

HLC Accreditation 2016-2017

Evidence Document

Academic Affairs

Fairmount College of Liberal Arts and Sciences

Newsletter Spring 2016

Additional information: The Fairmount College of Liberal Arts and Sciences Newsletter is published twice a year, and is sent to all Fairmount College alumni, faculty, staff and friends of the college. Each issue contains information about faculty, staff and student accomplishments and a message from the dean.

LOCAL AND COMMUNITY HISTORY PROGRAM TIED TO CONNECTIONS AND PLACE

BY CHERYL MILLER

JAY PRICE, chair and professor of history, considers Wichita a modern laboratory rich in local and community history.

The city is home to several resources reflective of or tied to the Cold War, the Beat movement, civil rights, McCarthyism and the Southern Diaspora. Religious architecture varies as much as the religious denominations and their histories: Buddhist, Christian, Hindu, Jewish, Muslim and several others. Many residents have multigenerational ties to the area, going back to the time of settlement.

“There’s a connection and rootedness to place here,” Price said. “We have a really strong array of institutions and groups and organizations.”

Local rootedness is one of the reasons the history department changed the name and curriculum of the graduate program in public history to local and community history. The program is now broader in application and allows more focus in topic.

“Public history is about audience and is the presenting of historical skills and research to audiences in non-academic settings,” Price said. “Local and community history can include public history, but it can also be academic.”

For example, Price is working with **DAVID HUGHES**, associate professor of anthropology, and **SUE ABDINNOUR**, professor of business. They are using GIS mapping and analysis of data from the Center for Economic

Development and Business Research to examine ethnic entrepreneurship on north Broadway in Wichita. They anticipate their study will be published in an academic journal.

Students who want to understand some facet of Wichita’s history and share it with others find their way to Price’s door. **BARB MYERS** completed her undergraduate degree in history at Wichita State but decided she wasn’t done. She enrolled in the local and community history program to further her research and skills in preservation.

“I am most interested in preserving buildings, books and cemeteries,” Myers said. “I am currently working on a project in which I will be able to research Wichita, give a tour of a cemetery and convey the overall history of cemeteries and proper etiquette in all cemeteries.”

- continued inside

UNIQUE RESTAURANTS ARE PART OF
LOCAL AND COMMUNITY HISTORY.

Price describes the graduate program as emphasizing interdisciplinarity, and history faculty encourage students to combine more than one discipline in their work. In one instance, this included meteorology.

“For the Arcadia book, ‘Kansas: In the Heart of Tornado Alley,’ everyone on the project team had to go through storm spotter training,” said Price. “That was the requirement to be part of the team. That doesn’t mean you’re out chasing tornadoes we discouraged that—but they had to be conversant. It’s understanding how the pieces fit together.”

This interdisciplinarity and interconnectedness sometimes occurs naturally. “I was talking with someone who was working with **BERRY HARRIS**, a local musician,” Price said. “In the course of the conversation, things came up that related to the work I am doing on the rock ‘n’ roll book, a recent photo history of the African-American community, the ongoing local Jewish history research, and the work on Broadway.

“In another case, I was interviewing a person with the rock ‘n’ roll project whose father was a pastor with one of the Southern Baptist churches in the city and was therefore a tie-in to a current project on Southern religion and region in this city.

“I am constantly struck by how things in one project relate to things in a totally different one,” said Price. “I see each new research project as a chance to build contacts and knowledge that will often come in handy down the road in ways I cannot predict.”

FOR MORE INFORMATION ABOUT THE LOCAL AND COMMUNITY HISTORY PROGRAM, GO TO [HTTP://BIT.LY/1LPSYCT](http://bit.ly/1LPSYct).

FACULTY SPOTLIGHT:

JAY PRICE has always been a history nut.

He grew up in Santa Fe, NM, surrounded by constant reminders of its place as the oldest capital city in North America, the oldest European city west of the Mississippi and the center point of the Spanish conquest of New Mexico.

Price’s early career considerations, however, were about foreign service. His first job as a microform technician persuaded him otherwise. He helped microfilm documents for the court system in New Mexico and hung out in the state Supreme Court library in his spare time.

These experiences led him to study history at the University of New Mexico for a bachelor’s degree, political science at William and Mary for a master’s degree and history again at Arizona State University, for a doctoral degree.

His hobbies are inseparable from his work.

“As a historian, the weird thing is that your hobbies and professional activities are all kind of the same thing,” he said. Price enjoys photography, architectural model building, model trains and exploring the local area. He shares his life with his partner, Doug Terhune, and three cats: Zeek, Ritten and Quentin, whom he named after Teddy Roosevelt’s son.

RECENT PROJECTS BY LOCAL AND COMMUNITY HISTORY STUDENTS

- Assisted Exploration Place with reinterpreting its exhibit on Ackerman Island and its relationship with Wichita and the Arkansas River
- Completed mock National Registry of Historical Places applications for historic buildings in the area
- Helped facilitate recording the history of Bel Aire
- Assisted with an exhibition for a historical museum in Mount Hope
- Co-authored and published numerous Arcadia photo books including “African Americans of Wichita,” “Wichita’s Lebanese Heritage” and “Kansas: In the Heart of Tornado Alley”

FACULTY & STAFF ACCOLADES

JAMES BECK, assistant professor of biological sciences, procured a \$149,000 grant from the National Science Foundation for his project “Phylogenomic analyses of goldenrods (*Solidago*, Asteraceae) using herbarium specimens.” His work will use genomic data from hundreds of museum specimens to reconstruct the diversity and evolutionary history of this challenging plant group. Three WSU undergraduate researchers will participate in an experience combining museum, laboratory and bioinformatic techniques.

ELIZABETH BEHRMAN, professor of physics, gave two invited talks in India in November. She delivered the keynote address at the Institute of Electrical and Electronics Engineers International Conference on Research in Computational Intelligence and Communication Networks in Kolkata, and was an inaugural speaker at the Quantum and Nanocomputing Systems and Applications conference in Agra.

DORIS T. CHANG, associate professor of women’s studies, was invited to join the editorial board of the International Journal of Taiwan Studies, 2016-2020. In addition, she was invited to give a talk on “Women’s Empowerment and Leadership in East Asia” at the Woodrow Wilson International Center for Scholars, in Washington D.C.

MEL KAHN, professor of political science, was elected president of the Wichita Downtown Lions Club.

KENNETH KRIZ, Regents Distinguished Professor of Public Finance, opened Economic Opportunity in Kansas, a conference about upcoming economic policy. Kriz discussed the state of the economy and economic opportunity in Kansas.

CHERYL MILLER, senior assistant dean, has been selected as the 2016 Communicator of Achievement by the Kansas Professional Communicators. This award considers professional achievement, community service and service to the National Federation of Press Women, Kansas Professional Communicators and Wichita Professional Communicators.

CHINYERE OKAFOR, professor of women’s studies, gave a keynote paper at the Social Science International Conference at the Nnamdi Azikiwe University in Awka, Nigeria in December.

JAY PRICE, professor of history, is the 2016 John R. Barrier Distinguished Teaching Award recipient. The award honors humanities and social sciences faculty who exhibit excellent teaching and influence upon the lives and career choices of their students.

UNIVERSITY AWARDS

DEBORAH BALLARD-REISCH, Kansas Health Foundation Distinguished Chair in Strategic Communication, is the recipient of the President’s Distinguished Service Award. Recipients are recognized for having demonstrated outstanding service to the university community beyond their job descriptions.

BARBARA CHAPARRO, associate professor of psychology, is the recipient of the Excellence in Research Award. The award is made annually to a Wichita State University faculty member who has established an exemplary and demonstrable record of research that has not only enhanced the faculty member’s career but has also advanced the University’s research mission.

WILLIAM GROUTAS, WSU Foundation Distinguished Professor of Chemistry, is the recipient of the Academy of Effective Teaching Award, a student nominated award. Finalists in the nomination process submit teaching portfolios, which are then evaluated by Academy Steering Committee members.

GREG HOUSEMAN, associate professor of biological sciences, is the WSU Board of Trustees Young Faculty Scholar Award recipient. The award recognizes excellence in scholarship and creative activity among faculty at the outset of their careers.

Four Fairmount College faculty were recognized for their work at the first Innovation Celebration award ceremony, hosted by WSU Ventures in October. **BILL GROUTAS**, WSU Foundation Distinguished Professor of Chemistry, and **DOUGLAS ENGLISH**, associate professor of chemistry, each received the Patent Award. **BARBARA CHAPARRO**, associate professor of psychology, accepted the Ambassador Award, and **JIBO HE**, assistant professor of psychology, was honored with the Newsmaker Award. Awardees were chosen because of their adoption and advancement of the Innovation University initiative. For more information on WSU becoming the Innovation University, go to <http://bit.ly/1UGvXv6>.

Kristi Oberg

KRISTI OBERG, director of development for Fairmount College, views her role as helping others make a difference in the world.

Oberg's fundraising priorities for Fairmount College are varied. They include:

- Purchase of one high-clearance, four-wheel drive vehicle for the departments of biological sciences, anthropology and geology to use for field experiences and field camps;
- An increase in the number of high-impact scholarships and fellowships for Fairmount College;
- Establishing two additional endowed chairs and six additional endowed professorships in Fairmount College, which currently has 10 endowed faculty positions.

BY CHERYL MILLER

She sees fundraising as having the biggest impact on the most number of people. Her work orientation centers on this idea. Her main goal is to build relationships that will provide meaningful opportunities for alumni, faculty and friends of WSU who support the fundraising priorities of Fairmount College.

"The work is from my heart," said Oberg. "It's building relationships to achieve positive outcomes. Building relationships is what my job is about and what I love the most about it."

Oberg started working at Wichita State in January 2015. The native Kansan grew up in Wichita and earned both of her degrees in communication from WSU. Aside from being a Shocker, Oberg was drawn to Wichita State by the reputation of high standards and goals set by Elizabeth King, WSU Foundation CEO and president. Oberg has previous fundraising experience with the Kansas Humane Society and the National Conference of Christians and Jews. She considers Sharon Miles, a former foundation director for Fairmount College who died last year, as her mentor and shares Miles' love of being exposed to the diversity of thinking in Fairmount College.

IN MEMORIAM

CALVIN GARTH NOAH, 90, retired WSU geology professor, died Oct. 18 after a lengthy battle with Parkinson's disease. Memorials may be made to Harry Hynes Hospice, 313 S. Market, Wichita, KS 67202.

ROBERT K. "BOB" KNAPP, 83, died Nov. 9 following a brief illness. Knapp joined the Wichita University faculty as a psychology professor in 1961 and retired from Wichita State University in 1996, having taught courses in industrial and motivational psychology. He also helped establish WSU's doctoral program emphasizing human factors. Memorials may be made to the B-29 restoration project Doc's Friends, Inc., P.O. Box 771089, Wichita, KS 67277 or the Christopher R. Knapp Fellowship at WSU, 1845 Fairmount, Wichita, KS 67260.

Louis Guillette Jr.

LOUIS GUILLETTE JR., 60, died Aug. 6. Guillette taught at Wichita State University in the 1980s and is best known for linking his research into the endocrine disruption in alligators to consequences in human health. Memorials may be made to the Louis J. Guillette Jr. Graduate Student Travel Award via the North American Society for Comparative Endocrinology website at <http://nasce-snaec.com/nasce-awards/>.

RACIAL PROFILING RESEARCH LEADS TO POLICY CHANGES

BY EMILY MULLINS

MICHAEL BIRZER, director of the School of Community Affairs, recently completed a five-year research project exploring racial profiling in Kansas. The results of the research have led to the development of an updated biased-based policing course offered at the Kansas Law Enforcement Training Center.

The study, commissioned by the Kansas Department of Transportation, involved two separate investigative phases. During the first phase, Birzer traveled to more than 25 communities in Kansas collecting the stories of minority members who had experienced racial profiling.

The people Birzer encountered told similar stories about the culture of policing. African-American youths are often taught how to behave when pulled over by the police, something that is traditionally not done in Caucasian families.

“Some people don’t think we need to look back at history, but I think it plays a very important role here,” said Birzer. “If we want to really do criminal justice reform, we have to address those issues.”

Birzer worked in law enforcement for 18 years prior to working in academia and understands the background of racial profiling issues that minorities experience.

“It illuminated how citizens perceive racial profiling,” said Birzer. “Sometimes citizens were never even told why they were pulled over.”

The second phase of Birzer’s research had him traveling Kansas once again, but this time he asked for feedback from police officers in response to what minority citizens said about their experiences with racial profiling.

“A lot of researchers go out and try to quantify the information by looking at citation data and stop data and trying to make inferences about it, and I think we miss some context there,” said Birzer. “Numbers don’t always tell us what’s going on.”

MAKING AN IMPACT

After his research was published, Birzer used it to develop the biased-based policing training curriculum for the Kansas Law Enforcement Training Center in Hutchinson, which trains approximately 75 percent of law enforcement officers in Kansas. Taking a course in racial profiling is a yearly requirement for Kansas officers, and many take Birzer’s course to meet the requirement.

ED PAVEY, director of the training center, said it helps remind officers of the standards that must be maintained to do the job well. “People expect a certain level of behavior from officers,” said Pavey.

The goal of Birzer’s research was not simply to provide information to the general public, but to bring about change.

“There are some researchers who do research just to do it,” said Birzer. “I want to do research that is going to have an impact and make lives better.”

After seeing the success of the law enforcement training, Birzer took the opportunity to develop the information into a special topics course on racial profiling at WSU. Since the class was first offered in 2012, it has had 50 or more students enrolled each spring semester.

“Research can be more than just a journal article that sits on the shelf for 10 years that nobody ever reads,” said Birzer. “It can be a venue to change lives and change fundamental policy, and then you can take it right into the classroom.”

JIBO HE AND BARB CHAPARRO, FACULTY IN THE PSYCHOLOGY DEPARTMENT, AND DOMINIC CANARE, DOCTORAL STUDENT, DISPLAY THEIR INNOVATION CELEBRATION AWARDS.

STUDENTS

MARCUS BERNDT, biological sciences major, is the recipient of the 2016 Rosa Lee and Alvin Sarachek Award for Scholarly Excellence in the Natural Sciences. The award is granted each spring to a graduating senior majoring in biology, chemistry, geology or physics who has exhibited exceptional scholarly achievement within and beyond the classroom.

LAURA GUILLÉN, graduate student in Spanish, has been selected as a recipient of a 2016 Sigma Delta Pi Graduate Research Grant Award. Her research project, “Competencia Comunicativa Intercultural: Estudiantes universitarios en un programa de inmersión” was selected from a competitive, national pool of applications.

LARISSA LAWRIE, communication major, has been named a University Innovation Fellow by the National Center for Engineering Pathways to Innovation (Epicenter). The fellows program seeks to empower student leaders to increase campus engagement with innovation, entrepreneurship, creativity and design thinking. Epicenter is funded by the National Science Foundation and directed by Stanford University and VentureWell.

BRYAN LICKTEIG, graduate student in chemistry, was recognized for an outstanding scientific research presentation at the 14th annual Kansas IDEa (Institutional Development Awards) Network of Biomedical Research Excellence. He presented “Dopaminergic cell toxicity of a derivative of Parkinsonian toxin, 4-methyl-phenylpyridinium

(MPP+),” which explores preventative strategies for Parkinson’s disease.

ERIN NISLY, political science major, and **MEL KAHN**, professor of political science, presented “The Discharge Petition as an Effective Legislative Weapon” at the Midwest Political Science Conference in Chicago.

SAM RICHARDSON, physics major, has been admitted to the elite NASA summer academy at Marshall Space Flight Center in Huntsville, Alabama. Interns are immersed in a NASA environment and experience the agency from both inside and outside perspectives. They also interact with NASA collaborators in industry and academia.

In February, the Wichita State Model United Nations team participated in the Midwest Model UN conference in St. Louis, where team members represented Guatemala, Canada and Italy. The students spent the fall semester preparing for this experience and, over the course of 3-1/2 days, spent 28 hours in intense negotiations with students from 40 other universities. The team brought home 10 awards, including Outstanding Delegation, Outstanding Delegate, Delegate’s Choice and Outstanding Position paper. Award recipients included **MARILYN MORTON**, **ISAAC SCHURTER**, **ERENDIRA JIMENEZ-GONZALEZ**, **MIKA HYER**, **DJ GERING**, **TOYOSI ADESROYE** and **ARELY NAVARRETE**. Three experienced WSU Model UN students were selected to serve on the conference staff: **TABEN AZAD**, **ANDREA LUQUE** and **AUTUMN NANCE**.

DEAN'S MESSAGE

RON MATSON

Dear alumni, faculty, staff and friends,

Life as a dean is so rewarding! Fairmount College faculty continue to shine through their teaching, research and service, and they make my job easy since all I have to do is reflect their excellence back to them. Fairmount College students make their mark on the future of our institution as they create remarkable personal futures. Fairmount College staff serve with dedication while enhancing all that the faculty and students accomplish. What could be better for a college dean than the great people who serve the mission of the university and the college? To all faculty, staff and students I offer a hearty thank you. My days are full of excitement and energy because I work with you.

The university and each of the colleges face funding challenges. These difficulties will be handled in ways that bring all of us together in a concerted effort to make a better experience for our students and a better college. In this regard, I am reminded of a Zen koan: "Life is full of manure. Manure makes things grow, and is excellent fertilizer." Fairmount College will be better and stronger because of the collective energies we bring to meeting the challenges.

Our alumni are Fairmount College's most underutilized asset. Throughout these past few months, I have spent more time with alumni in different cities and in different contexts. Whether in Kansas City, Chicago or here in Wichita, we may be at a pre-game rally or on the 70th floor of a business building. We often meet over a meal or coffee. No matter the people or the event, WSU alumni demonstrate over and over how important their education has been to them. So often this optimistic spirit is pinned to a professor or person on our campus, a class or a field experience, or even a quote from a lecture. Such experiences have tied them to WSU because WSU positively impacted their lives.

Fairmount College and the liberal arts and sciences are immensely important. Who we are academically and the knowledge we impart live through the work of our current and past students. Because of this, the world is a more humane and intelligent place for our work, and the collective efforts of our alumni, faculty, staff and students attest to a brilliant future following our 121-year past.

Sincerely,

Ron Matson, dean

Wichita State University does not discriminate in its employment practices, educational programs or activities on the basis of age, color, disability, gender, gender expression, gender identity, genetic information, marital status, national origin, political affiliation, pregnancy, race, religion, sex, sexual orientation, or status as a veteran. Retaliation against an individual filing or cooperating in a complaint process is also prohibited. Sexual misconduct, relationship violence and stalking are forms of sex discrimination and are prohibited under Title IX of the Education Amendments Act of 1972. Complaints or concerns related to alleged discrimination may be directed to the Director of Equal Opportunity or the Title IX Coordinator, Wichita State University, 1845 Fairmount, Wichita, KS 67260-0138, telephone (316) 978-3187. Produced by Strategic Communications 5/16.

Photo credits:
Wichita State University
Special Collections and
University Archives;
Strategic Communications
Cheryl Miller and Jay Price.

John Bardo, president,
Wichita State University
Ron Matson, dean,
Fairmount College of
Liberal Arts and Sciences

The Fairmount College
newsletter is published
two times a year.
For information, contact
Cheryl K. Miller, writer and
coordinating editor,
(316) 978-6659 or
cheryl.k.miller@wichita.edu