Greetings from IUPUI

February 2004

""If we agree that preparing students for active participation in a democracy means that they be encouraged to ask questions, seek knowledge from those with whom they disagree, and take part in open and honest debate, the importance of having diversity among the participants in the classroom, research lab, or clinical practice settings is self-evident. If we agree that the ability to learn from and use diverse perspectives is instrumental to constructive problem solving, then we must create a classroom environment that encourages interaction among individuals of diverse backgrounds."

(IUPUI State of Diversity, January 19, 2004))"

For the fifth year now, IUPUI has made publicly available in print and on the web a report on our progress toward the diversity goals we have established. Degrees conferred, graduation rates, faculty inclusion of diverse perspectives in teaching, diversity in research, and more are among the measurements we track.

In my installation speech in December, "The Power of Two," I challenged the campus to double our achievements in several areas, including doubling achievements in diversity. We have more challenges to face than we have yet been able to surmount, not the least of which is the lack of diversity elsewhere in the educational system. I have asked the Diversity Cabinet to develop a plan and work with our faculty, staff, students, and community colleagues on redoubling our efforts to promote diversity. To accomplish our goals, we need each person on our campus to keep diversity firmly in the framework of all that we do. During this year's Martin Luther King Day celebration, I both reaffirmed our commitment and renewed the challenge. Next year, I fully expect progress to have been made.

IUPUI Grad in Cover Photo of TIME's Person of the Year

TIME Magazine's "Person of the Year" issue was published in late December. For 2003, the cover honored the "American Soldier" rather than an individual as the "Person of the Year." The female in the center of the three soldiers depicted in the cover picture is Billie Grimes, who graduated from IUPUI in May 2002 with a degree in sports medicine and athletic training.

Billie Grimes, age 26, was born in Lebanon, Indiana. She was an army reservist while she completed her athletic training internship at Brownsburg High School during the football season of 2001. She went into active duty in July 2002. As her platoon's medic, she treated two TIME journalists, along with other injured members of her unit on December 10 when a grenade landed in their humvee while it was stuck in Baghdad traffic. Both reporters are now recovering in the United States.

As an alumna of IUPUI, Specialist Grimes reminded us all of the many very important ways in which our graduates serve our nation and the world.

21st Century Fund Awards Announced Governor Kernan just announced the fifth round recipients of **21st Century Research and Technology Fund** awards. The fund was created by the Indiana General Assembly in 1999 to help Indiana develop ventures focused on commercializing advanced technologies. To be eligible, proposals must include both a Hoosier company and an in-state university. With the latest round, more than \$110 million

in grants have been made to 85 projects since the awards began.

IUPUI is a partner in grants to expand the Indiana Propulsion & Power Center of Excellence, to move discoveries in the emerging field of regenerative biology into the drug discovery pipeline, to advance technologies for Rolls–Royce's next-generation low-emission engine combustion systems, to create new techniques for security through advanced digital video compression, to establish the Center for Computational Homeland Security, to develop gene therapies for joint damage, to develop the Indiana Protein Center (a life sciences partnership sponsored by the Central Indiana Corporate Partnership), and to design a module to improve overall power generation performance at iPower Technologies, Inc., in Anderson.

IUPUI Researchers Study Urban Trails

An interdisciplinary research team at IUPUI has received a \$150,000 grant to explore the relationship between urban trails and the level of physical activity among Indianapolis residents. The team is headed by Professor Greg Lindsey, director of the Center for Urban Policy and the Environment at IUPUI. Little is known about the factors that influence residents to use urban trails and whether they generate enough physical activity to make a meaningful difference in the health of residents. Policymakers and administrators will be able to use the study results to make informed decisions about land use and related environmental factors. Funding for the study is provided by the Robert Wood Johnson Foundation, the nation's largest philanthropy devoted exclusively to health and health care, through its \$12.5-million national Active Living Research initiative.

IUPUI's Jaguars – A Giant Killer on the Prowl?

Malcolm Moran, USA TODAY (1/27/2004), under the headline "These NCAA programs might be giant-killers" wrote recently, "Remember IUPUI coach Ron Hunter's wild celebration of the school's first Mid-Continent Conference title and NCAA tournament bid last year? Well, the Jaguars are in contention again. . ." Two recent wins against Oral Robert University—one in triple overtime and one in double overtime—has put us in the conference lead. Go Jags!!

Greetings from IUPUI

April 2004

"#2002-2003 may well be viewed in retrospect as the year when IUPUI emerged as a fully mature institution. It was a year defined by achievement, change, historic milestones, and national recognition, as the campus sustained the energy and momentum reported over the past few years." (IUPUI Performance Report 2003)"

Performance indicators have been an integral part of IUPUI's accountability practices for the past seven years. Since 1996, the indicators have been published as part of the annual IUPUI Performance Report, the latest of which you will find enclosed. We invite your comments on the directions we are taking and our progress in meeting the goals we have set for ourselves.

Lilly Endowment Gift Strengthens Philanthropy Center

The Indiana University Center on Philanthropy at IUPUI has received a \$6.5 million, three-year grant from the Lilly Endowment to advance the center's leadership in the study of philanthropy and help it develop new levels of service for the nonprofit sector in Indiana and across the nation. In addition to its bachelor's, master's, and doctoral programs in philanthropic studies, the center expands knowledge about Indiana giving, volunteering, and nonprofits. It also provides training for nonprofit professionals in its Fund Raising School. The Lilly Endowment support will increase the impact of the Center on Philanthropy and enable IUPUI to continue intensifying its civic engagement efforts by providing our community partners with outstanding academic resources of interest and assistance to the nonprofit sector.

SPEA Programs at IUPUI among Top 10 in Country

For the first time, the School of Public and Environmental Affairs (SPEA) at IUPUI has two graduate concentrations—nonprofit management and criminal justice—ranked among the top 10 programs nationally in the 2005 edition of U.S. News and World Report's "America's Best Graduate Schools." The nonprofit management concentration ranked fourth and criminal justice tied for third.

Kelley School of Business Celebrates 30th Birthday

Since 1974, nearly 12,000 students have earned degrees at the Kelley School of Business at IUPUI, which is celebrating its 30th anniversary this month. More than 8,000 of these alumni stay in Indiana to work. Many have become civic and state leaders, including alumnus and Silicon Valley telecom entrepreneur Mike Hatfield. The native of Middlebury, Indiana, gave \$3 million to establish the Indiana Venture Center, the first public-private partnership in the nation involving multiple universities and the private sector to provide a much-needed network of support for entrepreneurs.

Kelley's outstanding Indianapolis faculty are known for excellence in research and innovations in curriculum, including development of the well-regarded Kelley Direct Online MBA. Civic engagement, too, is a strong tradition. The Thomas Binford Chair in Corporate Citizenship, currently held by Philip L. Cochran, is based at IUPUI, as is Kelley Civic Leadership Development, a service learning program in which undergraduates provide

services to nonprofit organizations while learning good citizenship and social responsibility.

Charles Sanders Peirce Monument Dedicated

On April 2, the Peirce Geodetic Monument, a granite cylinder, 1.5 feet in diameter, was dedicated at the southeast corner of the quadrangle between University College, the Education/Social Work building, and the Lecture Hall on the IUPUI Campus. Attendees were invited to use global positioning system devices to find the ceremony by using coordinates for the precise location.

The monument commemorates the life and work of Charles S. Peirce, a distinguished scientist in astronomy, metrology, cartography, and geodesy. His writings are the subject of the Peirce Edition Project, a chronological edition housed in the Institute for American Thought, part of the IU School of Liberal Arts at IUPUI. The event was cosponsored by the Geography Educators Network of Indiana.

The marker is part of the National Oceanic and Atmospheric Administration's National Geodetic Survey (NGS) system, a network of geodetic markers used as reference points for boundary and property surveys, maps, and charts.

IUPUI Freshman Chosen Indy 500 Princess

IUPUI freshman Lindsay Creighton Goebel has plans after her reign as an Indy 500 princess and the selection of the Indy 500 Festival Queen on May 22. The Terre Haute native will finish her degree in political science, attend law school, and pursue her childhood dream of being a lawyer. This year's 500 Festival princesses, who must be full-time undergraduates between the ages of 19 and 23, represent nine Indiana colleges and universities. They were selected based on academic performance, community involvement, poise, and communication skills. Ms. Goebel—an active volunteer, cheerleader, and member of IUPUI's chapter of the Phi Mu sorority—is one of 33 princesses, a number determined by how many drivers are in the Indianapolis 500 race. One of these accomplished young women will be selected Festival Queen and receive a \$2,500 scholarship at the Mayor's Breakfast on May 22.

Chancellor's Newsletter

Greetings from IUPUI

June 2004

"In 1914, the Indiana University Training School for Nurses was founded in Indianapolis, and conceived with higher education in mind. Alice Fitzgerald was named its 1st Director (a 1906 graduate from Johns Hopkins Hospital School of Nursing); one of her first tasks as Director was to negotiate with IUB to obtain university credit for nursing work. The first student, Bertha Ellen Rizer of Worthington, IN, arrived at the School on June 19, 1914." ("90TH Anniversary Historical Moments")

This month marks the 90th anniversary of the LU School of Nursing. Operating on all eight campuses of Indiana University, the school is one of the largest in the nation-offering associate, bachelor's, master's, and doctoral degrees; post-doctoral research training; and an extensive continuing education curriculum. The enrollment of more than 2,000 students statewide each year yields about 600 nursing degrees annually. With 65 percent of the school's 24,000 living alumni remaining in the state, more than 40 percent of people receiving nursing services in Indiana are cared for by an Indiana University graduate.

New Deans of Liberal Arts and Science Named

Following national searches, IUPUI has two new deans with well-established roots right here in Indiana.

Purdue University math professor <u>Carl C. Cowen</u>, an Indiana native, has been named dean of the <u>on</u> <u>the IUPUI campus</u>. The <u>president-elect of the Mathematical Association of America</u> succeeds David Stocum, who served as dean of the school for 15 years. Cowen holds a doctorate from the University of California, Berkeley, along with master's and bachelor's degrees from Indiana University. His research interests include computational neuroscience, the use of math and statistics to study brain functions, which makes him an ideal candidate to position the School of Science as a leader in the life sciences.

IUPUI sociology Professor Robert W. White who earned his bachelor's, master's and doctorate at Indiana University Bloomington-will become the next dean of the IU School of Liberal Arts at IUPUI, succeeding Dean Hermann J. Saatkamp, who resigned to become president of The Richard Stockton College in New Jersey. Professor White was associate dean for academic affairs from 1999 - 2002 and acting dean for the past year. He joined the liberal arts faculty in 1990. The author of Provisional Irish Republicans: An Oral and Interpretive History specializes in contemporary terrorist and revolutionary movements. As dean-designate, Professor White has expressed a special interest in how to make the liberal arts prosper in a professional school environment and in enhancing the research profile of the school.

Campus Housing Dedicated to Community Heroes

During the May 26 dedication of the , IUPUI named a street after IUPUI's first chancellor, Maynard K. Hine, and 21 student residential "houses" after other people whose life and work were important to the history of IUPUI or whose history and culture preceded IUPUI in the space the campus now occupies. The intent is to give students residing here a sense of place and belonging. More than 80 relatives and friends of honorees attended. IUPUI sophomore Kyle Mattingly performed "Bumpin' on Sunset" by Indiana Avenue jazz legend "Wes" Montgomery, one of the notables chosen as namesakes for the buildings. An exhibit featuring those honored is on display throughout the summer at the Cultural Arts Gallery, University College Room 115.

IUPUI Conducts Archaeological Dig at Arsenal Tech

IUPUI Professor of Anthropology , whose students explored the neighborhood for artifacts, was one of the people involved in identifying honorees for the campus apartment buildings. This summer, he is leading students in IUPUI's < Field Archaeological 2004>on a preliminary survey of the 72-acre Arsenal Technical High School campus, which was the Indiana State Arsenal during the Civil War. The project, sponsored by the Indianapolis Public Schools, Indiana State Museum, and IUPUI, will establish where artifacts may be located and how old they might be. The site's preservation in an urban area is rare, but it is anticipated that digs on the school property may provide insight into local prehistory, early European settlement, the military presence in postbellum Indianapolis, and the history of one of the largest schools in the country.

Lance Armstrong's Physician Wins Oncology Award

Indiana University Cancer Center oncologist M.D., was given the Distinguished Service Award for Scientific Achievement for his contributions to cancer research by the American Society of Clinical Oncology earlier this month. Dr. Einhorn is perhaps best known for his work in the field of testicular cancer. In 1974, he and IU urologist John Donohue, M.D., developed a chemotherapy regimen and surgical technique that changed a deadly disease to one with a 95 percent cure rate. Dr. Einhorn's, Lance Armstrong, was treated with the regimen in 1996 by a team of specialists at the IU Cancer Center. He has since won five Tour de France championships and, beginning July 3, sets his sights on a record sixth win. His Lance Armstrong Foundation funds programs designed to educate people about issues affecting cancer survivors after treatments end.

Chancellor's Newsletter

Greetings from IUPUI

September 2004

We've gone back to school! As the campus came to life for the fall semester, Sandra and I had just returned from the <u>Big Ten Fund Raisers Institute</u>, where we learned more about higher education and the role of fund raising (not to mention the doing of fund raising).

It was particularly timely for us to reflect and learn more about fundraising as the Campaign for IUPUI was drawing to a close. As the official end date of June 30 approached, we held our breath. On August 5, we got the report. The official results were in.

The Campaign for IUPUI raised a record-breaking \$1 billion \$39 million!

The largest amount ever raised by a public university in Indiana! It exceeded all our expectations. Here are the highlights:

- IUPUI is one of only 10 public universities nationally with completed campaigns of more than \$1 billion.
- Gifts from donors-alumni, friends, corporations, foundations, and other organizationsamounted to \$548 million.
- Nongovernmental grants for faculty research totaled 411.6 million.

There will be more to tell about what this accomplishment means for IUPUI in the future. What is already apparent to everyone here is that the campaign has transformed the campus's conception of itself, transformed the work that we are doing, and transformed our vision for what's possible.

We have many people to thank for this splendid achievement. The campaign leadership: Honorary Cochairs Bill and Rose Mays, Jim and Jackie Morris, Jerry and Rosie Semler, Steve and Elaine Stitle, Randy and Marianne Tobias. All IUPUI schools participated in this first-ever comprehensive campaign, and their volunteer leadership, deans, and development directors deserve our thanks. And none of it would have been possible without Jerry and Jean Bepko, whose hard work did so much to make this happen.

Most of all, we thank the donors, all 70,507 of them. Many have no alumni or other ties to IUPUI. They just believe in us. This includes the 4,352 faculty and staff member who contributed more than \$14 million to the total. They believe in IUPUI, too.

Does anyone wonder why Sandra and I are so proud to be a part of IUPUI?

IUPUI has done much, has much to do, and there's more to come.

IUPUI Solution Center Open for Business

Last December, I mentioned the establishment of the <u>IUPUI Solution Center</u>. It is a new single point of contact for business and community organizations to develop partnerships with IUPUI and part of our strategy to help stem Indiana's brain drain. The enclosed brochure describes it.

During the summer, we appointed <u>Teresa Bennett</u> as director for outreach and <u>Edward Sullivan</u> as director for academic programs at the Solution Center.

Ms. Bennett comes to the Solution Center after serving as the director of strategic relations for the Purdue University Center for Education and Research in Information Assurance and Technology (<u>CERIAS</u>) in West Lafayette. She holds a Master of Public Affairs from Indiana University and a Bachelor of Arts from Purdue University.

Professor Sullivan was director of CITOnline, the Web-based course offerings in the Computer and Information Technology Department at IUPUI. He remains on the faculty part time. He has a B.S. in economics from the University of Kentucky and an M.S. in industrial administration from Purdue University.

The Solution Center was established to stimulate student internships, service learning, and student' success in achieving their academic goals. In addition to serving as a broker between the community and the campus, the Solution Center will also make grants available to facilitate students' interning in organizations that cannot afford to pay the full cost.

Whether you want to hire an IUPUI student for an internship or you need some research done but are unsure of which department to call, the IUPUI Solution Center has the answer. Call (317) 278-9170, send e-mail to solution@iupui.edu, or visit www.solutioncenter.iupui.edu.

Getting to Know Us Even Better

Also enclosed with this letter is the program for this year's "Explore IUPUI." It is our open house, and we're inviting the community to get to know us better and see what we have to offer. We hope you will join us on Saturday, September 18, 10 a.m. to 2 p.m.

Chancellor's Newsletter

Greetings from IUPUI

October 2004

On October 23, we celebrated the record-breaking results of the Campaign for IUPUI that I reported in last month's letter: \$1 billion, \$39 million. Only 22 universities have raised more than \$1 billion, and your public university in the capital city of Indiana was one of them.

During the "Experience the Energy" closing celebration, we reflected on what the campaign has done to transform the campus. Example after example-new facilities; endowed professorships; scholarship programs; centers of intellectual inquiry-showed the confidence donors have placed in us.

"A Collection of Stories on Success and Lives Changed," a booklet distributed at the event, highlighted stories like these:

The **Thomas W. Binford Chair in Corporate Citizenship** was established at the <u>IU Kelley School</u> <u>of Business</u> by Indianapolis business executives who wanted to honor the late Mr. Binford's dedication to civic duty and philanthropy.

The **Dale and Phyllis Lenz Family Oral and Maxillofacial Surgery Chair** in the <u>IU School of</u>
<u>Dentistry</u> was the largest individual gift in the school's history.

Teacher Corps alums established an **Urban Education Scholarship** in the <u>IU School of Education</u> to support future urban public school teachers.

The Thomas J. Linnemeier Guidant Foundation Chair in Biomedical Engineering in the <u>Purdue School of Engineering and Technology</u> at IUPUI was set up to honor the late chief medical officer of Guidant, a cardiologist.

Patricia Evans endowed the **Francis Ekstam Professorship** in the <u>IU School of Health and Rehabilitation Sciences</u> in honor of her mentor and the founder of the physical therapy program at IUPUI.

Sidney Eskenazi, a lawyer and art collector, and his artist wife, Lois, made a dream come true for students and faculty of our <u>Herron School of Art-Eskenazi Hall</u> will be their new home in the fall of 2005.

Daylight Chemical Information Systems funded the **Daylight Innovation in Chemical Informatics Fellowship** for the <u>IU School of Informatics</u>. Its new home, the Informatics and Communications Technology Complex, was dedicated earlier this month. The featured guest speaker, IU alumnus Scott Jones, founder/chairman of the Hoosier companies Gazelle TechVentures, Gracenote and Escient, brought congratulations and best wishes.

Brian Mohr organized fellow <u>IU School of Journalism</u> alumni to establish the **Patrick J. McKeand Sagamore Scholarship**, honoring the retired publisher of the Sagamore, IUPUI's student newspaper.

The William and Jennifer Conour Atrium and John and Barbara Wynne Courtroom, are alumni gifts to the <u>IU School of Law-Indianapolis</u> and part of its new home, Lawrence D. Inlow Hall, named in memory of the late executive vice president and general counsel of Conseco, Inc.

World-travelers Barbara and Karl Zimmer endowed a faculty chair held by linguist Ulla Connor, director of the Indiana Center for Intercultural Communication in the <u>IU</u> School of Liberal Arts.

Patricia Miller and Barbara Baekgaard, founders of Vera Bradley Designs, established the **Vera Bradley Chair in Oncology** and other <u>IU Cancer Center</u> programs to honor employee Mary Sloane, who died of breast cancer at 51.

Retired nurse Sally Tate established the Irene R. and Nathaniel Aycock Nursing Scholarship in honor of her aunt and uncle. It is awarded twice yearly to bachelor's degree nursing students at IUPUI.

Funds raised by the <u>IU School of Physical Education and Tourism Management</u> helped equip its **Motor Activity Clinic** with specialized equipment such as sport wheelchairs for children with special needs.

Carlyn Johnson, a retired professor in the <u>IU School of Public and Environmental Affairs</u>, established the **Johnson Community Service Fellowship** to support students like David Fleischhaker. He volunteers for the Westside Cooperative Organization while earning master's degrees in nonprofit management and applied communication.

Retired Eli Lilly and Company chemist Rosanne Bonjouklian established **Project SEED** scholarships to support high school student participants in summer research experiences sponsored by our <u>Purdue School of Science</u>.

Irene Weinberg, a social worker for 40 years, established the **Theodora Allen Memorial Scholarship** to honor her mentor in the <u>IU School of Social Work</u>.

Debbie Grew, an academic advisor in our <u>University College</u>, established the **Francis Thompson Cole Memorial Scholarship** in honor of her grandmother.

These are just a handful of the many generous gifts we received but they illustrate the many creative ways donors found to be supportive of our work. To all, we have just this to say: Thank you! Thank you! Thank you!

Did you know . . . the IUPUI campus has 120,301 living graduates. Of those, 75,369 hold at least one undergraduate degree from the campus and 49,464 have at least one graduate-level degree.

In this issue:

Huntington's Program Now a Center of Excellence
Fulbright Scholars Announced
Herron Becomes Herron School of Art and Design
In This Season of Giving

Huntington's Program Now a Center of Excellence

The Huntington's disease program at our IU School of Medicine has been recognized as a Center of Excellence, one of only four such designations bestowed nationally this year by the Huntington's Disease Society of America.

The School of Medicine has long been a leader in Huntington's disease research. In 1983, Dr. P. Michael Conneally, Ph.D., and his colleagues at IU, in collaboration with an international group of genetics researchers, located the first DNA marker for the disease on chromosome 4. In 1984, the Department of Medical and Molecular Genetics established the world's first DNA bank, which was created to store individual and family DNA samples for future genetic testing for many different disorders, including Huntington's disease. The school, in collaboration with the National Institutes of Health, founded the National Research Roster for Huntington Disease Patients and Families.

Fulbright Scholars Announced

The <u>Fulbright Scholar Program</u> annually sends nearly 800 U.S. faculty and professionals to 140 countries and brings 800 foreign faculty and professionals to the U.S. This year four IUPUI faculty received a Fulbright for teaching and research abroad.

IUPUI's newest Fulbright Scholars are Frederick Bein, Department of Geography, who will lecture and conduct research on environmental conservation and agricultural adjustments to the environment in Mozambique; Keith Michael Kovach, Department of Mechanical Engineering Technology, who will do work in media studies in Romania; Karen Kovacik, Department of English, who will translate cycles of metaphysical poems in Poland; and Mohamed Nalim, Department of Mechanical Engineering, who will teach computer-aided design in Sri Lanka.

IUPUI is also hosting a visiting Fulbright scholar: Sofija Micic, who is with the School of Medicine, University of Belgrade. She will be doing linguistic research on medical terms in English and

Herron Becomes Herron School of Art and Design

The <u>Herron School of Art</u> received approval to change it name to the Herron School of Art and Design. For more than a century, Herron has served as the training ground for some of the nation's most prestigious artists involved in painting, sculpture, ceramics, printmaking, photography, furniture design, and visual communication. The addition of "Design" better reflects the balance between Herron's 800-plus students who are seeking degrees in fine arts or visual communication.

The new name is already carved on Eskenazi Hall—the new home for Herron. Effective May 2005, the school will move from its current home at 1701 North Pennsylvania Street, Indianapolis, to its new IUPUI campus location, at the corner of Military Park and New York Street.

The wonderful new facilities will be showcased at a dedication on June 3, 2005. We hope you will reserve the date to see Eskenazi Hall and enjoy the wonderful art of our students and faculty.

In This Season of Giving . . .

We mourn the passing last month of <u>Sam Masarachia</u>, a retired United Steelworkers of America representative, whose \$1.2 million gift to the School of Liberal Arts established a scholarship program under his name. Currently 12 students are enrolled at IUPUI as Masarachia Scholars. The first three recipients of the scholarship, Evelyn Hovee and Bridget Tucker, both of Indianapolis, and Tim Moriarty of Carmel, are scheduled to graduate this May.

Our thanks to the Lilly Endowment, Inc., which has awarded Indiana University a \$26 million grant—to be used to recruit leading neuroscience researchers, establish the Hoosier Presidential Scholars program, and enhance IU's arts and humanities programs. Our thanks to the Lilly Endowment also for their support to expand life sciences research at IU Bloomington.

Won't you consider giving to a college or university of your choice this holiday season? Indiana taxpayers can reward themselves with a tax credit, which can be reported on the <u>CC-40</u> form we have enclosed for your convenience.

Sandra and I wish you all happy holidays and the very best for the New Year!