safety-net

medical clinic in the Argentine neighborhood of

Kansas City, Kansas, managed by KU’s schools

of Nursing and Allied Health, provides primary

care for uninsured and underinsured residents of

the area.

The Center for Community Outreach, a

branch of Student Senate in Lawrence, engages

students in active volunteerism dealing with

issues affecting local, regional and global

communities.

The School of Social Welfare’s Western Kansas
Master of Social Work Program offers blended

courses that combine video instruction and

Saturday classroom sessions, in partnership

with Fort Hays State University and Garden City

Community College.

The Kansas Fire and Rescue Training Institute,
based in Lawrence, and the Kansas Law
Enforcement Training Center, near Hutchinson,

help protect Kansas communities by training

8,000 law enforcement officers and 7,900

firefighters and first responders each year.

The KU School of Nursing provides an all-online

program that allows registered nurses anywhere

in the state to complete bachelor’s degrees and

expand their career options.

well drilling, which produces up to 10 times the oil (and
wastewater) as conventional vertical drilling.

In the central and western parts of the state, groundwater
depletion is the issue. The High Plains Aquifer, which includes
the Ogallala Aquifer, supplies millions of gallons of water
annually, 90 percent or more of it used for irrigation. If cur-
rent practices continue, that water will eventually be depleted.
Along with a state agency, KGS sends scientists out every
January to monitor water levels at almost 1,400 wells.

“In January 2014 in southwestern Kansas, the average
decline we saw was about four feet,” Buchanan said. “Natural
recharge is half an inch per year. People think water is a renew-
able resource, but when you’re taking it out 96 times faster than
you’re replacing it, it’s not renewable.”

Buchanan predicts gradual adaptation to changed circum-
stances: more drought-tolerant crops, more dryland farming,
perhaps more cattle on pasture rather than cultivation. “You
may see fewer people; a wheat farm supports fewer people than
a corn farm does,” he said. “You won’t see a wholesale walking
away from the landscape.”

Another thing he doesn’t expect to see is any reversal in the
trend. He said, “The water issue is clearly the most important
natural-resource issue facing the state, but I’d say long-term
it’s THE most important issue facing the state of Kansas. Bar
none. Dealing with issues like this is one of the reasons I like
working here.”

— Charles Higginson

FULL CIRCLE

YOU CAN HELP

For more information about

how KU works for Kansas, visit

kuworks.ku.edu.

To support any of these service

and outreach programs, visit

kuendowment.org/givenow and

type in the name of the program.

 C
O

U
R

T
E

S
Y

 O
F

 K
A

N
S

A
S

 G
E

O
L

O
G

IC
A

L
 S

U
R

V
E

Y

 KUENDOWMENT.ORG 13

RADUATE RESEARCHER SONIA HALL SPENDS MOST OF HER DAYS

PEERING THROUGH A MICROSCOPE AT TINY SUBJECTS THAT MOST OF US

CONSIDER AN ANNOYANCE: FRUIT FLIES.

“A lot of cancer and tumor control breakthroughs have come from studying
fruit flies. They are good models, because many of the genes present in them are
conserved in humans. They are essential to science today and tomorrow.”

done
getting it

BY VALERIE GIELER

PHOTOGRAPHY BY EARL RICHARDSON

INVESTMENT, MAGNIFIED

Hall can devote much of her time to research thanks in
part to the graduate fellowships, grants and awards she
has received. She said the support has changed her life and
given her unique, valuable opportunities.

“As an undergraduate, I received my first travel award from
the Howieson Opportunity Fund at KU Endowment to attend a
national conference. That trip shifted my path. I ended up getting
an award for my research, and that made me feel like I had a
place in science. I don’t think people realize that a seemingly small
travel award can have such a lasting effect on a student.”

Support for graduate students and faculty has far-
reaching effects, because they share knowledge with other
students, peers and the wider community. Last year, Hall
helped a high school science teacher develop an original
research project with a fruit fly gene.

“The investment that people make in graduate students is mag-
nified. I worked with 173 high school students on a research project
that gave them an authentic look at what science is really like.”

14 KU GIVING | SPRING 2015

THE LIFE OF THE LAB

Robert Ward, associate professor
of molecular biosciences and Hall’s
adviser, says research that leads
to discoveries depends heavily on
a high-quality graduate program
and funding for students.

“Graduate students really do the
bulk of the work in any science faculty
lab. They are the life of the lab and
generate much of the data that becomes papers and raw
materials for grants. They also introduce you to things
you haven’t thought about.

“Thus, a good graduate program is among the
strongest faculty recruiting tools we have. Without a
high-quality graduate program, faculty members sim-
ply can’t get enough work done. With funding from the
National Institutes of Health and the National Science
Foundation greatly reduced, it’s harder to have enough
grant money to fund all the graduate students.”

The reputation, rankings and quality of KU depend

on people more than anything else — people with the

wherewithal and the support to do first-rate work. For

the remainder of Far Above: The Campaign for Kansas,

we will concentrate on securing support for scholarships,

fellowships, professorships, and the physical spaces and

tools that empower our most valuable resource: our people.

 KUENDOWMENT.ORG 15

YOU CAN HELP

To support the

Cambridge North

project — and help to

meet Annette Bloch’s

challenge — visit

giving.kumed.com/

Bloch-Challenge or

call Hospital Fund

Development at

913-588-2800.

ACROSS KU

C
O

U
R

T
E

S
Y

 O
F

 T
H

E
 U

N
IV

E
R

S
IT

Y
 O

F
 K

A
N

S
A

S
 H

O
S

P
IT

A
L

T
O

P
:
L

E
A

N
N

 M
E

Y
E

R
,
K

U
 L

IB
R

A
R

IE
S

A PROMINENT KANSAS CITY CIVIC LEADER has
offered a $10 million boost toward a major
expansion for The University of Kansas
Hospital — provided the community
matches that amount by June 2016.

Annette Bloch made the challenge grant
in support of expanded cancer programs
at the hospital’s Cambridge North Tower,
planned for the northeast corner of 39th St.
and Cambridge Road, Kansas City, Kan.
The 300,000-square-foot building will
include 92 patient care beds, 12 surgical
suites, imaging services, a lab and a phar-
macy. Bloch’s gift will support construction
and technology for interventional labs and
oncology surgical suites.

The hospital’s fastest-growing services —
neurosciences and surgical oncology, which
include ear, nose and throat procedures —
have grown nearly 40 percent over the past
five years. Those specialty areas will move

CHALLENGE GRANT TO EXPAND HOSPITAL

into the new building. The expansion will
enable specialists to diagnose and treat more
patients with complex illnesses, while facili-
tating clinical research and teaching.

Bob Page, hospital president and CEO, said
an inpatient surgical unit in the tower would
be named the Richard and Annette Bloch
Surgical Oncology Unit in recognition of this
gift. “Annette Bloch has devoted her energy to
helping newly diagnosed cancer patients start
their cancer journey with hope through educa-
tion and support,” he said.

Bloch donated $20 million to the hospital in
2008 to expand cancer services.

Like the Bloch gift, another gift to the academic

medical center includes a challenge: The Hall Family

Foundation last year gave $25 million toward a new

health education building. The state and KU will cover

much of the remaining $50 million; KU Endowment is

working with donors to raise $10 million.

16 KU GIVING | SPRING 2015

YOU CAN HELP

To support open access at KU,

contact Debbie McCord at

dmccord@kuendowment.org

or 785-832-7372.

C
O

U
R

T
E

S
Y

 O
F

 T
H

E
 U

N
IV

E
R

S
IT

Y
 O

F
 K

A
N

S
A

S
 H

O
S

P
IT

A
L

T
O

P
:
L

E
A

N
N

 M
E

Y
E

R
,
K

U
 L

IB
R

A
R

IE
S

IN 2009, KU BECAME THE FIRST PUBLIC UNIVERSITY

IN THE COUNTRY to adopt a faculty-led open

access policy. Open access means free online

access to peer-reviewed scholarly literature

and research; the goal is to provide global

access with unrestricted reuse of the content,

including articles and data.

KU Libraries partnered with faculty to

develop that policy. A recent gift has estab-

lished an office in Watson Library to house

operations intended to expand open access

to scholarly communication at KU.

The Shulenburger Office of Scholarly Communication

& Copyright honors David Shulenburger, former KU

provost and executive vice chancellor. He made a gift

to renovate space and support the management of the

office. It was formally dedicated in October.

Lorraine Haricombe, former dean of KU Libraries,

said, “The naming of this office recognizes the work and

generosity of David and his colleagues. I believe this

endowed fund is the first of its kind to advance open

access initiatives at a research university. It is a true

testament to their tremendous efforts and dedication to

keep KU at the forefront of the open access and schol-

arly communication movement.”

Shulenburger said, “During my time as provost, I made

a commitment to expanding open access at KU, and I

am pleased with the outstanding progress. The only way

to ensure continued growth and continuity of the open

access movement is through an endowment.”

— Charles Higginson

OPEN, SESA-WE!

Top: David

Shulenburger at the

ceremonial opening

of the office named

in his honor.

Bottom: Former deans

of KU Libraries Lorraine

Haricombe and William

Crowe; Shulenburger;

and Chancellor

Bernadette Gray-Little,

outside the new office.

 KUENDOWMENT.ORG 17

C
O

U
R

T
E

S
Y

 O
F

 S
P

E
N

C
E

R
 M

U
S

E
U

M
 O

F
 A

R
T

B
R

IA
N

 G
O

O
D

M
A

N

STUDENTS IN THE WILLIAM ALLEN WHITE SCHOOL

OF JOURNALISM AND MASS COMMUNICATIONS now
have more opportunities to work with clients on
actual projects, thanks to donors who have provided
$400,000 in support to date for a student-run strate-
gic communications agency known as The Agency.

“At The Agency, we work with real clients who
have professional expectations of us,” said Jackson
Beal, a senior majoring in journalism from Kansas
City, Missouri. “I will have the experience of being
an actual account manager before I even graduate;
that is a unique opportunity.”

The Agency provides strategic communications
services, including branding, advertising, video
production, research and social media, to KU
departments and schools. Recently, clients have
included area small businesses and nonprofits.

Agency director Janet Rose earned three degrees
from KU — a bachelor’s and a master’s in English

and a doctorate in American Studies. She is known in
the marketing field as an innovative brand and mar-
ket strategist. “The Agency adds another pillar to the
School of Journalism,” Rose said.

Major donors supporting The Agency have been
named as founding investing partners. These include
KU journalism alumni Donald Hunter, president/
founder of ConferenceShow Inc.; Jim Chastain,
founding partner of RealityCheck; advertising or
marketing agencies Sullivan Higdon & Sink, Muller
Bressler & Brown, Callahan Creek, Bernstein-Rein,
and Barkley; and Grapevine Designs. Fundraising
efforts through KU Endowment are continuing.  

Like the other donors, Donald Hunter, of Kansas
City, Missouri, was eager to participate. He said, “I
thought Dean Ann Brill’s concept of creating some-
thing that was very pragmatic versus being entirely
academic was critical.”

— Valerie Gieler

REAL CLIENTS +

PROFESSIONAL EXPECTATIONS =

PREPARED STUDENTS

ACROSS KU

18 KU GIVING | SPRING 2015

C
O

U
R

T
E

S
Y

 O
F

 S
P

E
N

C
E

R
 M

U
S

E
U

M
 O

F
 A

R
T

B
R

IA
N

 G
O

O
D

M
A

N

ART-CHITECTURE,
PHASE 1
WITH THE HELP OF MORE THAN 35 DONORS,

the Spencer Museum of Art will undergo

extensive renovations this spring. The

proposed renovations reflect an effort to

support the museum’s mission to strengthen

and support teaching and research at the

University of Kansas.

“This renovation moves us in the direction

of becoming an even more vibrant center of

learning and heightened experience,” said

Saralyn Reece Hardy, Marilyn Stokstad

Director of the Spencer.

Phase I of the project includes expansion of

the front lobby and visitor orientation spaces,

as well as construction of a new teaching and

learning gallery, allowing more interactive

collections and behind-the-scenes looks at

museum practices.

Also planned is a new Stephen H. Goddard

Study Center, which will provide top-of-the-

line technology-aided space for students,

researchers, curators and staff. Additional

space will be created for storage and a print

study room.

— Victoria Pitcher

MORE

Fundraising for this project continues —

visit kuendowment.org/expandart.

To see more images of the plans, visit

spencerart.ku.edu/renovation/.

Gifting Gard Blue: Last winter’s KU Giving covered an exhibition on

loan to the Spencer, created by noted artist James Turrell: Gard Blue, a

groundbreaking piece that uses light as a medium and space as a canvas.

During its time here, Gard Blue became one of Spencer’s most beloved

works, even inspiring small children to draw imitations of it.

When the exhibition closed in May, the lenders, alumnus Mark Booth

and his wife, Lauren, donated the centerpiece of the exhibition, securing

an internationally renowned artist’s work for the museum’s collection.

 KUENDOWMENT.ORG 19

T
O

P
:
C

O
U

R
T

E
S

Y
 O

F
 U

N
IV

E
R

S
IT

Y
 A

R
C

H
IV

E
S

 /
 B

O
T

T
O

M
:
L

IS
A

 S
C

H
E

L
L

E
R

T
O

P
:
C

O
U

R
T

E
S

Y
 O

F
 H

E
M

E
N

 P
A

R
E

K
H

 /
 B

O
T

T
O

M
:
L

IS
A

 S
C

H
E

L
L

E
R

PAST AND PRESENT

A TAKEOVER THAT LED TO A MAKEOVER

IN FEBRUARY 1972, a group of women known as the
February Sisters took over a house at 1332 Louisiana
Street, where KU housed its East Asian Studies
programs. They planned to stay until they received
a commitment from the university administra-
tion to negotiate resolution of their demands. The
list included affirmative action, day care, inclusion
of women in higher administration, pay equity, a
women’s studies department and a women’s health
program at the student health center.

Thirteen hours later, the administration agreed
to tackle those issues, and the women left the house.
Negotiations followed; over months and years, so did
at least some changes.

In September, KU and KU Endowment dedi-
cated a plaque commemorating the group’s actions.
Several of the original February Sisters spoke at the
dedication, recalling the events and recounting the
university’s responses to the demands.

Christine Smith, who was in the house, spoke about
that experience and negotiations that followed. “For
that moment,” she said, “we were power personified.”

Professor emerita Elizabeth Schultz, who in 1972
carried hot casseroles to the occupied house through
knee-deep snow, said, “The action of the February
Sisters has made a difference in the lives of countless
KU women.”

— Charles Higginson

February Sisters

Christine Smith,

Marilyn Stokstad,

C.J. Brune and

Elizabeth Schultz

unveil the plaque.

20 KU GIVING | SPRING 2015

AN ODE TO THE CAMPANILE

T
O

P
:
C

O
U

R
T

E
S

Y
 O

F
 U

N
IV

E
R

S
IT

Y
 A

R
C

H
IV

E
S

 /
 B

O
T

T
O

M
:
L

IS
A

 S
C

H
E

L
L

E
R

T
O

P
:
C

O
U

R
T

E
S

Y
 O

F
 H

E
M

E
N

 P
A

R
E

K
H

 /
 B

O
T

T
O

M
:
L

IS
A

 S
C

H
E

L
L

E
R

HEMEN PAREKH WROTE THIS POEM

while a KU student. He earned a

graduate degree in mechanical

engineering in 1958. Following a

30-year career in engineering, he has

been a corporate human resources

consultant in Mumbai, India, since

1990. He sent this after becoming

nostalgic while reading our website.

Campanile

Standing like a guard

Deaf, but not mute,

I hear you speak

From dawn to dusk,

A word of vigil

To all the youth

At thy feet;

The makers of the future

Theirs,

And of this ailing world —

And as I listen,

You speak the story

Of all those dead

In whose memory you stand,

I wonder —

What would they have to say,

If they knew

That this world, today,

Is farther from the end

To which they fought,

Than on the day

They were dead;

And that this,

You, O Campanile,

Standing tall at KU campus,

Serve but as a summons,

To the 8 o’clock class

On M, W and F!

 KUENDOWMENT.ORG 21

P.O. Box 928

Lawrence, KS 66044-0928

Non-Profit Org.

U.S. Postage

PAID

Lawrence, Kansas

Permit No. 72

S
T

E
V

E
 P

U
P

P
E

A giant Jayhawk flag looked even larger

through the lens during President

Barack Obama’s visit to KU in January.

The first sitting president to visit KU in

104 years, he addressed about 7,000

people in Anschutz Sports Pavilion.

