


Greater than the sum

*KU Endowment
Annual Report 2010*

KU Endowment has an energy, a pulse, a rhythm.

They come from the people who serve this institution as staff members or trustees.

These people are professional, goal-oriented and driven. But they also have a lighter side, and by and large, they are not afraid to show this. After all, their creativity provides the spark that helps them to connect with others. We aim to show this lighter side in this report.

Their titles are varied: trustees, development directors, fund managers, accountants, administrative assistants, student callers. All of them contribute their energy and talent for one purpose:

to build a greater university.


Pictured staff members are identified on the inside back cover.


We often talk about KU Endowment as if it were an institution. In the legal sense, this is accurate, but that's an incomplete description. Then there is "the endowment," which is actually a collection of more than 3,200 individual endowed funds, each with its own purpose as defined by individual donors.

These are classic examples in which the whole is greater than the sum of its parts; they provided the inspiration behind this year's annual report.

Together, the people of KU Endowment achieve more than the combination of our individual efforts. This theme also applies to philanthropy. The real effect of each individual donor's giving is greater than the sum of money donated: It's the opportunities offered, the doors opened, the lives changed.

In fiscal 2010, donors like you helped KU Endowment set a new fundraising record: \$110.2 million, a remarkable accomplishment in light of the difficult economic climate. This demonstrates your faith in KU, the flagship university for Kansas and its most highly ranked higher education institution.

Your generosity also enabled us to set a new record for support to KU — \$115.1 million — which generated significant progress on these priorities:

- Helping KU fulfill its mission of access, service and leadership for our citizens;
- Transforming students' lives by enabling them to achieve an education for life, leadership and service;
- Investing in and sustaining a premier faculty by providing the resources for excellence in discovery and teaching.

On behalf of all of us at KU Endowment, thank you for working with us to create a greater future for the University of Kansas.


Dale Seufferling and Kurt Watson

A handwritten signature in blue ink, reading "Kurt Watson".

Kurt Watson
Chairman of the Board

A handwritten signature in blue ink, reading "Dale Seufferling".


Dale Seufferling
President

Fundraising: two records, three years running

Donors to KU Endowment continued to provide generous support for the university through fiscal year 2010. For the third year in a row, both total fundraising and number of donors reached record highs. Fundraising this year, provided by 45,192 donors, totaled \$110.2 million. That represents a 3.6 percent rise over last year's total, \$106.4 million, which was itself a record and a 13 percent increase over the previous year.


In addition, donors documented \$10.3 million in planned gift expectancies during the year. These gifts will benefit the university in the future.


Total donors and locations

Although 60 percent of donors were Kansans, we also received donations from all 49 other states, the District of Columbia, Guam, the Virgin Islands, Puerto Rico and 29 foreign countries.


Top 10 states by number of donors

Kansas	27,119
Missouri	3,872
Texas	1,562
California	1,435
Colorado	1,039
Illinois	963
Virginia	595
Oklahoma	541
Florida	499
Minnesota	446


Top 3 other countries by number of donors

Canada
United Kingdom
Republic of Korea


Annual Giving

Our Annual Giving department seeks annual gifts for KU through direct mail, email and telephone appeals. In fiscal 2010, these combined appeals raised \$4.4 million, an increase over the previous year of almost 12 percent. Donors made 38,104 gifts through Annual Giving, an increase of more than 3 percent over last year. Both the value of annual donations and the number of annual donors reached their second-highest totals ever.

The average gift this year through Annual Giving was \$114.48, the highest average ever.


Support for the university

In fiscal 2010, KU Endowment's support for KU totaled \$115.1 million, a 9.2 percent increase over last year and a new all-time record, surpassing the previous high set in fiscal 2008.

Disbursements for program and educational support rose by 44 percent, and support for faculty rose by 6 percent. Support for students declined slightly, by less than 2 percent, and facilities support, which is affected by the timing of large construction projects, declined 23 percent.

Since our founding in 1891, we have provided \$1.7 billion in support to the university.


“With the funding challenges facing higher education in the state, support from private donors has become all the more critical for KU. Their generosity helps transform students’ lives and provides the resources for our faculty to excel in discovery and teaching.”

—Chancellor Bernadette Gray-Little


Support for students


This year, about 6,500 students received scholarships from KU Endowment funds, totaling \$26.7 million. When combined with fellowships, awards and prizes, the total came to \$28.9 million. This represents a modest reduction of 2 percent over the previous year. Due to the economic downturn experienced in 2008-09, distributions from endowed funds declined during the 2009-10 year. Our commitment at KU Endowment is to maintain the long-term viability of endowed funds to support present and future generations of students.

In addition, KU Endowment provided \$3.2 million in student loans for a total of \$32.1 million in student support.

Private donations during the year created 54 new scholarship funds, and five new student award and prize funds.

Support from KU Endowment provides aid for talented and deserving students. Their mix of backgrounds, experiences and interests helps to create a rich academic environment.

Most scholarships, fellowships and awards come from endowed funds, whose purpose was designated by donors. KU Endowment provides virtually all scholarships and fellowships to KU students.


Faculty support


KU's success depends largely on the faculty. These individuals — now more than 2,400 strong — teach our students, carry on ambitious research and provide public service across Kansas and beyond.

This year, KU Endowment provided \$24 million in direct support to faculty, a 6 percent increase over last year. We supplied more than 88 percent of total funding for KU's distinguished professors, including 173 who have named, endowed positions. Private funding augments salaries and supports awards, professional travel and professional development.


In fiscal 2010, donors gave more than \$1.3 million to establish three new professorships. Endowed professorships often qualify for additional salary enhancement by the Kansas Partnership for Faculty of Distinction Program. Since the state established this program in 2000, donor support for KU faculty has enabled the university to receive \$9 million in supplemental state funding.


◀ *Joy K. Ward, Ph.D., associate professor of ecology and evolutionary biology, holds pieces of 20,000-year-old wood preserved in the Rancho La Brea tar pits in Los Angeles. Ward works with both undergraduates and graduate students to research the responses of ancient plants to levels of atmospheric CO₂ that were about half the current level. She is supported by the Edward and Thelma Wohlgemuth Faculty Scholarship, which recognizes distinguished younger faculty.*


Amir, M.D.
Chairman
of Radiation Oncology


Support for research

The university's recent focus on designation as a Comprehensive Cancer Center has put research in life sciences and biomedicine in the news. At the same time, KU researchers have made significant advances in the sciences, social sciences, humanities and engineering. Increasingly, KU researchers work across disciplinary lines, leveraging varied expertise against challenges, generating knowledge no expert could reach alone.

Although the majority of research funding at KU comes from foundations and governmental grant-making agencies, KU Endowment funding assists research efforts across its campuses. This year, donors enabled KU Endowment to provide \$13.5 million to advance research projects, some of which might not have received funding otherwise. Donor support also bolsters research indirectly, by supporting professorships and graduate fellowships, strengthening academic programs, and providing facilities, equipment and data analysis systems.

The Greater KU Fund: flexible support

More than 3,800 KU alumni and friends donated to the Greater KU Fund in fiscal 2010. Donations to the fund come with no restrictions on their use. Therefore, the university can direct these gifts where no other support exists, enhancing everything that makes KU a world-class institution. Without this support from generous donors, many of these activities would not have taken place.

This year the fund provided \$10.3 million, including direct aid to more than 1,000 promising undergraduates; 20 annual teaching awards, 12 teaching professorships and three faculty awards; enhancements in research libraries; support for undergraduate research; efforts to recruit and retain promising undergraduates and graduate students; scholarships for KU students studying abroad; and more.

Donors who contribute \$1,000 or more to the Greater KU Fund are recognized as annual members of the Chancellors Club.

◀ *Parvesh Kumar, M.D., was recruited in early 2010 to make KU's radiation oncology department a leader in national research. Kumar fills a key leadership role in The University of Kansas Cancer Center's drive toward designation by the National Cancer Institute as a Comprehensive Cancer Center. He is the Joe and Jean Brandmeyer Chair and Professor of Radiation Oncology in the KU School of Medicine. The Brandmeyers donated \$10 million in fiscal 2010 to The University of Kansas Hospital to create this endowed chair and support other patient care and research priorities.*


Program and educational support

This year, donors enabled KU Endowment to provide \$45.4 million to support educational and program activities at KU, a 44 percent increase over last year.

Private giving through KU Endowment strengthens academic programs across the university and brings top-flight scholars, lecturers and performing artists to the campus. It also funds outreach programs, improving lives, communities and businesses throughout the state. KU's libraries and museums depend on private gifts to make critical acquisitions.

Donors also provided support for patient care at The University of Kansas Hospital. Their generosity made possible new state-of-the-art facilities and equipment, new programs, comfort items for patients and families, and educational resources.


Facilities support

Funding for facilities declined 23 percent this year. These expenditures are determined by the timing of the university's construction projects and often shift significantly from year to year. Since 2000, support for construction, furnishings, equipment and supplies has totaled \$250.4 million.

Over time, private giving through KU Endowment has provided about two-thirds of campus buildings and about 85 percent of the land available for campus expansion.


Statement of financial position

Assets	thousands June 30, 2010	thousands June 30, 2009
Cash and cash equivalents	\$ 1,948	\$ (83)
Receivables: <i>Loans, pledges, other.</i>	\$ 89,436	\$ 83,571
Investments: <i>Securities, trusts held by others, interest in KUECGF*, real estate.</i>	\$ 1,142,661	\$ 1,027,503
Property on or adjacent to university campus: <i>Land, buildings, equipment and furnishings, less accumulated depreciation.</i>	\$ 16,853	\$ 14,910
Deposits and other assets	\$ 10,176	\$ 9,532
Collateral held for securities lending	\$ 50,589	\$ 62,678
TOTAL ASSETS	\$ 1,311,663	\$ 1,198,111
Liabilities and net assets		
Liabilities: <i>Accounts payable, accrued expenses, securities lending obligation, life income gift payables, agency funds.</i>	\$ 147,801	\$ 155,657
TOTAL NET ASSETS	\$ 1,163,862	\$ 1,042,454
TOTAL LIABILITIES AND NET ASSETS	\$ 1,311,663	\$ 1,198,111

**The KU Endowment Charitable Gift Fund is a separate 501(c)3 entity that administers gifts divided between KU Endowment and other charitable beneficiaries.*

The Statement of Financial Position and Statement of Activities are excerpted from the Kansas University Endowment Association's 2010 financial statements, which have been audited by Ernst & Young, LLP. The full statements are posted at www.kuendowment.org/auditreport.


Statement of activities

<i>Revenues, gains and other support</i>	thousands June 30, 2010	thousands June 30, 2009
Fundraising: <i>Contributions and grants received and pledged, bequests, life income gifts, other</i>	\$ 110,183	\$ 106,404
Income from asset holdings: <i>Investments, realized and unrealized gains (losses) on investments and trusts held by others, real estate, other income</i>	\$ 132,105	\$ (227,034)
Other receipts	\$ 11,121	\$ 4,002
TOTAL REVENUES, GAINS AND OTHER SUPPORT	\$ 253,409	\$ (116,628)
Expenses		
University support (see note below): <i>Student support, faculty support and contractual services, construction, furnishings, equipment and supplies, program and other educational support</i>	\$ 115,089	\$ 105,365
Supporting services: <i>Administrative and fundraising support, asset management expense, depreciation</i>	\$ 16,912	\$ 18,041
TOTAL EXPENSES	\$ 132,001	\$ 123,406
CHANGE IN NET ASSETS	\$ 121,408	\$ (240,034)
NET ASSETS AT BEGINNING OF YEAR	\$ 1,042,454	\$ 1,282,488
NET ASSETS AT END OF YEAR	\$ 1,163,862	\$ 1,042,454

Note: Expenditures from agency funds, which are owned by the university but managed by KU Endowment, provided additional university support of \$8.7 million in fiscal 2010 and \$9.6 million in fiscal 2009.


Assets

Marketable securities compose 84 percent of KU Endowment's total assets; the balance is primarily real estate owned by KU Endowment, loans to KU students and faculty, and outstanding pledges.

Value of Total Assets — Book value of assets, plus unrealized gain or loss on marketable securities, according to audited financial statements. This excludes unrealized appreciation of real estate and other special holdings.


Market Value of Total Assets — Includes unrealized appreciation of real estate and other special holdings.

Market Value of Endowed Funds — Reported in accordance with the Standards of the National Association of College and University Business Officers.


Asset Allocations

The Long-term Investment Program is designed to maximize returns and minimize volatility. It is diversified both by asset class and within asset classes.


Investing for now and the future


KU Endowment invests endowed funds and other long-term funds collectively in our Long-term Investment Program, which includes more than 3,200 individual funds. The value of these funds makes up 69 percent of KU Endowment's total assets.

Our Long-term Investment Program rebounded strongly from last year's decline. Its performance exceeded that of both our market-weighted benchmark, and spending plus inflation.

By fiscal year-end in June, economic uncertainty and market volatility was high. In this challenging environment, the liquidity of the long-term program allowed us to maintain our asset allocations. It also enables us to weather future volatility and identify attractive investment opportunities.

Performance objectives

Over the long term, the absolute objective is to achieve a total return that meets or exceeds the rate of inflation, measured by the Consumer Price Index, plus the Long-term Investment Program's total spending rate. The relative objective is to achieve a total return that meets or exceeds a combined benchmark of appropriate capital market indices, weighted according to the portfolio's target asset allocation. This chart shows the total return for the portfolio since the inception of performance measurement in June 1988. *Past performance is not necessarily indicative of future performance. Performance is net of external investment-related expenses (e.g., managers, custodians and consultants).*


Board of Trustees

The board governs KU Endowment and takes responsibility for ensuring that it will provide significant support for KU now and in the future. The entire board, up to 75 members representing KU throughout the United States, meets annually during the fall on one of the KU campuses. Individual committees oversee specific areas of operation and meet throughout the year. Board members receive no compensation for their service.

Cities of residence are shown.

- Chair Emeritus
- * Elected in November 2009
- + Board members who serve on multiple committees

Executive Committee

Kurt D. Watson, chair +
President & COO
IMA Financial Group, Inc.
Andover, Kansas

Frank J. Becker • +
President & Owner
Becker Investments, Inc.
Lawrence, Kansas

William R. Docking +
Chairman & CEO
The Union State Bank
Arkansas City, Kansas

R. A. Edwards +
Chairman
First National Bank of Hutchinson
Hutchinson, Kansas

A. Drue Jennings +
Senior Counsel
Polisnelli Shughart, PC
Prairie Village, Kansas

M. D. Michaelis +
President
Emprise Financial Corporation
Wichita, Kansas

John T. Stewart III •
Chairman
Stewart Companies
Wellington, Kansas

Todd L. Sutherland +
President
The University National Bank
Lawrence, Kansas

Deanell Reece Tacha +
Circuit Judge
U.S. Court of Appeals, Tenth Circuit
Lawrence, Kansas

Audit Committee

Robert D. Taylor, chair
Chairman & CEO
Executive AirShare Corporation
Mission Hills, Kansas

David B. Dillon
Chairman of the Board & CEO
The Kroger Company
Cincinnati, Ohio

Lewis D. Gregory
President & Managing Director
Midwest Philanthropic &
Inst. Services
Leawood, Kansas

H. W. Knapheide III
Chairman & President
The Knapheide Manufacturing
Company
Quincy, Illinois

John W. Mize
Attorney
Clark, Mize & Linville Chartered
Salina, Kansas

E. S. Riss
Chairman & CEO
Lake Shore Pacific Corporation
Mission Hills, Kansas

John H. Robinson Jr.
Chairman
Hamilton Ventures, LLC
Kansas City, Missouri

Compensation Committee

William R. Docking, chair

Frank J. Becker

A. Drue Jennings

M. D. Michaelis

Todd L. Sutherland

Deanell Reece Tacha

Development Committee

Deanell Reece Tacha, chair

Howard E. Cohen
Partner-In-Charge, Audit
Deloitte & Touche LLP
Leawood, Kansas

Robert L. Driscoll
Partner
Stinson Morrison Hecker LLP
Mission Woods, Kansas

Jann Crawford Rudkin
Civic & Volunteer Leader
Los Gatos, California

Linda Ellis Sims
Manager, US 3rd Party
Basestock Sales
ExxonMobil Corporation
Independence, Missouri

Fenton R. Talbott
President
Talbott Advisors, Inc.
Santa Fe, New Mexico

Thomas G. Wiggins
Chairman & CEO
Peplin
Olathe, Kansas

Governance Committee

William R. Docking, chair

Tom Bowser
President & CEO
Blue Cross and Blue Shield of
Kansas City
Olathe, Kansas

Sam Evans
Sr. Dir. of Seminary Relations &
Development
McCormick Theological Seminary
Chicago, Illinois

Jeff M. Johnson
President
Flint Hills National Golf Club
Wichita, Kansas

Michael G. Shinn
Certified Financial Planner
Shinn Financial Services
Highland Heights, Ohio

Robert M. Thomas Jr.
Of Counsel
Sullivan & Cromwell LLP
New York, New York

Kurt D. Watson

Investment Committee

Todd L. Sutherland, chair

David G. Booth
Chairman & CEO
Dimensional Fund Advisors
Austin, Texas

John B. Dicus
Chairman, President & CEO
Capitol Federal Savings
Topeka, Kansas

R. A. Edwards

Ray D. Evans
Managing Partner
Pegasus Capital Management
Leawood, Kansas

Edward J. Healy
Attorney
Fleeson, Gooing, Coulson &
Kitch, LLC
Eastborough, Kansas

Charles E. Heath
Vice President (Ret.)
Employers Reinsurance Corp.
Lawrence, Kansas

Property Management Committee

M. D. Michaelis, chair

Beverly Smith Billings
Chairwoman
Alvamar Development Corporation
Lawrence, Kansas

David M. Carr
President
First Financial Corporation
Wellington, Kansas

Brian L. Mitchell
Farmer & Owner
Mitchell Farms
Elkhart, Kansas

John C. Shawver
President
Stelbar Oil Corporation, Inc.
Wichita, Kansas

Steve Sloan
CEO
Midwest Minerals, Inc.
Pittsburg, Kansas

Members at large

Kenneth G. Adams
Chairman & CEO
Adams Investment Co.
Bartlesville, Oklahoma

Philip F. Anschutz
Chairman & CEO
The Anschutz Corporation
Denver, Colorado

Lydia I. Beebe
Corp. Secretary &
Chief Governance Officer
Chevron Corporation
San Francisco, California

Dan P. Bolen
Co-Chairman & CEO
Bank of Prairie Village
Mission Hills, Kansas

Gene A. Budig
Senior Presidential Adviser
The College Board
Isle of Palms, South Carolina

Linda Zarda Cook
Executive Director (Ret.)
Royal Dutch Shell
Naples, Florida

Cathy L. Daicoff
Managing Dir. & Sr. Credit
Policy Officer
Standard & Poor's Corporation
Ridgewood, New Jersey

Jerome Davies
Sr. VP for Development
KU Endowment Association
Lawrence, Kansas

Jeffrey W. Davis
Sr. VP for Investment & Treasurer
KU Endowment Association
Lawrence, Kansas

Jill S. Docking *
Investment Advisor
Wichita, Kansas

John G. Eriksen
VP for Business Dev. (Ret.)
First National Bank of Hutchinson
Hutchinson, Kansas

Gregory M. Graves *
CEO
Burns & McDonnell
Stillwell, Kansas

David E. Hall
President, Personal
Expressions Group
Hallmark Cards Inc.
Shawnee Mission, Kansas

William E. Hogan II
Chairman & CEO
The Hogan Company
Minnetonka, Minnesota

Stewart R. Horejsi
Director & Manager
Boulder Investment Advisers
Paradise Valley, Arizona

John D. Hunkeler, M.D.
Founder & Director
Hunkeler Eye Institute PA
Mission Woods, Kansas

Thomas L. Kivisto
President
Kivisto Enterprises LLC
Tulsa, Oklahoma

Dorothy Wohlgemuth Lynch
Civic Leader
Olathe, Kansas

Kent C. McCarthy
President, Owner & Founder
Jayhawk Capital Management, LLC
Incline Village, Nevada

Michael T. McCoy, M.D.
Orthopaedic Surgeon
Topeka, Kansas

Janet Martin McKinney
President & COO (Ret.)
Martin Tractor Company
Kerrville, Texas

Tyrone C. Means
Managing Partner
Thomas, Means, Gillis & Seay, P.C.
Montgomery, Alabama

Joe C. Morris
Chairman (Ret.)
The Capital Corporation, LLC
Leawood, Kansas

David L. Murfin *
President
Murfin Drilling Company Inc.
Wichita, Kansas

Ramon Murguia *
Proprietor
Murguia Law Offices
Kansas City, Kansas

Warren J. Newcomer Jr. *
President
Newcomer Funeral Service
Group Inc.
Topeka, Kansas

Laird G. Noller
President
The Noller Companies
Lawrence, Kansas

Charles E. Rhoades, M.D.
CEO
Kansas City Orthopaedic Institute
President
Dickson-Diveley Midwest
Orthopaedic Clinic
Mission Hills, Kansas

Dale Seufferling
President
KU Endowment Association
Lawrence, Kansas

Dolph C. Simons III
President, Newspapers Division
The World Company
Lawrence, Kansas

William B. Taylor *
Partner (Ret.)
Ernst & Young
Overland Park, Kansas

Gregs G. Thomopoulos *
Chairman & CEO
Stanley Consultants Inc.
Iowa City, Iowa

Ken Wagnon
President
Capital Enterprises, Inc.
Wichita, Kansas

David C. Wyson
Senator
State of Kansas
Mission Hills, Kansas

Life Trustees
P. J. "Jim" Adam
Chairman Emeritus
Black & Veatch
Overland Park, Kansas

Dana K. Anderson
Vice Chairman of the Board
The Macerich Company
Los Angeles, California

Polly Roth Bales
Civic Leader
Lawrence, Kansas

Anderson W. Chandler
Chairman & CEO
Fidelity State Bank & Trust Company
Topeka, Kansas

Richard B. Cray
Trustee
Cloud L. Cray Foundation
Shawnee Mission, Kansas

John C. Dicus
Chairman Emeritus
Capitol Federal Savings
Topeka, Kansas

Ray E. Dillon Jr.
Chairman Emeritus
Dillon Companies, Inc.
Hutchinson, Kansas

Archie R. Dykes
Lead Director
PepsiAmericas, Inc.
Leawood, Kansas

Robert J. Eaton
Chairman Emeritus (Ret.)
Daimler-Chrysler Corporation
Naples, Florida

William D. Grant
Chairman Emeritus (Ret.)
Lab One
Shawnee Mission, Kansas

Ellen Jurden Hockaday
Civic Leader
Shawnee Mission, Kansas

Forrest E. Hoglund
Owner
Hoglund Interests
Dallas, Texas

William M. Hougland
President (Ret.)
Koch Oil Company
Lawrence, Kansas

Howard M. "Tony" Immel
Of Counsel
Immel, Immel & Works, PA
Iola, Kansas

Edward A. Kangas
Chairman
Tenet Healthcare Corporation
New Canaan, Connecticut

Katherine Haughey Loo
Executive Vice President
High Valley Group
Colorado Springs, Colorado

Robert H. Malott
Chairman & CEO (Ret.)
FMC Corporation
Wilmette, Illinois

George E. Nettels Jr.
Chairman (Ret.)
Midwest Minerals, Inc.
Pittsburgh, Kansas

Charles W. Oswald
Chairman (Ret.)
Rotherwood Investments, LLC
Savage, Minnesota

Stanley P. Porter
Partner (Ret.)
Ernst & Young
Linville & Southern Pines,
North Carolina

Marynell D. Reece
Treasurer (Ret.)
Reece Construction Company
Scandia, Kansas

A. Scott Ritchie
Geologist
Ritchie Exploration, Inc.
Wichita, Kansas

Frank C. Sabatini
Director & Chair Emeritus
Capital City Bank & Trust
Topeka, Kansas

Gale E. Sayers
Director of Fundraising,
Special Projects
KU Athletics
Lawrence, Kansas

Todd Seymour
President (Ret.)
KU Endowment Association
Lawrence, Kansas

Dolph C. Simons Jr. •
Chairman/Editor
The World Company
Lawrence, Kansas

Alan R. Sleeper
Rancher
Alden, Kansas

Glee S. Smith Jr.
Of Counsel
Barber Emerson, L.C.
Lawrence, Kansas

John H. Stauffer Sr.
Chairman (Ret.)
Stauffer Communications, Inc.
Topeka, Kansas

Chester B. Vanatta
Vice Chairman (Ret.)
Arthur Young & Company
Leawood, Kansas

Adelaide C. Ward
Owner
Russell Stover Candies, Inc.
Kansas City, Missouri

In memoriam

Robert A. Long, of Leawood, Kan., died Dec. 20, 2009, at age 78. His career included management positions with Arthur Andersen & Co., Commonwealth Theaters and J.E. Dunn Construction. He was elected Trustee in 1985 and served on both the Investment and Development committees. He was elected Life Trustee in 2008.

Jim Martin, of Lawrence, Kan., died April 8, 2010, at age 66. He received a master's degree in English from KU in 1968. He worked at KU Endowment for 28 years, starting in 1974 as a director of program development. He became president in 1991. He held that position until his retirement in 2002, when he was elected Life Trustee.

Robert S. Mueller, of Lawrence, Kan., died May 27, 2010, at age 89. He graduated from KU's School of Business in 1942. After serving in the Navy during World War II, he worked more than 30 years in accounting. He was managing partner of Sinderson, Henning, and Mueller and senior partner of Arthur Young and Co. (Ernst & Young), Kansas City, Mo. He was executive vice president and national president of the KU Alumni Association. He was elected Trustee in 1980 and was elected Life Trustee in 2001.

Chancellors Club Roll of Honor

This 2010 Roll of Honor recognizes the support of more than 1,400 individuals — leadership donors to KU Endowment whose generous contributions earn them recognition within our top giving societies. Their generosity benefits KU today and exemplifies the role of loyal alumni and friends in building a greater university for future generations.

Mount Oread Society

Cumulative outright giving of \$5 million or more

Dana & Sue Anderson
Dr. & Mrs. Marc A. Asher
David G. & Suzanne Deal Booth
Bob & Connie Eaton
Mr. & Mrs. Forrest E. Hoglund
Julie Lienhard Kivisto
Thomas L. Kivisto
The Hon. Carl C. Krehbiel
Charles W. Oswald
Madison A. & Lila M. Self
Mrs. Louis L. Ward

Cumulative outright giving of \$1 million or more

Mrs. Paul J. Adam Sr.
Margaret Amini
Justin R. & Jean Pinne Anderson
Mr. & Mrs. Philip F. Anschutz
Mrs. Dane G. Bales
Mr. & Mrs. Fred Ball
Marianna & Ross Beach
Clarence Beck
Clay C. Blair III, EdD & Janet Blair
A. Joseph &
Jeanne Stiner Brandmeyer
Dorothy L. Bridwell
Dr. & Mrs. Gene A. Budig
Anderson & Edith Chandler
Joseph L. & Maude Ruth Cramer
Joy & Bob Daugherty
William & Judy Docking
The Hon. Robert J. &
Elizabeth Hanford Dole
Dr. & Mrs. Archie R. Dykes
Dr. Luther L. & Ardis Swanson Fry
Beverly J. & Franklin D. Gaines
Jayne B. & Walter R. Garrison
Hubert H. & Kathleen McBride Hall
Mr. & Mrs. Ronald G. Harper
Charles E. & Kathleen M. Heath
David L. & Gunda Hiebert
Julie K. Hilton
L. Charles Hilton Jr. & Lela G. Hilton
Christina Hixson
Catherine Holland
Stewart & Ellen Horejsi
Mr. & Mrs. William M. Hougland
Jay & Julia Howard

Dr. Irving S. Johnson
Kay & Monte Johnson
Robert S. Kaplan
Grant B. & Ellen Kelley
Mr. & Mrs. Charles G. Koch
J. Bert Ladd
Dr. Lawrence E. Lamb
Katherine Haughey Loo
Mr. Robert H. Malott
Kent & Missy McCarthy
Dr. & Mrs. Ronald L. McGregor
Betty Joe McMillen
Dr. Earl D. & Kathleen A. Merkel
Mr. & Mrs. Fred L. Merrill
Dr. Bette Morris
Joe C. & Susan A. Morris
David L. & Janet L. Murfin
Diane E. Neis
William A. Reed, MD & Mary J. Reed
Catherine M. Regnier
Robert Regnier
Victor Regnier
Roger A. & E. Annette Rieger
Mrs. Robert B. Riss
Mr. & Mrs. A. Scott Ritchie
Thomas A. & Janette Rudkin
Frank C. & Judith Sabatini
Daniel L. Schriner
Sally A. Hare-Schriner
Richard C. Shaw, MD
Mr. & Mrs. Dolph C. Simons Jr.
Judy & Don Slawson
Allen D. & Ann Kuraner Smith
Pack & Jill St. Clair
Alice Statland
Linda & John T. Stewart III
Mrs. Dwight D. Sutherland
Keith Swinehart Sr.
Martha Anne Varnes
Ken & Louise Wagnon
Mr. & Mrs. Scott H. Ward
Mr. & Mrs. Thomas S. Ward
Delbert L. & Barbara J. Williamson
V. Cheryl Womack
Sir Robert M. Worcester
David S. Zamierowski, MD &
Marilyn Moffitt Zamierowski

Outlook Society

Cumulative outright giving of \$500,000 or more

Paul J. Adam Jr. & Barbara Mills Adam
David J. Anderson, MD
Mr. & Mrs. Mike Beatty
Frank J. & Barbara Becker
Robert M. Beren
Mrs. Jack R. Brosseau
Dr. David W. & Judith M. Brzoska
Joseph A. & Annabel H. Christy
Mr. & Mrs. Jack Clevenger
Mr. & Mrs. Harry W. Craig Jr.
Richard B. & Laura Shutz Cray
Timothy A. & Heidi Jo Crown
Mr. & Mrs. John C. Dicus
David B. & Dee Ehling Dillon
Duane E. & Marlene Dunwoodie
Duane L. & Elizabeth F. Fager
Dr. & Mrs. George J. Farha
Mrs. Hubert M. Floersch
Tom & Kyle Futo
Mrs. H.D. Hale
Mr. & Mrs. Bill Hanna
Col. William F. & Cleo B. Harris
Ross C. & Christine Ness Hartley
Mrs. W. C. Hartley
Ronald E. Hill, PE & Sue Hill
Richard A. & Jane Hollander
Fran Horejsi
Larry D. Horner
Clifford W. & Bonne A. Illig
Thomas N. & Anne O'Donnell Kelly
Mr. & Mrs. Charles E. Kimbell
Brian C. & Barbara McLiney King
Mr. & Mrs. H. W. Knapheide III
Irving Kuraner
Kenneth R. Lewis
Dorothy Wohlgemuth Lynch
Mr. & Mrs. Robert W. McCall
Douglas & Audrey Miller
Mrs. John J. Miller
Mr. & Mrs. George E. Nettels Jr.
Warren J. & Theresa C. Newcomer
James L. Osborn
Mr. & Mrs. Gary W. Padgett
William G. Parrott Jr.
Esther M. Patterson
William B. Pendleton
Dee W. & Arthur C. Piculell Jr.

Roland L. & Winona Rhodes
Thomas H. Rinehart
Allyn W. & Jill Bogan Risley
Edward S. & Janis Dye Riss
Mrs. Daniel K. Roberts
Mrs. Robert A. Schroeder
Richard L. & Jeannette F. Sias
Linda Ellis Sims & Russ Sims
Alice Ann Jones Stephenson
Mr. & Mrs. Clark D. Stewart
Mr. & Mrs. Todd L. Sutherland
Robert D. & Kathie Taylor
Mr. & Mrs. William B. Taylor
Robert L. & Patricia Perkins Timmons
Clayton A. & Margaret A. Walker
E. Dean & Marjean Werries
Douglas D. & Laura L. Wheat
Robert C. & Opal D. Wheeler
The Hon. Robert & Marlene Whittaker
Thomas G. Wiggans II &
Kathryn Wiggans
Mr. & Mrs. Sam R. Willcoxson
Mr. & Mrs. David C. Wittig
Dean & Cheryl Wolfe
David C. & Kathryn L. Wysong

Hill Society

Cumulative outright giving of \$100,000 or more

Donald D. & Ann Wees Adams
Mr. & Mrs. Kenneth G. Adams
Maurine Adams
Vicki & Steve Adams
Mark J. Allen, MD &
Louise Willing Allen
Robert J. Allison Jr. &
Carolyn G. Allison
Daniel W. &
Katherine Kimbell Almanza
Mark Amin
Lynn L. & LaFaun Anderson
Mr. & Mrs. Robert J. Anderson
Robert R. & Melanie J. Anderson
June Hope Arakawa
Dr. & Mrs. Kenneth B. Armitage
Danforth W. & Gail Davenport Austin
William E. & Nan Cook Axcell

Fern L. Badzin & James D. Badzin
Mike D. & Marta E. Bainum
The Hon. Nancy Kassebaum Baker

Mount Oread Society Outlook Society Hill Society

Phillip L. Baker, MD & Betty R. Baker
Ronnie Baker & Dierdre Baker
Melody & Joe D. Balentine
Vern W. Ballenger
Mrs. Richard A. Barber
Dr. Patrick N. & Ann C. Barker
Richard & Patricia Barr
Charles W. & Joan B. Battey
Helen Bauer
Joe & Joanie Bauman
Dane E. & Diane R. Bear
Thomas D. Beisecker
Smitty G. & Donna Belcher
Carol Askins Beller & Patrick Beller
Richard J. Bene Jr., MD & Belinda Vail
Mary Hansen Benson
J. Robert & Janet B. Benz
Dr. Chuck M. & Beth Noe Berg
Hal J. & Eleanor L. Berkley
Mike Berkley
Blake A. Biles & Laura L. Sessums, MD
Mr. & Mrs. Richard A. Billings
Beverly Smith Billings
Barbara Johnson Bishop
Alan Black
Randall J. & Nancy Stinson Blue
Wayne J. & Patricia Boeckman
Douglas B. Bogart, MD &
Martha A. Bogart, PhD
John E. & Grace M. Bohannon
Dick & Sue Bond
Dr. Daniel C. Boone
Dr. & Mrs. Ronald T. Borchardt
Scott R. & Julie Finger Borchardt
Nancy Simpson Borden
Ray L. & Raena L. Borth
R. Dan & Dale P. Boulware
Robert D. & Gail F. Bowling
Nancy Lee Bowlus
Michael R. Boyce
Bob & Mary Jane Boyd
Donald R. Brada, Sr., MD &
Kay Cromb Brada
R. J. (Jay) & Connie Breidenthal
Mrs. John K. Bremyer
Jack H. Brier
Cyndee Brock
Charles L. Brooks, MD &
Denise Toomay Brooks
Pat & Paula Brooks
Dr. & Mrs. David James Brown
Jerry C. Brown

Peedee & Phillip S. Brown
Virginia L. Brown
William W. & Sheila Brown
Larry K. & Vicki L. Brubaker
Herbert C. & Bonnie M. Buchbinder
Mr. & Mrs. C. Robert Buford
John & Mary Ann Bumgarner
Robert L. & Denita G. Burgess
Vincent G. &
Valerie Howard Burke
Mrs. George Burket Jr.
Edward C. Burns
Ann & John Bush

Gayla Carney & Daniel M. Carney
Ed C. & Becky H. Carter
Arnold Caviar
Jeffrey A. Chanay &
Kristin Anderson Chanay
Dan L. Chandler & Patricia Williams
Hak Soon Chang
Paul Chang
Richard B. & Marcia Chesney
Ruth M. Chiga, MD
Masakazu Chikira
Dr. & Mrs. Tom D. Y. Chin
Daniel G. Christie
David J. Christie
John D. & Betty S. Cleland
Raymond C. Clevenger III
Mr. & Mrs. Thomas R. Clevenger
Mr. Jack C. & Dr. Rita Harris Clifford
Stephen R. & Barbara V. Cloud
Norman L. & Shirley D. Cochran
Howard E. & Debra L. Cohen
Jerry B. & Catherine A. Cohlma
Barry L. Coleman
Faith & Dick Coleman
Mack V. & Sara Clawson Colt
Douglas J. & Lara Compton
Gail F. Compton
Dr. & Mrs. Robert D. Conn
Mary Kathleen Connell
Steven R. & Linda Zarda Cook
Troy D. & Paige Janes Cook
Scott T.R. & Elizabeth Green Coons
Dr. Larry D. & Marcia A. Cordell
Dale C. Corder
Robert & Karen Corder
Donald L. Cordes
William C. Crabb
Stephen J. & Joan Stover Craig
Ruth A. Cramer
Mr. & Mrs. Cloud L. Cray Jr.
Dr. & Mrs. Richard J. Cummings
Cathleen S. Curless
Dave & Carolyn Curmutt
Dr. Terrence Curran

Cathy Daicoff
William A. Dann
Erwin & Esther Souget David
Caroline Claymann Davidson &
Dr. Patrick G. Davidson
Roger W. & Julie L. Davis

Terrence A. Davis
Joseph W. & Leatha Sanford Davison
Donald A. & Carol A. Dawson
Dr. & Mrs. Howard A. Day
Mary-Elizabeth Debicki
William N. Deramus IV
Thomas R. Devlin
T. S. & Alice M. Dibble
John B. & Brenda Dicus
Carolyn A. Dillon
Mr. & Mrs. Ray E. Dillon Jr.
Reed & Stacey D. Dillon
Ida W. Dixon
John B. Dixon, MD &
Mrs. John B. Dixon
William D. Dixon, MD
Thomas & Jill Docking
Mrs. C.A. (Joe) Doolittle
Dr. & Mrs. John Doull
Joseph L. & Sherry A. Downey
John E. & LaVivian A. Drake
Gisela M. Dreschhoff, PhD
Robert L. & Marilyn Rockwell Driscoll
Tom & Frances E. Dudley
James G. Duff & Beverly L. Duff
Dr. Marvin I. Dunn
Sara & Bob Dunne
K. Earl Durden
Ronald J. & Dawn M. Dutton

Robert Eckholt
John M. & Mary Ann Edgar
R. A. & Terry B. Edwards
Barbara F. Ehrlich
D. Mikel Elder, MD
David S. & Debbi C. Elkouri
Kenneth S. & Bonnie W. Ellington
John A. Elliott
Stephen R. & Barbara Ellsworth
John & Rosy Elmore
Kelly Borchardt Elrod
Dr. Calvin & Anneliese Engelmann
E. LaVerne & Marilyn Epp
Dan J. & Jane W. Ertz
Mrs. Ray Evans
Dr. Elton P. Evans Jr. & Lorna Evans
Ray D. & Sarah A. Evans
Sam & Terry Evans

Mary F. Fahrner
Elizabeth Fink Farnsworth
Mrs. David Fayman
Mr. Franklin E. Fearing &
Mrs. Marian Cox Fearing
Martha Johnson Fee
Anne Morrison Feighner
Dr. Dorothy Feir
Gary L. & Susan K. Fincham
Kathleen K. & Robert M. Fitzpatrick
Monte Robbins Flannery
John P. Fowler II & Doris M. Fowler
William E. & Marjorie Heard Franklin
Howard & Sharon Fricke
Charles L. & Diane Paris Frickey
Douglas A. Friesen, MD

Tim B. & Cindy L. Fritzel
Diane Shelton Fritzel & Andy T. Fritzel
Thomas S. Fritzel &
Dru Stewart Fritzel
Dr. Dean E. & Kathryn I. Fritzler
J. Larry & Dana M. Fugate

Ilse Galloway
Charles A. & Patricia A. Garney
Sandra W. Gautt
Bill & Cynthia D. Geiger
Joyce Anne Generali
Gunda I. Georg, Ph.D.
Michael C. & Vicki L. Germann
Harry T. & Becky G. Gibson
Patrick R. Gideon & Karen Ray Gideon
Mr. & Mrs. Donald W. Giffin
John H. Gilbert, MD &
Ines Ascoles Gilbert
Susan B. Glatt & Dennis J. Aguiar
Drs. Glenn D. & Joyce Goldstein
Mr. & Mrs. Fred A. Gollier
Grant K. Goodman
Richard D. Goppert
Theodore T. Gradolf II &
Barbara Truskett Gradolf
Arnold R. Graham Jr., MD
Kent & Carol Granger
Bobby C. Grant
William & Mary Grant
W. Thomas Grant II &
Jane Hedrick Grant
Greg & Deanna Graves
Lewis & Laura Gregory
Troy A. Gregory
George F. & Teresa G. Grieb
Teresa M. Grimm
Megan & Michael A. Grossman
Stuart Grossman, PhD &
Harriet Grossman
Gary L. Grunewald, PhD
Joe & Pat Madden Grzenda
Jeff & Mindy Gueldner
James & Jane Gunn

Kenneth V. & Marilyn J. Hager
Mr. & Mrs. William R. Hagman Jr.
Christopher M. Hahn
Benjamin D. Hall, Ph.D. &
Margaret Black Hall
David E. & Laura Hall
Donald J. Hall Jr. & Jill S. Hall
Mr. & Mrs. Donald J. Hall
Eltrude Elliott Hall
Mr. & Mrs. William A. Hall
Dr. William J. & Elaine Thalman Hall
Robert K. & Doris A. Hamilton
Rolland M. Hamilton
Shelton & Muriel Stember Hannig
Eric L. & Lana Perry Hansen
Dr. Gary L. Harbin
Tom & Jan Hardy
Richard R. & Karen A. Hargrove
Frederick & Louise Hartwig
Stephen D. & Sheri Welter Hauck

John W. Hawkins, MD &
T. Michele Hawkins
Edward J. & Helen Healy
James B. Hebenstreit

Debra L. Heidgen, MD &
David J. King
Richard L. Heiny, PhD &
Suzanne N. Heiny
Paul L. & Dorothy M. Hellman
Richard Hellman, MD & Julie Hellman
Nancy Lindsey Helmstadter
Rex W. & Lisa J. Henoch
William H. Hensley & Dana K. Hensley
Peter T. & Jennifer E. Higuchi
Scott H. Hilkene
Stephen H. & Marcia Hannon Hill
Dennis E. & Marci Hillhouse
Dick & Sue Himes
Jack D. & Glenda Evans Hinton
Steve L. & Jane Beach Hipp
Irvine O. Hockaday Jr. &
Ellen Jurden Hockaday
George Hohl
Mark H. Holefelder & Catherine
Naughton Holefelder
Nancy Holland
David N. & Deborah S. Holloway
Wendell S. Holmes
Richard H. & Elizabeth A. Hoover
Thomas J. Horner Jr. &
Jacqueline A. Horner
Lawrence V. Houchins
Drs. Daniel F. & Martha L. Housholder
John Howieson
Roberta Walker Huddleston
Stephen R. & Mary Ann Iliff Hughes
Dorothy L. Hula
Karen Sanders Humphrey &
Mark E. Humphrey
Mary Lou Humphrey
Dr. & Mrs. John D. Hunkeler
Marsha L. Hunt
David Hurlbut
Ruth Hurlbut
Jo Sicking Hurley
Harry P. Hutchens Jr.
Elizabeth Ann Hylton

Robert M. & Marjorie M. Idol
Barbara Irish

Joseph Jackson
Roscoe G. Jackson II, Ph.D.
Eric Thor & Alison B. Jager
Rich Jantz
Arnold H. Janzen, MD &
Ann S. Janzen
David J. & Linda A. Jenkins
Jerry J. & Kay M. Jennett
Elizabeth E. Jennings
A. Drue Jennings
Wynne R. & Marcia K. Jennings
Norge W. Jerome, PhD

William C. Johnson Jr. &
Fran O'Brien Johnson
Joe B. & Nancy Schehrer Jones
Thomas E. & Kay L. Jones
Kevin R. & Nancy Hansen Jones
Thomas K. & Patricia L. Jones
Betsy & Maurice Joy
Leonard W. Jurden IV &
Juliana R. Jurden

Marjorie H. Kaff
Gregory J. & Katherine Dunn Kallos
Mr. & Mrs. John F. Kane
Edward A. Kangas
Darren W. & Teresa Cosentino Karst
Douglas C. Kay
K. Richard Keeler
William R. Keeler, MD
Larry E. Keenan &
Patricia L. Degner-Keenan
Robert W. Keener
Charles W. Keller
E. Allen & Barbara Hampton Kelley
John & Muff Kelly
Bruce & Carol Keplinger
Gerald R. Kerby, MD &
Arlis Bergsten Kerby
Address Kernick
Ronald N. Ketzner
Young C. Kim &
Louissette Genex Kim
Del Kimball
Michael & Michelle Kimbell
Dr. & Mrs. Lynn H. Kindred
James & Anne Kindscher
Larry R. Kipp, PhD &
Elizabeth Remer Kipp
Robert A. & Deborah Y. Kipp
Mr. & Mrs. Frank H. Kirk
Joan Kirkham
Lisa Stevens
Barbara L. & Robert A. Kleist
Jo Ann Klemmer
Mr. & Mrs. Eric T. Knorr
Dr. Robert M. Knox
W. Robert Kohorst & Shelley A. Allen
Thomas G. & Polly Kokoruda
Dr. Harwood G. Kolsky
Richard & Debbie Vignatelli Konzem
Ron A. Kopp
Robert L. Kulp, MD & Arlene R. Kulp

Tighe W. &
Margaret Salisbury La Rue
Margaret Longwood Lamb
Mae C. Landauer
David C. & Rebecca Laney
Mr. Richard D. Smith &
Sondra M. Langel
Ron Larimore
Steve Larsen
Thomas E. &
Nancy DeYoung Lauerma
Walt Launey, MD &
Bonnie E. Launey

Drs. Stephanie & C. David Lawhorn
John O. & Lois A. Leatherman
Mr. & Mrs. Mark S. Ledom
Ingrid Lee
Ronald T. LeMay &
Casondra C. LeMay
Jenny Letsch
Bernard Levine
Hunter Lewis
George A. & Floriene A. Lieberman
Dr. Mark F. & Susan M. Lierz
Stephen & Terry Lightstone
Laura Hartley Lintecum &
Frederick B. Lintecum, MD
Mr. & Mrs. Thomas G. Lipscomb III
Mr. & Mrs. Donald S. Lockton
Georgia Lou Loescher-Junge
Dr. William C. & Joyce Ann Loewen
James K. & Beverly J. Logan
Larry Kanter & Shelly J. London
I.M. Mazie Johnson Long
C. Wayne Louderback
Frank T. Louk Jr. & Carole E. Louk
Dr. & Mrs. G. Charles Loveland
Daniel H. & Margaret J. Lowe
Mrs. Herlan O. Loyd
Robert W. & Mary Jo Loyd
Robert S. Lukenbill
Joseph H. & Penny Palmer Lumpkin
Susan & James E. Lund
The Hon. John W. &
Linda Ewing Lungstrum
Thelma M. Luttrell
Anna M. Lyle
Dr. Michael F. & Sarah J. Lytle
William H. Lytle & Rev. Nancy
Jerome Lytle

Guy O. & Rosa Lee Mabry
Charles E. Mackey
Michael B. & Jeanine H. Maloney
Mani M. Mani, MD &
Rebekah K. Mani
Julie & Danny Manning
Bary L. & Anita L. Marquardt
Dr. George W. & Sandra M. Marshall
Larry L. & Barbara Criss Marshall
Kenneth & Gertrude Irene Marsi
Elizabeth C. Martin
James L. & Patricia J. Martin
John B. & Bonnie Martin
Katherine Beasley Martin &
Thomas B. Martin
Drs. Kenneth A. &
Sheila A. Martinez
Leon V. Mason
Jackie B. Massman &
Henry J. Massman IV
Mr. & Mrs. Charles E. Maxwell III
David J. McBride, Ph.D. &
Carolyn D. McBride
Tom & Meef McBride
Rose Marie McCabe
Carl & Lee McCaffree

Glenn E. McCann
Lynn L. & Madeline McCarthy
Mary F. & Michael L. McCormick
William R. & Ann E. McCort
Dr. & Mrs. Michael T. McCoy
J. Gary & Joann Watkins McEachen
Barbara Artinger McHugh
Lavone T. McIntosh
Kent S. & Janet Martin McKinney
Sidney A. McKnight Jr., DDS &
Carole Popham McKnight
John & Melanie McMillion
George R. & Marilyn L. McNeish
Bruce M. &
Patricia Mullen McPherson
Michael E. &
Belinda Brown McPherson
Mary A. McRae
Barbara Ann Werbe Meek
Irene Frances Meigs
Billy Bert Meridith
Dr. Daniel F. & Annie Merriam
Sarah E. Merriman &
Donna J. Geisler
Richard B. Mettee
Charles D. & Mary H. Michener
David & Julie Mikols
John D. & Nancy L. Miles
Douglas C. & Susan Edwards Miller
John & Sandra Mitchell
John W. Mitchell Jr. & Margaret
Katherine Mitchell
Paul H. & Nancy M. Mitchell
John H. & Cheryl L. Mize
Mr. & Mrs. John W. Mize
Mrs. William H. Monroe
Albert S. & Connie Moore
Mr. & Mrs. Robert J. Moore
Richard K. Moore
John A. Moran
Mr. & Mrs. Bernard L. Morgan
Dr. John & Meredith Morgan
Todd W. & Barbara A. Morgan
Todd E. & Kim L. Morgenstern
Jeff & Mary Margaret Morrison
Michael W. & Marsha Morrison
Mr. & Mrs. Richard L. Morrison
George R. Mrkonic Jr. &
Barbara M. Mrkonic
Christopher D. &
Laurie L. Nutt Muder
Charlotte A. Mueller
Mrs. Martha E. Muncy
John & Denise Mundy
Dr. J. Patrick & Jane Murphy
Kala A. Musick

Courtney H. & Phyllis Adams Nason
Arthur V. Neis
Jane Letton Nettels
Mr. & Mrs. J. Clyde Nichols Jr.
Bradley S. & Lisa M. Nieder
Michael C. Noland, PhD &
Karen Dicke Noland

Barbara Nordling
Dr. & Mrs. Jerry M. Nossaman
JoAnn M. Nunnink
Robert W. & Mary Nyquist

Thomas P. O'Farrell, MD &
Nancy D. O'Farrell
John D. & Linda Ward O'Hara
Charles L. & Kristin Pieper O'Keefe
Richard S. & Margaret F. O'Neill
Conrad R. Odell
Patrick R. &
Brenda Jo Austin Oenbring
Eileen Maloney Olander
Maynard F. & Sarah Oliverius
M. Lindsay Olsen
Kalman A. Oravetz
Richard & Virginia Owen

Richard S. Paegelow
Marjorie L. Page
Robert & Barbara Palan
Dr. Kent E. & Marsha E. Palmberg
James M. & Beatrix B. Palmer
Mr. & Mrs. Stephen C. Palmer
Charles L. & Alice Parcell
David P. & Carol L. Parker
John J. & Nancy P. Parker
Laird G. Patterson, MD
William R. &
Carolyn Kunz Patterson
Mr. & Mrs. Kenneth B. Pearl
Mr. & Mrs. Charles W. Peffer
Ted K. & Marlene M. Pendleton
William J. &
Marlene VanGundy Penny
Frances R.B. Peterson
Joseph A. & Susan E. Pichler
William A. & Traci Gregory Pickert
Diana Carlin Pierron, PhD
Robert J. Plisky
Mr. Stanley P. Porter
Nicholas K. &
Mary Ann Huddleston Powell
Dick & Nancy Pratt
Todd E. & Colleen K. Preheim
R. Steven & Martha Preston
Roy F. & Jean Humphrey Proffitt

Dirk L. & Leslie Riss Raemdonck
Roger A. Rajewski, PhD &
Lian Goei Rajewski, PhD
Mr. & Mrs. Richard H. Raney
Perry L. Rashleigh, MD
Thomas J. Rasmussen, MD &
Lynn Rasmussen
Margaret S. & Connie J. Ray
Virginia H. Rayl
Christopher J. &
Rosalynn Finney Redmond
Jack & Jonya Redwine
Marynell D. Reece
Rachel Lipman Reiber &
Frank M. Reiber

Mr. & Mrs. Gilbert M. Reich
Mr. & Mrs. Jerry H. Reilly
J. R. Reilly
R. K. Richey
Lisa Cave Ritchie &
A. Scott Ritchie III
Irv R. Robinson
Jeannine V. Robinson
Mr. & Mrs. John H. Robinson Jr.
Mr. & Mrs. John H. Robinson
John A. & Nancy P. Rodgers
Darol & Karen Rodrock
Richard G. &
Betty C. Rossman
Jan Roth
C. K. Rowland
Landon H. & Sarah F. Rowland
Dave G. Ruf Jr.
Dave & Jennifer Ruf
Jay P. Ruf
John B. Runnels, MD
William J. Russell III
Ed & Laura Ryan

Dan & Nicole Sabatini
John E. & Alicia Laing Salisbury
Dru & Bill Sampson
Thomas W. & Nancy Sarowski
Y. Sasaguri, MD
Janet & J. William Saylor
Kent P. & Donna C. Saylor
Donald D. Sbarra
Dr. Paul R. & Louise M. Schloerb
Rodger & Susan E. Schlotzhauer
Warren Schmidgall
Gregory & Linda Schnose
Dr. Elizabeth Avery Schultz
Scott A. & Shauna Schwart
Dr. Eugene W. & Margaret Schwartz
James K. & Kelli L. Schwartz
Joyce Tobiasen Schwartz, PhD
James H. & Bonnie C. Schwartzburg
Gregory E. Schwerdt, AIA &
Laura A. Schwerdt
David E. & Katrina Seitz
Mrs. Robert V. Sellers
Drs. Robert & Evelyn Senecal
Roger & Kathleen Sevedge
Curt D. & Kay Stanley Seymour
Mr. & Mrs. Paul A. Seymour Jr.
Mr. & Mrs. William H. Shackelford III
Ima Kaye Shaffer
Dr. Delbert & Carol Shankel
John & Molly Shawver
Richard L. Shields
Michael G. & Joyce N. Shinn
Lori F. & Chad J. Simmons
Mr. & Mrs. Dolph C. Simons III
Dan C. Simons, Sr. & Trisha Simons
Grover B. & Mary E. Simpson
Fred N. & Lilian Six
Steve W. & Becky Nettels Sloan
Donald E. Sloan
Eldon Sloan

Dr. Milo G. Sloo III & Carol Ann Sloo
Brian L. & Cary L. Smith
Mr. & Mrs. Glee S. Smith Jr.
Lucille J. Smith
Cynthia Wehrwein Snyder &
Bruce E. Snyder
R. Lance & Molly Snyder
Dr. Sue & Mr. Drew Snyder
Timothy & Marybeth Sotos
Stefanie R. & Kevin P. Sparks
Charles A. Spitz, AIA, NCARB &
Margaret Hundley Spitz, OTR
Melissa Beeman Spratt &
Dennis P. Spratt, MD
Isaac F. Stallworth Jr.
Laura Riss Stanford
Dr. Charles L. Stansifer
Roger D. & Judith Duncan Stanton
Martha Cernich Stanton
Robert L. & Lynne Gerlach Stark
Mrs. John W. Starr
John H. Stauffer Sr. &
Ruth Granger Stauffer
Madeline Stauffer
Mr. & Mrs. Myron D. Stecklein
William E. & Mazzie Lane Steger
Dr. Sherman M. Steinzegg
Drs. Valentino J. & Beth Stella
Robert L. & Mary Kay Stephens
Jon L. Stewart
H. Dean & Marlene Stine
Marilyn J. Stokstad
Eleanor & Bill Stolzner
Dr. Robert E. Stowell
Monty & Catherine Strecker
Barbara J. Phipps & Robert J. Strom
Jack L. Stuber, MD &
Barbara J. Stuber
Michael D. Stultz
Mr. & Mrs. John S. Suhler
Dr. Daniel J. & Marcia G. Suiter
Janis Steinbrecher Sullivan
Jacki Summerson
Terry J. Sutcliffe
Perry H. Sutherland
Betsey G. Sutton
Terry J. Sutton, MD &
Nancy C. Sutton
Robert R. Sweatt III &
Amy D. Sweatt
Wellington D. Swindall
Charles R. & Evelyn Scott Swyers

Hope A. Talbot
Pete & Judy Talbott
Dorothy W. Talty
Jack C. Taylor
Rick Taylor
Ron & Deb Teeter
Elden C. & Mary Hammer Tefft
Patricia A. Thomas, MD &
Martin K. Haynes
Robert M. & Rebecca Myers Thomas
Gregs G. & Mettie L. Thomopulos

Willard B. & Barbara L. Thompson
 Jeanne E. Tiller
 Jeanne Waymire Tinberg
 Caryl Anderson Toedter
 Murli & Mona Tolaney
 Michael L. & Teresa Treanor
 Leonel E. & Helen L. Tustison

Laurence P. & Sheila A. Ullmann
 Nelva R. Unruh

Jan F. van Sant, PhD
 Mr. & Mrs. Chester B. Vanatta
 Mr. & Mrs. Kyle D. Vann
 Kevan A. & Gail Ellena Vick
 Joanie Humes Vignatelli
 Omer G. & Annabelle K. Voss

Mr. & Mrs. Thomas W. Wagstaff
 Nancy Partin Wahl, PhD &
 Robert W. Wahl, MD
 Mrs. John B. Waid
 Gary A. Waldron &
 Carol A. Foster, PhD
 Drs. Elbert & Carol Walker
 Daniel R. Wall
 David M. Wall
 Mr. & Mrs. William E. Wall
 William J. Walsh Jr. &
 Kate Mrkonic Walsh
 Linda M. Walton & John Muller
 Robert J. & Sharon M. Waner
 John P. Ward Jr.
 J. Michael & Chris Waring
 Kurt D. & Sue Watson
 Warren W. & Connie H. Weaver
 Wallace N. Weber, MD
 John W. Weigel, MD &
 Mary L. Weigel
 Mrs. James H. Weimer
 John S. & Glenna Long Weir
 Max M. Wells, MD &
 Gayle Hahn Wells
 Mr. & Mrs. Quinton R. Wells
 David B. & Jennifer Chaulk Wentz
 S. Thomas & Anita Wertz
 Dr. Ken L. Wertzberger
 Gerald M. White
 Robert M. White
 Thomas D. White
 Dr. Howard L. Wilcox Jr. &
 Catherine E. Wilcox
 Sue Grosjean Wilcox
 Fred & Anne Williams
 Roy A. & Wanda J. Williams
 Todd B. Williams
 George S. & Beverley M. Wilson
 Donald C. Wilson &
 Kimberly Lynn Wilson
 Elizabeth Hartley Winetroub
 Winton A. Winter Jr. &
 Mary Boyd Winter
 Winton & Nancy Winter
 Osborne S. Wong, PhD

Ray Woods
 Alice G. Woodward
 Rick & Lorie Worner
 Robert S. &
 Barbara Bateman Wunsch

D. Spencer Yohe
 Elizabeth R. Youmans
 Sharon Young
 Dr. Alejandro & Lida Zaffaroni
 James P. Zakoura
 Robert H. Zalokar
 Dr. Dewey K. Ziegler

▼ *As chair of KU Endowment's Board of Trustees, Kurt Watson keeps the 10-member Executive Committee of the Board on the same page. The 75 Trustees, who meet once a year, govern the organization, ensuring that it will provide perpetual support for KU.*

In a classroom in the new School of Pharmacy building: Back from left, R. A. Edwards, Frank J. Becker, A. Drue Jennings, Todd L. Sutherland, Kurt D. Watson, chair, M. D. Michaelis, Chancellor Bernadette Gray-Little. Seated in front, Deanell Reece Tacha, John T. Stewart III, William R. Docking.


How you can support KU

KU Endowment applies 100 percent of your gift to your intended purpose at the University of Kansas.

Online: Give securely using your debit or credit card. Visit kuendowment.org/givenow.

Checks: Make payable to KU Endowment and mail to:

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

Please include a note defining the gift's purpose.

Stock: By donating appreciated securities or mutual fund shares, you can provide a lasting contribution while receiving tax benefits, such as capital gains tax savings.

Real estate: Your gift provides a convenient way for you to enjoy a charitable deduction based on the current fair market value of your property, and it can reduce the size and complexity of your estate.

Estate planning: To remember KU in your will or trust, be sure to name The Kansas University Endowment Association (our legal name) as beneficiary. Our federal tax i.d. number is 48-0547734. If you already have named KU Endowment in your estate plan, please contact us so we can welcome you to the Elizabeth M. Watkins Society. We honor any request for anonymity.

We also offer life-income gifts that provide income and immediate tax benefits. Call our director of gift planning at 800-444-4201 during business hours, or visit kuendowment.org/giftplanning.

*Alas, Jim Mechler didn't know poor Yorick, but his eloquent rhetoric inspires our Lawrence development staff. ▼
They meet and speak with donors and friends all over the country to help them identify causes at KU that they want to support.*

At the Lied Center of Kansas: Standing, Jim Mechler, vice president, Development. Front row, Justin Smith, development officer, Engineering; Kevin Kelly, associate development director, Libraries and Law; Debbie McCord, development director, Social Welfare; Kathleen Kelly, development director, Music, Dance, Visual Arts, Lied Center; Amy Spikes, development director and team leader, Engineering; Ellen Chindamo, development director, Alumni Association. Middle row, Nancy Jackson, development director and team leader, College of Liberal Arts and Sciences; Dale Slusser, assistant vice president for constituent development and director of development research; Dan Simon, development director, scholarship support; Brandie McPherson, associate development director, College of Liberal Arts and Sciences; Corrie Moore, development director, Journalism; Leigh Ann Hartman, development director, Engineering; Molly Paugh, development director, Architecture, Design and Planning and School of the Arts. Back row, Gaye Leonard, development director, Spencer Museum of Art; Tyler Ropp, development director, Education; LaRisa Lochner, associate development director, College of Liberal Arts and Sciences; Jenna Goodman, development director, College of Liberal Arts and Sciences; Bill Lupton, development director, Law; Brian Moore, development director, Business; David Ochoa, development director, Pharmacy; Becci Blaesing, assistant vice president for constituent development.

*Jerome Davies always has his eye on the big picture. ►
He uses his creativity to oversee all of KU Endowment's development efforts. Shown here are staff members who manage major donor programs, annual giving, corporate and foundation relations, planned giving and campaign planning.*

In the Helen Foresman Spencer Museum of Art: From left, Rich Kaler, assistant director, Chancellors Club; David Decker, director, Annual Giving; Lorie Worner, assistant vice president, Principal Gifts; John Hillis, assistant vice president, Development Programs; Scott Zerger, director, Corporate and Foundation Development; Amy Peters, director, Gift Planning; Stacey Willenborg, assistant director, Corporate and Foundation Development; Jerome Davies, senior vice president, Development, and secretary; Mark Wilson, assistant vice president, Campaign Planning and Management; Judy Wright, assistant vice president and director, Chancellors Club; Burke Beeler, assistant vice president, Donor Relations.


Our mission and core values

KU Endowment's mission is to solicit, receive and administer gifts and bequests for the support and advancement of the University of Kansas.

Our core values:

Passion for KU

The generosity of alumni and friends influences the very fabric of KU, helping the university advance the frontiers of knowledge. We are dedicated to serving the university and helping it achieve its aspirations.

Partnership with donors

Our donors empower us to accomplish our mission. We pledge to faithfully administer their gifts, adhere to their philanthropic intentions and respect their requests for privacy.

Perpetual support

The long-term vitality of KU represents our ultimate, unwavering goal. We strive to wisely invest funds and steward property, with the goal of achieving the greatest possible assurance of long-term financial support for the university.

People-centered approach

Our team of employees, trustees and volunteers guides our present and shapes our future. We seek to attract and develop the best talent, value each individual's unique contributions and celebrate diversity as a strength.

Jeff Davis is always fishing for promising investment opportunities. ►

Several KU Endowment staff members work to manage our investments and properties, ensure that donations go where intended, locate and hire top-notch staff, track our accounts to the penny and manage the databases that support it all.

At the pond on KU Endowment property on west campus: Center, Jeff Davis, senior vice president, Investment Division, and treasurer. Left, front to back, Stacy Nuss, assistant vice president, Investment Division, and assistant treasurer; Kathy Sanders, director, Gift Processing; Bridget White, director, Loans/Scholarship Administration and Document Imaging; Mary Seyk, assistant vice president, Human Resources; Clark Cropp, senior vice president, Administration, and assistant secretary. Right, front to back, Yvonne Garcia, property and mineral interest specialist; Susan Burton, assistant vice president and controller; Kathy Douglas, executive assistant, Administration; Lori Blaylock, director, Prospect Information Management; Brent Lamb, director, Computing Services; Bill Green, senior vice president, Information Systems and Services.

Stephanie Grinage investigates solutions for our medical development staff. ►

They work to support the KU Medical Center and the KU School of Medicine in Kansas City and Wichita.

At the Robert E. Hemenway Life Sciences Innovation Center: Clockwise from front, Stephanie Grinage, vice president, Medical Development; Becky Schieber, associate development director, KU Cancer Center; Suzi Shepherd, associate development director, Schools of Nursing and Allied Health; Nell Lucas, assistant vice president, Medical Development; Shawn McDaniel, senior development director, KU Cancer Center; Erica Brown, associate development director, Institute for Advancing Medical Innovation; Susan Pressler, associate development director, Neurosciences; Center, Peggy Person, development director, Internal Medicine.


Our commitment to you

All of us at KU Endowment are committed to building a greater university. Together, we accomplish much more than any of us could achieve alone.

Above all, we want to ensure that donors' investments in KU are preserved and used as effectively as possible. This annual report itself reflects some decisions prompted by that commitment. Like last year's report, it is printed on less expensive paper and contains fewer pages than previous reports.

Perhaps most significantly, rather than printing a separate Chancellors Club Roll of Honor, we again have included in this report a listing of the Mount Oread, Outlook and Hill societies (pages 20–23). These changes have reduced our environmental impact as well, an increasingly important concern.


◀ *Rosita Elizalde-McCoy knows how to get the message across.*

Our communications staff produces electronic and printed materials to support every aspect of KU Endowment's activities.

In Studio B at radio station KPR/KANU: Seated, Rosita Elizalde-McCoy, senior vice president, Communications and Marketing. Left, Chris Millsbaugh, art director; Katie Coffman, editor, web and social media; Jessica Sain-Baird, communications assistant; Lisa Scheller, senior editor, media relations; Danae Johnson, director, special events; Melissa Meyer, web and print designer; Charles Higginson, senior editor, periodicals; Jess Skinner, communications specialist.

Cover:

Dan Almanza, Development; Kylie Smith and Melissa Smith, Development; Jenna Patmon, Aaron Lawrence, Grayson Warrior and Ross Wichman, Telefund; Aimee Polson, Gift Planning; Monte Soukup, Property Management; Whitney Novak, Development, and Sarah Phillips, Annual Giving; Jessica Roberts and Elizabeth Ullian, Annual Giving; Scott Mercer, Computing Services; Kiran Shah, Computing Services; Christi Hinkle, Executive Assistant, and Laurie Comstock, Special Projects; Kacy Schmidt, Development; DeNean Jones, Medical Development; Amy Kim and Brad Foster, Telefund; Jane Butterfield, Lori Schutter and Melinda Maygers, Gift Processing.

Inside front cover:

Daljeet Gill, Laurie Bristol and Sharon Lange, Accounting; Morgan Foss, Campaign Planning and Management; Judy Wedermyer, Investment, and Cindy Weaverling, Campaign Planning and Management; Everett Keener, Computing Services; Lori Petrie, Development, and Sparkle Oehlert, Gift Processing; Luke Hanson, Jeanne Brown and Emily Vieux, Telefund.

Inside back cover:

Wanda Lyon, Sandy Gilliland and Debbie Turner, Human Resources; Mary Jo Williams, Medical Development; Linda Pinegar, Loans; Darlene Rogers, Development; Ryan Johnson, Medical Development; Austin Burch and Daniel Usem, Telefund.

Back cover:

Cindy Wangerin, Investment; Brian Handshy, Computing Services; Sarah Klehm, Danielle Hartley and Haley Zimmerman, Telefund; Linda Schimmel, Gift Processing, and Gene Schimmel, Computing Services; Max Mayse, Computing Services; Gretchen Hundley, Computing Services, and Gary Haworth, Gift Processing; Stephanie Trulong, Kelci McFarland and Shaun Mar, Telefund; Terry Newland, Facilities, and Nadene Newland, Receptionist.

*Produced by the Communications and Marketing
department of KU Endowment*

Senior VP for Communications and Marketing: *Rosita Elizalde-McCoy*

Editor: *Charles Higginson*

Art Director: *Chris Millspaugh*

Research and Writing: *Charles Higginson*

www.kuendowment.org

www.facebook.com/kuendowment 

Photography: *Earl Richardson, Steve Puppe, Brian Goodman,
Mark McDonald, David McKinney/KU University Relations*
Printing: *James Printing, Kansas City*


KU ENDOWMENT

The University of Kansas


P.O. BOX 928
LAWRENCE, KS 66044-0928

