My years at UNCA were among the most challenging & most gratifying of my life.

I think my colleagues, including our portrait honoree, would agree that -----From a Chancellor’s point of view, much of the gratification comes from the quality & character of the faculty---their willingness to engage students one-on-one and their passion for intellectual endeavors.

And much of the challenge is the consequence of the faculty’s willingness and desire to be involved in every move the university makes.

Between 1984-90 we did move, very fast and a lot.

We founded the national public liberal arts college movement! The movement’s first meeting was on the UNCA campus. We decided who to invite. We convinced Ted Fiske, then at the NYTimes, to include a new category in his annual college guide. Today this movement is giving dignity & purpose to graduates of roughly 25 universities throughout the US.
We founded UNCA’s National Advisory Council that connected us with the Association of American Colleges and eventually led to the founding of the Asheville Institute, an annual conference that focused upon the interdisciplinary core (a rich inheritance from the Highsmith Years).
We founded the National Conference on Undergraduate Research--- which subsequently moved to places like Carlton and MIT and returned to our campus last year.

We founded the NC Center for Creative Retirement, now with a membership of 1600, weekly national press, and a building that is the envy of other programs throughout the nation.

As the fourth area that received extraordinary funding @$150,000 extra dollars over 3 years), the faculty identified Health Promotion and Wellness. This emphasis incubated for almost two decades and is now coming into its own H&W is today’s fastest growing major.
My point is that these initiatives would not have been successful without the clear sense of uniqueness and purpose that’s been part of UNCA from the beginning.
In my mind, it’s a grand tribute to the UNCA faculty, staff, and students that each of these peaks has not only endured, but grown taller. Subsequent chancellors and faculty leaders have reinforced these peaks.
One final comment. There was one proposal that never made it off the Highsmith Center Floor. As part of the planning process we tapped a 30’ by 20’ piece of brown paper (like paper grocery bags) to the Highsmith Floor. On it was the outline of the campus. Every member of the community—student, faculty member, administrator, townee—could pick up a magic marker and draw in what and where they hoped might be built (or happen). There was an expansion of the union, new residence halls… all the things you might expect. On the site now to be the garden of the Chancellor’s resident someone--- we had no idea who--- had drawn in a rich crop of marijuana plants. Asheville is now delightfully weird, but I would hope that Chan. Ponder will continue the discretion of her predecessors—including Chancellor Mullen--- & stick with zinnias.

Remarks by David G Brown at the unveiling of Chancellor Mullen’s portrait, October 25, 2007
