PAGE
2

Report to the USM Board of Regents

Chancellor William E. Kirwan

Friday, October 22, 2010
Thank you Mr. Chairman . . . And let me begin by offering you congratulations. As you may know, next month during the 8th Annual Greater Washington Government Contractor Awards ceremony, Cliff will be inducted into the Greater Washington Government Contractor Hall of Fame for his 40-year-plus innovative career of service and commitment to the government IT market.

I also want to thank our host institution, the University of Baltimore (UB), and its president, Bob Bogomolny. In incredibly challenging economic times, UB has been able to add faculty, launch new academic programs, expand campus infrastructure, and make progress on an ambitious capital campaign. So many exciting things are happening here:
· For the second consecutive year, fall enrollment at UB is the highest ever
· New student apartments are being constructed

· You have opened a new campus book store

· And I joined you as we recently broke ground on the Angelos Law Center, which will be both a state-of-the-art educational facility and one of the greenest buildings in Baltimore.
Bob . . . I know you are very proud of these—and other—achievements. Congratulations.

Even though it has been just over a month since our last board meeting, the progress and excellence of our institutions are such that I have a number of impressive accomplishments to note:
Bowie State University (BSU) is a perfect example of what I am talking about. In recent weeks Bowie has received a number of key grants:
· A $1.5 million grant from the Department of Education in support of its Student Support Services Program, which provides academic and other support services to low-income and first-generation college students to increase retention and graduation rates.

· A $750,000 grant—also from the Department of Education—to support the applied computer science doctoral program at Bowie to provide scholarships.
· A $500,000 grant from the National Aeronautics and Space Administration (NASA) to support faculty and student research in aeronautics.
· And a $267,000 grant from the National Science Foundation to support the Department of Natural Sciences.
In addition, Bowie had the great honor of welcoming President Barack Obama to its campus earlier this month.
University of Maryland, Baltimore (UMB) School of Medicine, through its affiliated clinical faculty practice group, is bringing a $200 million Proton Treatment Center to the University of Maryland BioPark. The center will be the first in the Baltimore-Washington region to offer proton therapy, the most state-of-the-art technology in radiation treatment for cancer.

I am also pleased to note that after more than 15 years of advocacy and 22 months of construction, the University of Maryland School of Pharmacy officially opened its new $62 million Pharmacy Hall building with a celebration October 5th.
A new report from the National Research Council highlights the University of Maryland, Baltimore County (UMBC) as a national leader in efforts to prepare underrepresented minorities to pursue careers in the natural sciences and engineering. The congressionally mandated report notes that UMBC is among the top U.S. institutions – and the top producer among predominantly white institutions – for preparing African Americans who went on to complete doctorates in the natural sciences and engineering between 2002 and 2006.

Also at UMBC, a $5 million grant from the NSF Water Sustainability and Climate program will fund research on urban water and nutrient cycles in the context of climate variability. Collaborators in this effort include investigators from Pennsylvania State University, Princeton University, Ohio State, University of Rhode Island, and the University of Maryland, College Park (UMCP)
UMCP has also received a $500,000 grant from the U.S. Department of Energy for leading research to create environmentally friendly cooling systems using a smart metal technology called “thermoelastic cooling.” UMCP received some additional impressive rankings news as well, with the Wall Street Journal placing UMCP eighth in its listing of top U.S. schools from which employers like to recruit.

Frostburg State University (FSU) had ranking news to boast about as well. GetEducated.com, a consumer watchdog group that reviews and ranks online academic program for cost, quality and credibility, has ranked Frostburg’s online MBA ninth in the nation. I am also pleased to note that FSU President Jonathan Gibralter has been appointed to the American College & University President’s Climate Commitment’s (ACUPCC) 2011-2012 Steering Committee.
The University of Maryland Eastern Shore (UMES), which has topped 4,500 students for the first time in the institution’s 124-year history, is part of a partnership that has received a $3.2 million United States Department of Agriculture grant to bring broadband service to the traditionally underserved cities on the lower Eastern Shore of Maryland.

Earlier this month I had the pleasure of attending a celebration at Salisbury University (SU) marking the ten-year anniversary of President Janet Dudley-Eshbach’s tenure. During the afternoon celebration of SU’s “Decade of Distinction,” President Dudley-Eshbach announced the creation of the Dudley-Eshbach Study Abroad Scholarship for SU students, a $10,000 personal commitment that will be distributed to Spanish or Latin American studies majors who are interested in immersion experiences in Spanish-speaking countries in Latin America.

One year after Coppin State University (CSU) opened its nanotechnology research center, a science professor and his research team have made history by simulating the most efficient solar energy cells in the world. Later this month the Coppin research team will present their findings to renowned nanotech scientists, scholars and visitors in the army research lab at Fort Detrick, Maryland. In addition, last month Coppin featured three grand openings that affirmed the institution’s commitment to educating and empowering the community. The three unveilings—the Coppin Heights-Rosemont Family Computer Center, the Health and Wellness Center, and the Coppin tennis courts—signal a major expansion of Coppin’s community service tradition.

To answer the specific needs of those transitioning from military life to the academic environment, Towson University (TU) opened a new Veterans Center last month that will provide on-campus support to veteran students, faculty and staff members In addition, Towson’s Department of Nursing and the Community College of Baltimore County’s School of Health Professions have launched an associate-to-master’s degree in nursing. The only one of its kind in the state, the full-time, year-round program provides non-nursing students with an accelerated career path into nursing education, thereby correcting a leading cause of nationwide nursing shortage.
The University of Maryland University College (UMUC) recently signed a memorandum of understanding with the University of South Africa—the largest university on the African continent, with 330,000 students. The agreement is designed to foster cultural, scholarly and scientific ties between the institutions, to encourage academic exchange and collaboration, and to advance education and training.
The National Science Foundation has awarded the University of Maryland Center for Environmental Science (UMCES) Chesapeake Biological Laboratory $1.7 million to repair and rebuild its historic 750-foot research pier on Solomons Island. Since 1936, the pier has played an instrumental role in the research conducted at the laboratory, collecting data on climate change, fisheries management and the health of the Chesapeake Bay.
The University of Maryland Center for Health and Homeland Security (CHHS) has expanded to include a presence on the campus of the Universities at Shady Grove (USG). The USG location marks the center’s first expansion beyond the UMB campus and will provide access to USG’s state-of-the-art conference facilities, students, and other resources.
And just last week, the University System of Maryland at Hagerstown (USMH) held a well-attended open house, offering information about the five schools and 21 programs at the downtown campus.
A few other issues I would like to note

On Saturday, November 13, at Harford Community College, Way2GoMaryland, the USM’s information campaign designed to put more of Maryland’s middle-school students on the path to college, will be hosting is fifth informational event. This Way2GoMaryland event will be the first to include special break-out sessions addressing college majors and financial aid. More than 1,000 students, parents, and guardians have participated in previous events.

As you know, the state’s budget situation continues to be very challenging. While we have begun some preliminary work with leaders in Annapolis on the USM’s FY 2012 budget, the fact that the gubernatorial election process is in full swing limits the amount of progress we can make. Once the election is over and the results are known, our efforts will begin in earnest. I must note, however, that I have been extremely gratified to see that BOTH candidates are going to great lengths to demonstrate their commitment to higher education. That fact demonstrates how far we have come—thanks to your leadership and effort—in positioning the USM as a statewide priority.

Finally, last month at our retreat we focused on the USM’s new strategic plan. As I noted at the retreat, our ultimate goal is to intensify our focus on critical areas, position Maryland as a national leader in college completion, and make the USM even more of a catalyst that will produce the workforce Maryland needs to grow the economy.
· The first element of the plan will be our commitment to meeting the goal—set by the State of Maryland—of 55 percent of the population having a degree by 2025. The purpose of this goal is not simply to make Maryland a leader in college completion, but rather to make Maryland a leader in the knowledge economy.
· The second proposed goal is that of actively advancing Maryland’s competitiveness. By adding new research space, upgrading existing space, and enhancing our technology transfer and commercialization efforts, the USM can have an even more profound impact on Maryland’s economic leadership in the innovation economy.
· The third element of the new plan would call upon the USM to transform the academic model. Course redesign, based on the research and work conducted by the National Center for Academic Transformation, uses information technology and more effective learning strategies to enhance student learning while lowering costs. In these difficult times, better learning and lower costs are a combination that cannot be ignored.

· The fourth and fifth aspects of the plan focus on our ongoing priorities of exemplary stewardship of resources and commitment to national eminence.
The proposed plan comes before this Board for approval this December. Of course, approval is merely the first step. If we are serious about positioning Maryland as an economic powerhouse in the innovation economy, we must be equally serious about making Maryland an education leader. Clearly, this will require not just will, but resources. As we move towards the legislative session and begin working with leaders in Annapolis to craft our budget, I will continue to stress that fact.
Mr. Chairman this ends my report.
