

Baker University | 2010-2011 President's Report and Honor Roll of Donors

Circle of Giving

The Baker Legacy

As the year draws to a close and the natural time for reflection is upon us, we at Baker University sincerely thank each and every member of our Circle of Giving for making possible the unparalleled success of the 2010-2011 school year.

Capital projects that a mere two years ago seemed unattainable have been initiated, and in the case of the Mulvane Hall Transformation, ground has already been broken and construction is underway. This year, our students entered improved facilities with more resources than previous years, and thanks to the incredible levels of engagement and generosity from people like you, that narrative will continue forever.

Pride in Baker...

Devoted to a life of service, Jim Leitnaker has long been known as a man of integrity, putting the needs of others before his own.

The 1949 Baker University graduate served his country by fighting in two wars. He returned home to Baldwin City to help his ailing father continue his business. Years later he even taught chemistry at his alma mater. His selfless acts continue today as he cares for Jean, his wife of 65 years. He has even helped the Kingston, Tennessee, community launch a reading program for children.

"I know I received a strong education at Baker University," Jim said. "A lot of people feel that way, and the close-knit family atmosphere contributed a lot to the positive experiences and prepared me well for life."

At the age of 18 in 1943, Jim was called into the service for World War II. Stationed in College Station, Texas, he was part of the Army Specialized Training program. A year later, he was a member of the combat engineer battalion sent to France, where he nearly lost his life. While building bridges across the Rhine River, shrapnel pierced his leg after he stepped on a mine.

A couple of years later he moved back to Baldwin to run the family-owned Baldwin City Ledger while his father, "Cherry," recovered from a heart attack. During that challenging time, Jim worked 30 hours per week at the newspaper and went back to college to complete his degree in mathematics before heading to Korea in 1950, leaving behind his wife and two young children.

Appreciative of the Leitnakers' commitment to the Baldwin City community, a friend of Jim's father created the F.C., Joyce A. & Ruth Leitnaker Memorial Scholarship to support outstanding upperclassmen in the field of written journalism. Talented Baker Orange editors Rachel Hawkins and Meagan Thomas currently benefit from the scholarship with aspirations of working as reporters at a daily newspaper.

After earning a doctorate, Jim taught at Baker before he and his family packed their belongings and moved in 1965 to East Tennessee, where he worked at the Oak Ridge National Laboratory and the Oak Ridge Gaseous Diffusion Plant.

The Leitnakers remain passionate about their community and Baker University. Through a charitable gift annuity, Jim recently formed the Jean and James Leitnaker Endowed Scholarship to assist future science majors who are committed to attending medical school to further prepare for a career in health care. As we look to the future, scholarship recipients and all students will benefit from the new Ivan L. Boyd Center for Collaborative Science Education.

"I am thrilled by the developments with the science building," he said. "This scholarship will focus on helping students interested in the medical field, something that is dear to me, especially as my wife continues her battle with Alzheimer's."

"Being awarded this prestigious scholarship has been a blessing to my family and me.

Being the editor of The Baker Orange newspaper, along with holding different leadership positions in other organizations around campus, doesn't lend to enough time for a part-time job. This scholarship allows me to focus on my academic work, as well as multiple extracurricular activities. I am grateful for those who donate their time and resources to Baker University, and I hope that I will be able to give back in this way to the University one day."

Rachel Hawkins

F.C., Joyce A. & Ruth
Leitnaker Memorial
Scholarship

Developing students...

Familiar with success stories of Baker University graduates after researching potential schools for his daughters, L.H. Jefferson encouraged Mary (above right) and Linda (left) to attend classes on the Baldwin City campus.

Mr. Jefferson, a successful business owner in Kansas City, Kansas, valued higher education and believed his daughters deserved an opportunity to become the first in their family to attend college. He expected his daughters to thrive at a small private university.

“He thought Baker was the best place for us,” recalled Mary Jefferson, a 1975 graduate. “He was attracted to a school known for quality.”

In appreciation of their parents’ dedication to education, Mary and Linda Jefferson Greiner, ’71, created the Jefferson-Greiner Endowed Scholarship to honor the memory of L.H. Jefferson and Cynthia M. Jefferson. The gift will benefit students dedicated to the liberal arts with special consideration given to English, history, music and foreign language majors.

A liberal arts education prepared the sisters well as they developed into dedicated educators. Loyal to their schools, they both started and ended their careers at the same place. Linda taught English at Olathe North High School, previously Olathe High School, her entire career before retiring a couple of years ago. Mary, meanwhile, taught history and English for 33 years at Santa Fe Trail Junior High School in Olathe.

Making a difference in the lives of students and embracing new challenges provided rewarding careers.

“I liked watching kids discover the magic in a book and how it relates to life,” Linda said. “You could teach the same lesson to three different classes and they all react differently.”

Mary recalls the one-on-one attention from professors and bonding with her classmates during her time at Baker. For the past decade, she and her friends from college still gather monthly as members of the Baker Book Club. She wants the next generation of students to experience similar lifelong connections.

“We believe in paying it forward,” Mary said. “We are glad to help provide financial assistance for upperclassmen and help them finish their degree during these tough times.”

During her time at Baker, Linda was fond of students sharing their study abroad experiences and learning more about students from other countries.

“Baker makes you a well-rounded person and opens you up to things in the world,” said Linda, whose son, Geoff, graduated from Baker in 2002 with a business degree and traveled to Vienna as a student.

The sisters prefer that the endowed scholarship they created recognize students with a passion for helping others.

“We always said we need to give back to Baker because of what Baker has made us become,” Linda said.

“The scholarships have substantially assisted me financially and have allowed me to enjoy my college experience that much more. The Charlie Richard Scholarship, in particular, was a complete surprise, and it has shown me that someone is always watching you. I now know Nancy Richard, and I am extremely grateful for her generous contribution to my education. Additionally, I feel that she will prove to be an excellent connection for my life after college.”

John Babb

The Cellars Cultural Diversity Award and the Charlie Richard Scholarship

Lifelong learning...

Lynn and Duane Chanay value the role education plays in developing students.

The two Baker University graduates devoted their lives to teaching others in Moline, Illinois. Lynn was a high school mathematics teacher, and Duane was a professor at Black Hawk College, where he also served as chair of the department of natural sciences and engineering.

Their appreciation for education was fostered in the mid-1960s as students at Baker, where Lynn's father, Calvin Foreman, was the chair of the mathematics department and her mother, Dorothy, taught piano lessons on campus and was a patroness for the Zeta Tau Alpha sorority. Because of their influence, Lynn realized the difference an education can make.

"We followed my parents' example of lifelong learning," Lynn said. "You grow up in that environment and, naturally, you believe you will go on to college and so will the grandchildren."

Originally interested in literature and English, Lynn was encouraged by her father to consider mathematics as a career option.

"He told me I would have a better opportunity to find a job with a mathematics background," Lynn recalled of the fatherly advice.

Nearly 50 years after graduating from Baker, the Chanays continue to provide rewarding opportunities for students. In honor of Lynn's parents, the couple partnered with Lynn's brother, Jim, and sister, Pamela, to create the Dorothy Foreman Scholarship, designated for a talented upperclassman excelling as a pianist, and the Dr. Calvin Foreman Scholarship for a junior or senior math major who has aspirations of a career in mathematics. Rising students Adrienne Barclay and Stephanie Colwell are the recipients of those well-earned scholarships.

"We wanted to give something back to Baker University," Lynn said. "Several students work part time and still require financial aid."

The first person in his family to attend college, Duane remembers the impact science professors Ivan Boyd, John Nickel and Milford White made on him as a student. He wants the next generation of students to have similar engaging and rewarding experiences. Originally interested in majoring in physical education and coaching basketball, Duane took a biology course his freshman year and was immediately attracted to the sciences.

He traces his success to his time at Baker and the encouragement of his professors, leading to his career as an educator that spanned more than 30 years.

"I was fortunate to have excellent instructors," Duane said. "They were influential in my development in teaching. These scholarships are designed to inspire the next generation of educators."

"With the Dorothy Foreman Scholarship I was able to focus on growing as a musician and spending many hours and days practicing the piano. It has given me peace of mind and has helped me pursue my goal of becoming a music and piano teacher. I am very thankful for this scholarship, and I will continue to be thankful every time I use my degree from Baker University in the future."

Adrienne Barclay
Dorothy Foreman
Scholarship

My Sincerest Thanks

A MESSAGE FROM BAKER UNIVERSITY PRESIDENT PAT LONG

Generous gifts from our loyal alumni and friends enable our students at Baker University to excel. The lessons our students learn here, in and out of the classroom, transform and prepare them for life.

Because of the kindness shown by many of the names highlighted in the Honor Roll of Donors, we recently broke ground on the Mulvane Hall Transformation project, and we are close to opening our beautiful new “front door,” a Welcome Center at Denious Hall. Your commitment to these worthwhile projects and others allows us to continue recruiting talented students and expand our course offerings. Earlier this semester U.S. News & World Report recognized Baker as the highest-ranked private university in Kansas,

for the Midwest Region. Kiplinger’s Personal Finance also named Baker one of the top 100 Best Values in Private Universities for combining outstanding quality with affordability. These are honors certainly worth celebrating as we continue to strive to be a first-choice institution.

Through the Circle of Giving in 2011, we pay tribute to the generous donors who supported projects that enhance Baker. These gifts also provide scholarships for our community’s future doctors, teachers and business professionals, illustrating our mission to develop confident, competent and responsible contributors to society. Your commitment advances a legacy of excellence. Better than anyone, you know the difference Baker has made for more than 150 years and will continue to do so in the future.

The annual Honor Roll of Donors acknowledges the selfless contributions and pledge payments from July 1, 2010 to June 30, 2011. Next year this list will be even more extensive as we have benefitted from record-breaking generosity in the fall of 2011. I also want to extend a very special thank you to all of our many donors who wish to remain anonymous.

It is truly an exciting time to be a part of our outstanding University, and 2012 promises to be even better as we prepare our next generation of future leaders.

On behalf of our students and the University community, I express my gratitude to you, our friends of Baker, for your spirit of giving.

May each of you be truly blessed in the upcoming year.

Dr. Pat Long, President

Pat Long

Year in Review

SEPTEMBER 2010 | Green Bay Packers head coach Mike McCarthy, '87, and the Packers partner for their third annual \$100,000 donation to the athletic program. • University fall enrollment is reported at 3,868 students, an increase of 15 students from the previous year. • The exhibit "400 Years of the King James Bible" opens at the Quayle Bible Collection. • Elizabeth Ann Sanders, associate professor and director of continuing education, is named the recipient of the 2010 M. Claradine Johnson Award for her leadership roles in public schools, higher education and professional organizations. • The music and theatre department presents "The Legend of Sleepy Hollow." • The School of Nursing celebrates its 20th anniversary with a reception and open house at Stormont-Vail HealthCare.

OCTOBER 2010 | Six former Wildcat standouts — Bob Courtney, '57; Bill White, '59; Fred Purvis, '70; Brad Roepke, '83; Terry Roepke, '85; and Jessica Walters Ohlde, '01 — are inducted into the Baker University Athletic Hall of Fame during a ceremony at the Doubletree Hotel in Overland Park, Kan. • Dolan Ellis, '57, known as Arizona's official state balladeer, returns to the Baldwin City to perform a concert at Rice Auditorium. • The School of Professional and Graduate Studies is host to a career expo and networking event at its Overland Park campus.

NOVEMBER 2010 | Sixty-nine assistant principals in Kansas during the academic year received a master's degree from the University, which ranks second among

all schools in the state. • Fifty-eight principals in Kansas earned master's degree from Baker, which ranks No. 1 among the state's private universities. • The Kansas Association of College and Employers honors Susan Wade and Kelly Burns, of Baker University's Career Development Center, with the 2010 KACE Career Services Director of the Year Award and 2010 KACE Career Services Member of the Year Award, respectively. • The Multicultural Affairs Office organizes several events to celebrate Native American Heritage Month. • The Delta Pi Chapter of Phi Beta Delta, an honor society dedicated to recognizing international scholars, inducts students Tiffany Clark, William Duncan, Hillary Jones, Lauren Miller, Justin Morello, Megan Reid, Erin Riggs and Lena Sweyko, and faculty member Carolyn Doolittle, assistant professor of education. • Baker honors 41 first-year and transfer students for graduating from the 2010 Emerging Leaders Summit, where they learn about leadership styles, enabling others to act, team development and creating an inclusive leadership environment. • Seniors Katy Kendrick and Eli Jones are recognized as Teachers of Promise during the Kansas Teacher of the Year 2011 State Awards Banquet in Wichita. • Twenty students are named 2010 Daktronics NAIA Scholar Athletes, including eight Wildcat football players, tying Baker for first nationally for most players honored from one program. • The women's cross country team captures the 2010 Heart of America Athletic Conference title. • "Live from the Orange Carpet," the annual gala and auction, raises \$174,115 for the annual scholarship fund. Panda Restaurant Group owners Andrew Cherng, '70, and Peggy Cherng, '68, issued a challenge gift, resulting in an \$86,000 contribution.

DECEMBER 2010 | The Department of Music celebrates the 80th Annual Christmas Candlelight Vespers with two performances at First United Methodist Church. • Former associate athletic director Theresa Yetmar, '02 and '06, is promoted to director of athletics at Baker University. • The women's soccer team reaches the national semifinals for the first time in program history and finishes with a 14-6-4 record, capped by a spirit rally at the Collins Center. • More than 500 graduates — 299 graduate students and 226 undergraduates — are honored at three fall commencement ceremonies at the Collins Center. Jeff Magee, '85, of Jeff Magee International Inc., addresses the graduate students; and Charles Agro, manager of resources and grants for the Office of Emergency Management, a division of the Port Authority of New York and New Jersey, is the keynote speaker for the undergraduates. • The University mourns the passing of former Trustee Susan Perry, who established the Susan L. Perry Chair in Western American History.

JANUARY 2011 | Junior Kayla Anderson is recognized as the recipient of the \$2,000 American Red Cross/NAIA Collegiate Leadership scholarship for actively organizing blood drives on the Baldwin City campus. • Forty-seven students are recognized by Who's Who Among Students in American Universities and Colleges for 2011. • Melvin L. Jenkins, an Omaha, Neb., attorney specializing in civil rights, speaks at the annual Martin Luther King Jr. celebration at the Osborne Chapel.

FEBRUARY 2011 | Mike McCarthy, '87, coaches the Green Bay Packers to a victory over the Pittsburgh Steelers at Super Bowl XLV. • The world renowned choral ensemble Chanticleer presents a master class to the Baker University choirs at Rice Auditorium. • The University earns Tree Campus USA recognition for its dedication to campus forestry management and environmental stewardship, the nonprofit Arbor Day Foundation announces. • Nine students — Barbara Bickner, Colby, Joylin Hall, Katherine Niehues, Bryce Lathrop, Brian Lamoreux, William Showalter, Matthew Ingram, Eric Loux and Kyle Detrick — perform with the Kansas Intercollegiate Band at the Kansas Music Educators In-service Workshop at Century II in Wichita. • Timothy Buzzell, professor of sociology at Baker University, co-authors the textbook "Power, Politics and Society: An Introduction to Political Sociology," which focuses on shifting global politics, historic elections, politics in everyday life, and terrorism. • The University announces the promotion of three faculty members at the College of Arts and Sciences — Alan Grant to full professor; Joe Watson to associate professor; and Sandra Schumm to full professor. • Jamele Adams, associate dean of student life at Brandeis University in Waltham, Mass., is the guest speaker as part of Founders Week activities at Baldwin City.

MARCH 2011 | Students Bryce Lathrop, Brittany Hines and Scott Ireland perform with the College Band Directors National Association Small College Intercollegiate Band at the association's convention in Seattle. • Jarell Price and Levi Calhoun become Baker's first wrestling All-Americans after their performance at the NAIA Championship. • Baker's radio and television stations received seven awards, including a first place by Michael Wissman in the Best DeeJay Personality category, from the 2011 Kansas Association of Broadcasters in the annual student broadcast awards competition.

APRIL 2011 | The 10th annual Community Wellness Festival, sponsored by Baker and the Baldwin City Recreation Commission, is held at the Collins Center. • The School of Professional and Graduate Studies is host to a free career expo and networking event at its Topeka and Overland Park campuses. • Students Tracie Babbitt, Mariah Barnett, Tonia Karpowicz, Chelsea Pennock and Caleb Watts represent Baker at the Leadership Challenge Event at Washburn University in Topeka. • Cheryl Brown Henderson, '72 and president of the Brown v. Board of Education National Historic Site, is the keynote speaker at Baker's 31st annual candlelight vigil, which honors those who fought for justice and equality during the Civil Rights Movement. • The 143rd

annual meeting of the Kansas Academy of Science, featuring ecologist and explorer Mark Moffett, is held at Baker University. • Baker's small dance team places first at the NCA/NDA Small Dance National Championship in Daytona Beach, Fla.

MAY 2011 | Graduates Andrew Dale and Kendra Stephens are honored as the 2011 Fran Jabara Leadership Award recipients during spring commencement ceremonies. • Colleges of Distinction, a guidebook highlighting four-year institutions that are considered "hidden gems," recognizes Baker for its 2011-2012 publication. • Two Kansas high school seniors — Caroline Berblinger of Buhler and Abbey Elsbernd of Andover — are recipients of the 2011 Harter Scholarship, the university's most prestigious academic scholarship. • Martha Harris, professor of business and economics, receives the Jennie Howell Kopke and Verda R. Kopke Award for Distinguished Teaching. • Ben Lister, an assistant at Barton County, is named head coach of Baker's women's basketball program. • The Board of Trustees approve plans to move forward with the \$10.3 million Mulvane Hall on the Baldwin City campus. • Seniors Sam Altman, Andrew Dale and Nick Davis combine efforts to place first at the Midwest Decision Science Institute's annual student case competition at Indiana University-Purdue

University Indianapolis. • The University honors College of Arts and Sciences undergraduates at the annual Scholars' Symposium for their academic, artistic and athletic achievements. • More than 700 graduates are honored at Baker's four commencement ceremonies. Greg Case, president and chief executive officer of Aon Corporation, addresses the School of Professional and Graduate Studies students at the two Saturday ceremonies. Hoot Gibson, chairman of Baker's Board of Trustees, is the keynote speaker for the undergraduate ceremony. Tom VanSickle, who has had a career in politics, law, real estate development and property management, addresses School of Education graduate students. • Delta Tau Delta holds a ceremony to dedicate the renovations at the fraternity. • School of Education seniors Kristen Burchett and Matt Ellis were honored as Teachers of Promise during the Kansas Exemplary Educators Network State Education Conference at the Capital Plaza Hotel and Convention Center in Topeka. • The annual Wildcat Classic Golf Tournament generates more than \$26,000 for Baker's student-athletes. • The Hulla and Braun families are recognized as family of the year during Alumni Weekend. • David McCrary is honored as the Grace Irwin Award winner for his service to the university. • Dale Hawks is honored as the honorary alumnus award winner during Alumni Weekend. • The School of Education inducts Martha Miller Raybourn, '75; Dan Wooge, '97; and Russell Meigs, Ed. D. '10, into the Wall of Honor.

JUNE 2011 | Bryce Bowers, a junior communication major from Burlington, Kan., is elected to represent the Kansas East Conference at the 2012 South Central Jurisdictional Conference in Oklahoma City. Bowers is one of four lay persons from the Kansas East Conference selected for the event next summer.

JULY 2011 | Athletic Director Theresa Yetmar is selected as a 2011 Administrator of the Year award recipient by the National Association of Collegiate Women Athletics Administrators. • The University announces Greg Mohns, '72; Bobby Bates, '82; Carl Danzig, '87; and Patti Phillips, '88 as its Athletic Hall of Fame Class for 2011. • Developed in collaboration with the Kauffman Scholars, the University participates in the five-week Summer Bridge Program for the first time, better preparing recent high school graduates for the college life.

Quick Facts

Founding | 1858, the first four-year university in Kansas

Church Affiliation | United Methodist

Baker University enrolls nearly 4,000 students in four schools. The College of Arts and Sciences and School of Education at the Baldwin City campus serves students pursuing undergraduate degrees in any of 40 areas of study. The School of Professional and Graduate Studies and School of Education offer undergraduate and graduate degrees to working adults at campuses in Lee's Summit and Kansas City, Missouri, and Overland Park, Topeka and Wichita, Kansas. The School of Nursing, which Baker operates in partnership with Stormont-Vail HealthCare in Topeka, offers a bachelor's degree in nursing.

Administrative Leadership

Dr. Patricia N. Long
University President

Cassy Bailey
Dean of Students for
College of Arts and Sciences

Mark Bandré, '89
Vice President of Enrollment
Management and Student Affairs

Rev. Dr. Ira DeSpain, '70
Minister to the University

Dr. Robert Flaherty
Special Assistant to the President
Accreditation and Strategic Planning and
Associate Dean of the College of Arts
and Sciences

Dr. Kathleen Harr
Vice President and Dean
of the School of Nursing

Dr. Peggy Harris
Vice President and Dean
of the School of Education and
the School of Professional
and Graduate Studies

Lyn Lakin
Vice President
for University Advancement

Dr. Susan Lindahl
Executive Vice President
for Administrative Services
and Chief Operating Officer

Simon Maxwell
Vice President
of Information Technology

Jerry Weakley, '70 and MBA '92
Vice President for Endowment
and Planned Giving

Dr. Rand Ziegler
Vice President and Dean
of the College of Arts and Sciences

University Advancement

Lyn Lakin
Vice President for University Advancement

Jerry Weakley, '70 and MBA '92
Vice President for Endowment
and Planned Giving

Patrick Mikesic
Senior Director for University Advancement

Amy Piersol
Director of Major Gifts

Michael McDonald
Director of Constituent Relations
and Advancement

Doug Barth, '91
Director of Alumni and Corporate Relations

Debbie Papps, '10
Assistant Director of Alumni Relations

Kathy McCrary
Advancement Office Coordinator

Tiffany Scofield
Advancement Services Assistant

Board of Trustees

Mr. Jack Bowerman, '70
Bowerman Consulting LLC
Overland Park, KS

Rev. Michael Chamberlain
District Superintendent, Kansas City District,
United Methodist Church, Kansas City, KS
(Term ended June 2011)

Ms. Emmalie Gessner Cowherd '61
Business Owner/Civic Leader
Carrollton, MO

Mr. Steve Doyal
Hallmark Cards, Inc.
Kansas City, MO

Thomas G. Duckett, M.D., '63
Ophthalmologist
Overland Park, KS

Mr. Curt Eddy, '69
Hollywood / Lyric Street Records
Los Angeles, CA

Ms. Ann Fish, '99
Chadwick's LLC, Fish Tech LLC
Kansas City, MO

Mrs. Susan Gandhi
Civic Leader, Topeka, KS
(Term ended June 2011)

Mr. Hoot Gibson, '73
Midwest Builders' Casualty
Kansas City, MO

Jared Grantham, M.D., '58
University of Kansas Medical Center
Kansas City, KS

Mrs. Tammeria Spiva Hawks, '72
Retired, Wells Fargo Financial
Frisco, TX

Mr. Charles Heath
Retired, Employers Reinsurance Corp.
Lawrence, KS

Rev. Dr. Ronald Holland, '61
Retired Minister
Kansas City, MO

Mr. Robert Honse
Retired, Farmland Industries
Lawrence, KS

Mr. Richard Howell, '74
Axel Americas LLC
N. Kansas City, MO

Mr. Skip Kalb, '73
Burlington Northern Santa Fe
Railway Co.
Fort Worth, TX

Mr. James J. Lanning, '50
Retired Bank Consultant,
Prairie Village, KS
(Term ended June 2011)

Mr. Gordon E. Lansford, '93
J.E. Dunn Construction Co.
Kansas City, MO

Mr. Joseph W. Levin
Insurance Consultant
Fairway, KS

Dr. Neal Malicky, '56
President Emeritus,
Baldwin Wallace College, retired
Lawrence, KS

Mr. C. Alan Mauch, '72
Human Dynamics
Overland Park, KS

Mr. Mike McCarthy, '87
Head Coach, Green Bay Packers
Green Bay, WI

Rev. Dr. Myron McCoy
Saint Paul's School of Theology
Kansas City, MO

Mr. Don Parker, '55
Retired, First Excess Reinsurance Corp.
Topeka, KS

Mr. Larry Parkin, '56
Retired, Kmart
Baldwin City, KS

Mrs. Margie Pearson
Civic Leader
Baldwin City, KS

Mr. Walter Pinnell, '69
Retired, North American Savings Bank
Overland Park, KS

Ms. Kathy Rainen
Civic Leader
Mission Hills, KS

Francois Sauer, M.D.
Trans Am Group
Leawood, KS

Mr. Brandon Scarborough
Power Group Companies
Overland Park, KS

Mr. George Shore, '54
Retired Owner, Workout America
Fitness Centers, Overland Park, KS
(Term ended June 2011)

Mr. Dolph Simons, III
The World Co.
Lawrence, KS

Mr. John Smith, '91
Riverhook Retail Group
Kansas City, MO

Mr. Gary Sollars, '71
Hilb, Rogal & Hobbs
Lawrence, KS

Ms. Susanne Richardson Teel, '69
Civic Leader
Saint Joseph, MO

Ex-Officio Trustees

Rev. Dr. Scott J. Jones
Bishop, Kansas Area, UMC

Rev. Michael McGuire
Chair, United Methodist Campus Ministries

Mr. Mark Sims
President, Baker Alumni Association

Baker University is committed to assuring student learning and developing confident, competent and responsible contributors to society.

1858

BAKER UNIVERSITY

Own Confidence

College of Arts and Sciences
Baldwin City, Kansas
800.873.4282

School of Professional
and Graduate Studies
Overland Park, Topeka, Wichita, Kansas;
and Kansas City and Lee's Summit, Missouri
913.491.4432

School of Nursing
Topeka, Kansas
888.866.4242

School of Education
Baldwin City and Overland Park, Kansas
800.873.4282 | 913.491.4432

www.bakerU.edu