

MOREHOUSE SCHOOL OF MEDICINE
ACADEMIC EXPANSION INITIATIVE

EXPANSION INTO THE FUTURE

The future places its hopes in us.

Morehouse School of Medicine Academic Expansion Initiative

Morehouse School of Medicine proudly celebrates its 40th anniversary. In those 40 years, we have made monumental strides in addressing health disparities, providing excellent patient care, and educating phenomenal health care professionals dedicated to service in rural and underserved areas. From the two-year program located on the campus of Morehouse College to the preeminent independent academic health center it is today, Morehouse School of Medicine is a trusted and valued partner in education, research, and clinical service. Our integrative approach to health care allows us to translate the discoveries made in the labs, to the bedside of our patients, and then to the communities we serve.

To meet the increasing demand for health care providers, especially in rural and underserved areas, we are committed to increasing the class size of each of our degree granting programs. Morehouse School of Medicine is fortunate to have a student body committed to upholding the core values of our school: knowledge, wisdom, excellence, service, integrity, and innovation.

As we embrace our bold new vision to lead the creation and advancement of health equity, we must ensure that we recruit, educate and train the future health care professionals dedicated to closing the inequity gaps. We understand that the environment in which we learn, work, and play directly impacts our outcomes. So, as we increase our class size we must also expand our academic and research facilities to foster a collaborative and innovative environment. This brochure highlights the many ways in which we will usher in a new era in medicine.

We invite you to join us in creating a healthier tomorrow.

A handwritten signature in black ink that reads "Valerie Montgomery Rice, M.D." The signature is fluid and cursive.

Valerie Montgomery Rice, M.D.
President & Dean

Morehouse School of Medicine continues its mission to sustain the highest standards of academic performance.

At Morehouse School of Medicine, not only do we provide students with the **training** and **knowledge** to become excellent physicians, scientists and health care professionals, we also prepare them to **make a lasting difference** in their communities.

We have achieved remarkable heights by developing a deep understanding of what it takes to bring out the best in learners who strive to improve themselves and the communities they serve.

We've come so far. And we're just getting started.

Today at Morehouse School of Medicine we celebrate 40 years. Forty years of momentous impact. Forty years of crucial and meaningful advancement. Forty years of answering the call. Forty years of educating leaders in public health, biomedical sciences, and health care. We celebrate students-turned-graduates, faculty, and staff who go on to become community leaders, policy makers, and renowned resources for knowledge and health equity. We celebrate a track record that led to our ranking as the No. 1 medical school in the nation in fulfilling its social mission. We celebrate an institution that values innovation and integrity. A place of energy. A place of knowledge. A place of service. An institution that is unapologetically and purposefully here for the greater good.

We are here for a reason. But we can't do it alone.

As we celebrate our fortieth anniversary, the critical question is what our next forty years will yield. With all our success, there are compelling challenges and shifting landscapes that are outpacing our ability to tackle health disparities alone. Closing these gaps will require us to adapt. To lead with a bold vision. To build meaningful partnerships. To increase our endowment. To champion the innovative and forward-thinking models that allow every person the access and resources they need to be healthy. That's why we are here. To be an abundant solution for an abundant need. Your generous support means the world to us as we continue to answer the call.

Academic Expansion

Fostering collaborative learning and technology.

It is essential that our researchers, faculty, and students have state-of-the-art facilities that effectively integrate technology and foster collaborative learning, inspiring higher levels of student achievement.

We envision the expansion of our academic center as ushering in a new era for Morehouse School of Medicine, an era of new hope leading to more equitable health.

Igniting the standard of excellence.

Through the talent, lives and work of four decades of students, faculty and leadership, Morehouse School of Medicine has been a place where visions are created and dreams are realized. Ignited by a transformational vision for the future, we continue on a path of institutional excellence to deliver our curriculum in very diverse ways to more students who embody our mission and passion of bettering the health and well-being of underserved communities in Georgia and around the world.

We are pleased to announce the expansion of our academic facilities – new and renovated state of the art medical and graduate educational facilities that reflect our standard of excellence on how students should be taught in the 21st Century. It is a quest propelled by planned growth in class size, a bold vision of leading the creation and advancement of health equity and the continuing pursuit of Knowledge, Wisdom, Excellence, Service, Innovation and Integrity.

The [Expansion into the Future Initiative](#) will achieve our goal of increasing the student body **by 40%** as we continue to ignite the passion of the next generation of leaders in Public Health, Biomedical Sciences and Health Care.

There are four phases to the [Expansion into the Future Initiative](#):

	<u>Approximate Cost</u>
Phase I (A) - Pavilion Addition	\$6.6 M
Phase I (B) - Hugh M. Gloster Building 1st & 2nd Floor Renovation	\$18 M
Phase II - Addition to the Medical Education Building	\$25 M
Phase III - Third Floor Renovation of the Hugh M. Gloster Building	\$10 M
Phase IV - Third Floor Renovation of the Medical Education Building	<u>\$8 M</u>
	\$68 M

Phase I (A & B)

Pavilion Addition - Hugh M. Gloster Renovation: September 2015 - April 2017

You, the donor, have an opportunity to be a part of our bright future.
Your name will forever be stamped into the MSM legacy.

Pavilion Exterior/
Rooftop Space

Pavilion
2nd Floor Space

Pavilion
1st Floor Space

Innovation that inspires our students to succeed.

Morehouse School of Medicine has always been at the forefront of medicine. The doctors and medical professionals that have emerged from MSM are trailblazers in their own right. Leaders in local communities and at governmental levels, they have taken the pillar of excellence to new heights.

In order to continue the tradition of excellence, MSM aspires to deliver a fully technologically advanced facility that encourages innovative thought and practice.

Phase I (A) The Pavilion:

With a glass facade designed to attract attention, the student pavilion will be the most visible building on campus. It will provide a welcoming destination for students, faculty, staff and friends to connect, interact, learn and support one another.

The Pavilion epitomizes our greatest aspiration – to create an innovative model of human development, one that begins by forging friendships and partnerships and inspires students to persist through medical school and beyond.

Classroom

Laboratory

Informal Gathering Space

Phase I (B) Hugh M. Gloster Renovation:

Renovations to the first and second floors of the Hugh M. Gloster building will yield a range of classrooms and study areas providing collaborative learning spaces that encourage multiple ways of delivering the curriculum. This 21st Century approach to classroom design and creative team-based study spaces creates an educational environment conducive to innovative learning and teaching requirements of faculty and students.

- Fully integrated technology enabled classrooms and auditoriums
- Innovative multi-disciplinary learning spaces for both collaborative and quiet study
- Faculty and student areas for informal gatherings and break-out spaces
- Student-centric administrative support

Educational and social spaces combine to encourage new thinking among students and faculty.

Be a part of changing the world and make a substantial difference for years to come.

"In order to amplify our aspirations, we must have partners who are as passionate as we are and who recognize that investments in people, processes, and technology are required for our mutual success."

- Valerie Montgomery Rice, M.D., President & Dean

Broadening our influence.

Morehouse School of Medicine has played a vital role in underserved communities. This specific focus has helped influence and shape the moral commitment our students, faculty, and alumni have to medicine. This heavily moral focus has yielded United States Surgeon Generals, Secretaries of Health and Human Services and Members of the Distinguished Institute of Medicine. MSM's influence touches the lives of global populations daily.

To accommodate the increase in class size and support the legacy of our enduring mission, **we need YOUR help to raise \$25 million in Phase 1** of the four phase expansion to provide a robust educational experience that is at the forefront of the medical community.

Make a profound impact.

Your gift is an act of extraordinary philanthropy – an opportunity for you to support Morehouse School of Medicine's continued mission. Make a profound and substantial difference now and for generations to come.

Your support directly IMPACTS:

- ✓ Students
- ✓ Faculty
- ✓ Alumni
- ✓ Underserved Communities

You have our pledge of unceasing work in support of a belief and pursuit of a dream on which all of those who are willing to struggle and strive in service of others, can prevail.

Major Gifts & Naming Opportunities

You can leave a lasting legacy and further our mission by pledging your support to our [Expansion into the Future Initiative](#). We have many options for you to help us realize our goal of increasing MSM's student body by 40% and continuing MSM's social mission to provide training of underrepresented minority physicians and placement of physicians practicing in underserved communities around the world.

Pavilion Addition:

Below is a comprehensive list of naming opportunities that will allow you to attach your name to a designated space in Phase I (A):

Naming Opportunity	Gifts	Opportunities Available	Committed
First Floor			
Pavilion Named	\$3,000,000	1	1
Monumental Stair	\$350,000	1	
Informal Gathering Space	\$200,000	2	1
Second Floor			
Small Meeting Rooms	\$125,000	4	
Large Conf/Meeting Rooms	\$175,000	2	
Third Floor			
Roof Garden	\$1,000,000	1	
Donor Wall of Support	\$10,000	40	

Pavilion 1st Floor

Monumental Stair

Informal Gathering Space

Small Meeting Rooms

Large Conf/Meeting Rooms

Pavilion 2nd Floor

Hugh M. Gloster Renovation:

Below is a comprehensive list of naming opportunities that will allow you to attach your name to a designated space in Phase I (B):

Naming Opportunity	Gifts	Opportunities Available	Committed
First Floor			
MD Lecture Halls (auditorial)	\$1,000,000	2	
Small Conference Room	\$75,000	4	
Large Conference Room	\$100,000	1	
Student Support Services Suites	\$50,000	40	
Administrative Dept. Offices	\$50,000	*numerous	
(Student Fiscal Affairs, Medical Education, Quality Enhancement Plan, Educational Outreach, Faculty Affairs, Student Affairs, Admissions)			
Second Floor			
Gross Anatomy Lab	\$1,000,000	1	
Large Lecture Hall	\$500,000	1	
Medium Lecture Hall	\$375,000	1	
Multi-Disciplinary Learning Environments	\$750,000	2	
Classrooms	\$250,000	2	
Breakout Rooms	\$100,000	4	
Third Floor			
Multi-Disciplinary Learning Environments	\$750,000	1	
Laboratories	\$500,000	2	
Informal Learning/Gathering	\$200,000	1	

Hugh M. Gloster Building 1st Floor

- MD Lecture Halls (auditorial)
- Small Conference Rooms
- Large Conference Room
- Student Support Service Suites

Hugh M. Gloster Building 2nd Floor

- Gross Anatomy Lab
- Large Lecture Hall
- Medium Lecture Hall
- Active Learning
- Classrooms

Pavilion

Pavilion
Rooftop

Pavilion 1st Floor

Pavilion 2nd Floor

Informal Gathering Space

Hugh M. Gloster Classroom

Hugh M. Gloster Laboratory

The past has prepared us in unique ways;
the present calls us to address persistent inequalities;
and the future places its hopes in us.

An institution's ability to claim what is right to do is only as credible as what it can demonstrate it has done.

Morehouse School of Medicine can point to its efforts over the past forty years and claim, without qualification, that no other institution is better prepared, poised, or positioned to create such a comprehensive and productive human development program.

Architectural design and renderings by Lord Aeck Sargent.

MOREHOUSE
SCHOOL OF MEDICINE

*Leading the creation and advancement of **health equity**.*

© 2015 Morehouse School of Medicine
www.msm.edu