PAGE
2

Comments to the Board of Regents

Chancellor William E. Kirwan

Friday, September 8, 2006

Thank you Mr. Chairman. Let me add my words of welcome to the members of the board and the USM community to the first board meeting of the new academic year. I also want to express appreciation to Freeman Hrabowski and his colleagues for hosting this meeting.

Cliff welcomed our new student regent and our two new presidents. I would like to formally introduce and welcome Janice Doyle, who just last week assumed her duties as secretary to the Board of Regents. As you know, Janice has more than 30 years of higher education experience, most recently with the Maryland Higher Education Commission as assistant secretary for finance policy. This is also a “homecoming” of sorts for Janice; she served as senior director of enrollment services here at UMBC. Janice . . . we welcome you aboard!

We have several important matters to cover today, as well as the Regents’ Staff Awards to present, so I will keep my report brief. First, however, there are a few noteworthy items I would like to highlight:

Right here at the University of Maryland, Baltimore County (UMBC), President Freeman Hrabowski joined with federal, state and local officials to break ground for the new home of the U.S. Geological Survey’s Maryland-Delaware-Washington Water Science Center at UMBC’s on-campus research and technology park. In addition the National Science Foundation has awarded UMBC a $2.9 million grant to establish a new doctoral student training program in “Water in the Urban Environment.”
Also at UMBC, biologist Rachel M. Brewster has received the nation’s top honor for promising young scientists, the Presidential Early Career Award for Scientists and Engineers (PECASE). She was one of just three U.S. biologists selected by the National Science Foundation (NSF) for this award.

Coppin State University recently received a lot of positive coverage as it hosted Bill Cosby at three public schools in its “Urban Educational Corridor” to talk about the importance of education. I note that one of those schools, Rosemont Elementary/Middle School, continues its phenomenal turnaround thanks to its partnership with CSU today 80% of Rosemont’s students are performing at or above grade level.
Frostburg State University's accreditation with the Middle States Commission on Higher Education was recently reaffirmed unconditionally, with particular commendation given to the University's cultural, community service and economic development efforts.

At the University of Baltimore, Marguerite Weber has been named director of UB’s new program for freshmen and sophomores, which is expected to help boost the university’s enrollment by more than 1,000 students over the next few years.

A team of students from the University of Maryland Eastern Shore (UMES) beat out 15 other teams from across the nation to win the American Society of Engineering Education’s Model Robot Design competition, scoring 526 out of a possible 543 points. Also at UMES, President Thelma Thompson was recently recognized with a special citation for outstanding leadership by Governor Ehrlich.

Dr. Yonathan Zohar, Director of the Center of Marine Biotechnology at the University of Maryland Biotechnology Institute, was selected as an Einstein Professor by the Chinese Academy of Sciences.
Stewart Edelstein, Executive Director of the Universities at Shady Grove (USG), received the Montgomery County Chamber of Commerce 2006 Chairman's Award for outstanding service and contributions to the chamber.

Finally, several USM institutions can take great pride in the recent U.S. News & World Report’s 2007 America’s Best College rankings. The University of Maryland, College Park ranked 18th among the nation’s public universities. UMCP also had 91 programs ranked in the Top 25, including 31 Top 10 rankings. Salisbury University moved up to No. 5 in the Top Public Universities—Master’s category (North), with Towson University ranking sixth in this same category.
All these developments—and many others I simply lack the time to cite—continue to bolster the reputation of the USM and our campuses.

Turning now to my report . . .

As you know, last year CUSF raised the issue that many full-time, non-tenure track, contractual faculty at the former Board of Trustee institutions did not have health benefits. At the Board’s direction, we began working with the appropriate campuses to resolve this issue. I am pleased to report that, while work remains to be done, we have made significant progress on this matter and are well on our way to having it totally resolved. I want to commend our institutions for their commitment to addressing this issue. Thanks as well to CUSF for bringing this matter to our attention and to Senior Vice Chancellor Irv Goldstein for taking the lead in resolving it.
I am also pleased to report that the University System of Maryland federated Capital Campaign continues to move forward. Several of our campuses have already had events, publicly announcing their campaigns. Other campuses will hold kick-off events over the next several months.

The Capital Campaign work group, chaired by Regent Cheryl Gordon Krongard, held its first meeting just last month, which she will report on a little later in the meeting. On the “giving front” we continue to see tremendous results. UMB recently reported that over the past year it received a record $60.6 million in donations. TU also recently announced a $1 million gift from Willard Hackerman, president of the Whiting-Turner Contracting Company, to establish the Willard Hackerman Academy of Math and Science. And, most recently, College Park announced the creation of Chevy Chase Bank Field at Byrd Stadium, which resulted in a $20 million commitment from the bank.
As a result of the focus being brought to our fund raising efforts, our cumulative system wide goal been increased to more than $1.65 billion. And here’s the good news… we are almost 1/3 of the way toward achieving that goal.
Finally, I want to mention the up coming state wide “Listening Tour” that is part of the Solutions for Maryland’s Future initiative. This partnership between the higher education community (public, private & two-year) and the Maryland Department of Labor’s Governor’s Workforce Investment Board is intended to facilitate a candid discussion between the business community and higher education focused on the state’s workforce and economic development needs and higher education’s capacity to meet those needs.
Nine meetings have been scheduled, each at a higher education facility, focusing on the various needs in different regions of the state.

On September 25th we will be at UMES in the morning and at Washington College in afternoon.
On October 19th we will be at Hood College in morning and USM Shady Grove in afternoon.

On October 30th we will be at Anne Arundel Community College in morning and the College of Southern Maryland in afternoon.

On October 31st we will be at the College of Notre Dame in morning and at the HEAT Center in afternoon.

And on November 3rd we will conclude the tour at FSU in the afternoon.

In addition to opening up a dialogue with the business community regarding their view of how well Maryland higher education is preparing students for the workforce, these meetings are intended to create innovative partnerships to enable Maryland higher education to enhance its ability to meet the state’s economic and workforce development needs, as well as provide business leaders with a better understanding of and appreciation for higher education’s role in workforce and economic development.
I want to thank the USM institutions that are hosting meetings. Thanks also to the listening tour planning committee, with representatives from across Maryland’s higher education spectrum (MICUA, MACC, USM) as well as from GWIB, who have been working on the scheduling, invitations, and other logistical issues. As these meetings progress, I will update the board at future meetings.

Mr. Chairman this completes my report.

