

IMSA360

FALL/WINTER2010

News for Alumni and Friends of the
Illinois Mathematics and Science Academy®

Outside In; Inside Out

Support to IMSA Fund
Brings Benefits to Illinois
and Beyond

2010 IMSA Fund Annual Report

FROM THE PRESIDENT

Dr. Glenn W. "Max" McGee
IMSA President

Thanks to our visionary partners and supporters, IMSA is pushing the boundaries of education in science, technology, engineering and mathematics (STEM). Their resources have had a powerful impact on campus and also have expanded our capacity to design and deliver innovative STEM programs to educators and students in Illinois and beyond.

In this issue, you will learn how IMSA and the IMSA Fund for Advancement of Education, our 501(c)(3) not-for-profit entity, work with educational, business and entrepreneurial partners to re-imagine innovative models for STEM education. For example, corporate support for IMSA's Energy Center is enabling a project that involves IMSA with The High School Affiliated to Renmin University of China and the Thomas Jefferson High School for Science and Technology in Virginia. Students from these educational institutions are working together to convert Miscanthus to butanol and develop simulations of efficient high altitude wind turbines. Through support from the State of Illinois, the Abbott Fund and the Tellabs Foundation, **CoolHub.IMSA** provides an online collaborative innovation network that connects learners and experts of all ages to work on a variety of projects worldwide including game design for information fluency, robot development for team competition, wetland improvement and biodiesel production. Support from Intel has facilitated grants to jumpstart teaching and learning initiatives like the *Geometric Sculpture and Outreach Project*, in which IMSA students design abstract geometric sculptures using mathematics and technology. Generous grants from the Motorola Foundation have enhanced IMSA's capacity to provide professional development in Problem-Based Learning to Illinois educators.

You'll also learn how alumni, parents, staff members and friends are essential members of IMSA's networks to stimulate excellence in education. Their contributions to the IMSA Fund empower IMSA to sustain successful programs, explore new ideas at the forefront of STEM education and share innovative instructional programs across the state.

Our innovative ways of teaching and learning are getting real attention. IMSA has been invited to share its best practices at global and national educational forums hosted by Intel China, *The Atlantic* and the National School Board Association to name a few. In addition, IMSA was invited by the National Research Council to serve on a national committee to establish a workshop on effective STEM education for K-12 schools. This National Science Foundation-funded project was requested by Congress to identify highly successful strategies, practices, schools and programs for STEM education.

The defining questions of this century – from energy and the environment to health and security – are challenges of innovation. We thank our investors and partners for joining us in nurturing and developing ethical leaders whose breakthrough discoveries and bold strategies will drive an innovation economy and foster a compassionate society for all.

IMSA360

IMSA Board of Trustees

OFFICERS

Chairman

Steven T. Isoye
Superintendent
Oak Park and River Forest High School District 200

First Vice Chairman

Dr. Paula Olszewski-Kubilius
Director, Center for Talent Development
Northwestern University

Second Vice Chairman

Erin W. Roche '89
Principal
Prescott Magnet Cluster School

Secretary (Non Voting)

Catherine C. Veal
Vice President for Strategy and Innovation
Illinois Mathematics and Science Academy

Treasurer (Non Voting)

Patrick Furlong
Vice President for Business and Finance/CFO
Illinois Mathematics and Science Academy

TRUSTEES

Dr. Jerome (Jay) Budzik '95
Chief Technology Officer
Perfect Market, Inc.

Samuel E. Dyson
Associate Director
Woodlawn Children's Promise Zone

Sheila MB Griffin
Executive Advisor - Research
Lake Capital

Executive Vice President
Griffin Holdings, Inc.

Dr. Mary Kalantzis
Dean, College of Education
University of Illinois at Urbana-Champaign

John H. McEachern, Jr.
President and Chief Executive Officer (Retired)
Wayne Circuits, Inc.

Jacklyn Naughton
Science Teacher
Niles North High School

Dr. Luis Núñez
Consultant
BioTarget

Dr. Marsha R. Rosner
Charles B. Huggins Professor and Chair
Ben May Department for Cancer Research
The University of Chicago

EX-OFFICIO BOARD MEMBERS

Donald Sevenser
Interim Executive Director
Illinois Board of Higher Education

Dr. Christopher Koch
Superintendent
Illinois State Board of Education

Geoffrey S. Obrzut
President and Chief Executive Officer
Illinois Community College Board

Dr. James Rydland
Superintendent of Schools
District 129 West Aurora

President

Dr. Glenn W. "Max" McGee

IMSA Fund for Advancement of Education Board of Directors

OFFICERS

FY10 President

Herbert B. Knight
Director of Corporate Planning (Retired)
Tenneco

Interim President (through 12/31/10)

Stephanie Pace Marshall
Founding President – President Emerita
Illinois Mathematics and Science Academy

Chairman

Gregory K. Jones
Chief Operating Officer
The Edgewater Funds

Vice President

Pamela Blackwell
President and Chief Operating Officer
Blackwell Consulting Services

Vice President

Fidel Marquez, Jr.
Vice President, External Affairs
ComEd, An Exelon Company

Treasurer

John Hoesley '89
Partner
Prism Capital Corporation

Secretary (Non Voting)

Suzyn M. Price
Vice President for Advancement
Illinois Mathematics and Science Academy

DIRECTORS

Martin J. DiMarzio '95

Principal
Deloitte Consulting

Vanessa C. Gage '95

Associate Attorney
Chapman and Cutler, LLP

Jean K. Holley

Executive Vice President and
Chief Information Officer
Tellabs, Inc.

Chelsy A. Hopper '92

Programmer/Analyst
Illinois Municipal League

Vasu Kulkarni, Ph.D., MBA

Director of Marketing and Business Development
BP/Castrol

Michael Sloan

Retired Faculty
Illinois Mathematics and Science Academy

Maureen Sullivan

Senior Vice President, Strategic Services
Blue Cross Blue Shield Association

Jarvis Yeh

Chief Executive Officer
Maxx Products International

Executive Editor

Jane St. Pierre

Managing Editor

Brenda Buschbacher

Contributing Writers

Brenda Buschbacher
Julie Christman
Carolyn Johnson
Matthew Knisley '01
Dr. Glenn W. "Max" McGee
Suzyn Price
Jane St. Pierre
Jennifer Spuehler

Photography

Courtesy of IMSA/Chris Reader (unless otherwise noted)

IMSA360 is published by the IMSA Office of Strategy and Innovation and sent free to alumni and friends of the Illinois Mathematics and Science Academy.

Send comments, questions or story ideas to:
Brenda Buschbacher
brenda@imsa.edu

CONTENTS

FEATURES

- 20** Outside In; Inside Out – Support to IMSA Fund Brings Benefits to Illinois and Beyond
- 22** Statewide Summer@IMSA Programs Make Headlines
- 24** Grants Administration: Relationships Matter
- 25** IMSA Fund Class Challenge

DEPARTMENTS

- 4** News Headlines
- 7** Alumni-in-Action
- 8** Community Notes and In Memoriam
- 9** Alumni Corner
- 10** IMSA Fund for Advancement of Education Donor Recognition and Financial Summary
- 27** From the Vice President for Advancement

IMSA360: Recipient of the National School Public Relations Association Award of Excellence, the Illinois School Public Relations Association Award of Excellence, the American Graphic Design Award and the Hermes Creative Award.

NEWSHEADLINES

News for alumni and friends of the
Illinois Mathematics and Science Academy® (IMSA)

Newsweek Names IMSA Among Best in Nation

For the fifth consecutive year, the Illinois Mathematics and Science Academy was named to the “Public Elites” list in *Newsweek’s* “America’s Best High Schools” special report.

Corporate Support Expands Opportunities for Illinois Teachers and Students

Innovation Generation Grant From the Motorola Foundation Expands Professional Development

For the fourth time, the IMSA Fund for Advancement of Education (IMSA Fund) received an Innovation Generation Grant from the Motorola Foundation to enhance teaching and learning in STEM (science, technology, engineering and mathematics). The Motorola Foundation’s generous gift of \$50,000 enables IMSA to provide Problem-Based Learning (PBL) professional development for educators serving elementary school students in Broadview, Maywood and Melrose Park. PBL provides a framework for students to engage in critical thinking, problem solving and collaboration as they gain content knowledge by exploring real-world issues. Through four Innovation Generation Grants, the Motorola Foundation has generously provided a total of \$325,000 for PBL professional development expansion in Broadview, Chicago, Maywood, Melrose Park, Rockford, Springfield, LaSalle County and southern Illinois.

Blue Cross Blue Shield Association Enhances Access to STEM Education

Blue Cross Blue Shield Association presented the IMSA Fund for Advancement of Education (IMSA Fund) with \$10,000 to support programs for Illinois teachers and students and to support technology access and research opportunities for IMSA students.

DART Container Corporation’s Anniversary Prompts IMSA Grant

In honor of its 50th Anniversary, DART Container Corporation is making 50 \$5,000 grants in the communities that serve as homes to its production facilities and offices. Grants are being awarded to K–12 schools or non-profit organizations to purchase equipment or advance programs related to STEM. The \$5,000 DART grant presented to IMSA will support IMSA Kids Institute® programs for students in North Aurora, home to one of DART’s facilities.

ARAMARK Education Grant to Support IMSA Scholarships for South Suburban Youth

Middle school students from Cook County’s south suburbs will have a chance to attend IMSA’s 2011 summer programs thanks to a \$10,000 grant from ARAMARK Education to the IMSA Fund for Advancement of Education. The grant enables IMSA to partner with ARAMARK and the Superintendents Commission on Demographics and Diversity to provide scholarships that will enable students to participate in hands-on and integrative learning experiences in mathematics, science and technology.

(L to R) IMSA Annual Community Recognition Award Winners Dr. Judith Scheppler, Rosemary Forni, Dr. Lee Eysturlid, Dr. Eric Smith, Dr. Daniel Gleason, Dr. Vince Matsko, Jose Palos and Jean Bigger

IMSA Presents First Annual Community Recognition Awards

IMSA's newly established recognition awards provide an annual occasion to recognize and honor IMSA staff members who have distinguished themselves and the Academy during the year through their significant and transformative contributions to the IMSA community and beyond. The five community award categories and winners for the inaugural year are:

Presidential Leadership Award is awarded when an IMSA community member, through her/his exemplary leadership, enriches and advances the mission and beliefs of the Academy, motivates others by building a shared sense of purpose, implements innovative strategies, and practices and achieves results that exceed expectations. The award winner is Coordinator of Student Inquiry and Research Dr. Judith Scheppler.

E=MC² Award is awarded to an IMSA community member whose engagement, energy and high ethical standards have led to exemplary results, who significantly contributes to a more meaningful, motivated and collaborative community, and whose actions and behaviors model IMSA's beliefs. The award winner is Receptionist Rosemary Forni.

Lederman Scholar Award is awarded to an IMSA community member who has produced an in-field publication, or acceptance for publication, of a book, refereed article, submission of tapes, slides or photographs from a juried artistic performance or exhibit, or presentation at a conference (with documented proceedings). Award recipients include History Faculty Members Dr. Lee Eysturlid and Dr. Eric Smith, English Faculty Member

Dr. Daniel Gleason and Mathematics Faculty Member Dr. Vince Matsko.

Principal's Teaching Award is awarded to a faculty member who exudes a strong commitment to students and their learning inside and outside of the classroom, models lifelong learning through demonstrated continuing professional growth and is a contributing, collaborative member of the IMSA learning community. The award winner is World Languages Faculty Member Jose Palos.

Community Steward of the Planet Award is awarded to an IMSA community member who demonstrates her/his commitment to the preservation of the planet and its resources through proactive, innovative and productive responses to environmental threats. The award winner is Technical Service Assistant Jean Bigger.

Read the full story at www3.imsa.edu/news/features/communityawards.

Student Achievements Recognized in National and Global Venues

Junior Egle Malinauskaite was recently recognized as a 2010 Russian Scholar Laureate by the American Council of Teachers of Russian.

Junior Jordan Williams participated in the 2009 and 2010 Research Apprentice Programs at the University of Illinois Urbana-Champaign (UIUC) campus. Williams received several awards and honors of distinction for his participation, project and communication skills. During the summer of 2010, Williams worked in a laboratory setting conducting experiments on Disinfection By-Products (DBPs) in drinking water with Dr. Michael J. Plewa, professor of Crop Sciences at UIUC.

Continued from page 5

Eight IMSA seniors qualified as semifinalists in the 2011 National Achievement® Scholarship Program, an academic competition for African-American high school students. IMSA seniors Lisa Akintilo, Omotayo Balogun, Morenibayo Bankole, David Chatman, Amber Farrell, Shawon Jackson, Tiffany Sinclair and Kari Tyler are among more than 1,600 semifinalists now eligible to compete for about 800 achievement scholarships.

IMSA recognized its 52 semifinalists in the 2011 National Merit® Scholarship Program. The semifinalists represent 36 communities throughout Illinois. Nearly 1.5 million seniors in approximately 22,000 U.S. high schools entered the 2011 competition by taking the qualifying exam in 2009 (their junior year). National semifinalists include less than one percent of each state's seniors. Read the full story and names of the IMSA semifinalists at www3.imsa.edu/news/releases/2010/09/14/imsa-names-52-national-merit-semifinalists.

IMSA Faculty and Staff Contribute to Their Fields

IMSA President Dr. Glenn "Max" McGee was invited by Intel China, Tsinghua University and Chinese educational leaders to be a keynote speaker for the "Education Innovation Summit: Collaborate. Inspire. Innovate" held in Beijing. On the national front, Dr. McGee was invited by the National Research Council to serve on a seven-member committee to establish a workshop on effective STEM education for K-12 schools. The National Research Council's Board on Science Education and Board on Testing and Assessment are the official organizers of the event. This National Science Foundation-funded project was requested by Congress to identify highly successful strategies, practices, schools and programs for STEM education. Also, Dr. McGee was invited to join renowned education scholar Dr. Linda Darling-Hammond, former Chancellor of Washington D.C. Public Schools Michelle Rhee, three university presidents and several innovators and entrepreneurs as participants in *The Atlantic's* "Expert Summit on America's Culture of Innovation" panel in Washington D.C. In addition, the Intel Corporation asked Dr. McGee to address participants of the 2010 Intel Schools of Distinction Awards event and present awards to the winning schools, including the top national 2010 Star Innovator Award. IMSA was the nationwide winner of the 2009 Star Innovator Award.

Principal and Vice President for Academic Programs Dr. Eric McLaren co-presented the session "Inspiring Scientists and Mathematicians of Tomorrow" at the National School Board Association Technology and Learning Conference. With IMSA as the nationwide winner of the 2009 Intel Schools of Distinction Star Innovator Award, Dr. McLaren was invited to showcase "successful math and science programs that serve as models for schools across the country."

Science Faculty Member Dr. Jeong Choe-Hwang is one of only five educators statewide to receive the 2009-2010 Illinois Science Teachers Association (ISTA) New Teacher of the Year Award. The award recognizes K-12 teachers who are in their 1st-4th year of teaching "for their excellence in facilitating science learning in their classes." Recipients of the award must demonstrate innovative teaching styles and lessons, extracurricular involvement, professional development activities and trend-setting practices in the field of science.

Professional Field Services Program Development Specialist Dr. Ray Dagenais authored the article "High Poverty Families + Low Performing Schools Add Up to Zero for Students," which was published in the online journal issue *Innovations in Gender and STEM Education* produced by the Associated Colleges of Illinois Center for Success in High-Need Schools.

Mathematics Faculty Member Dr. Vince Matsko conducted a workshop at the World Federation of National Mathematics Competitions conference and spoke at the International Group for Mathematical Creativity and Giftedness conference, both of which took place at the University of Latvia. Dr. Matsko was elected as a member of the newly formed board of the International Group for Mathematical Creativity and Giftedness.

Founding President and President Emerita Dr. Stephanie Pace Marshall attended the 6th Annual Meeting of the Clinton Global Initiative (CGI) that took place in New York City. Established in 2005 by President Bill Clinton, CGI convenes global leaders to devise and implement innovative solutions to some of the world's most pressing challenges. CGI members have made more than 1,700 commitments valued at \$57 billion which have already improved the lives of 220 million people in more than 170 countries.

Banking on Success

Clay Dean '92 was named Senior Vice President, Business Development, at First Mid-Illinois Bank & Trust in Mattoon, Illinois. Dean currently serves on several non-profit boards and on the Executive Committee of the Yale Graduate School Alumni

Association. He is also a member of the Connecticut Estate and Tax Planning Council. "My roots in Coles County (Illinois) are deep, going back at least five generations," Dean said. "I look at this as a great opportunity to not only give back to a community that has given so much to me but to also work with a well established, community-focused organization."

The Secret to Lying

Todd Mitchell '92 published his second book, *The Secret to Lying*, a novel for the Young Adult market about an academically talented teen who leaves his home community and school to attend a selective boarding school, the American Science and Mathematics Academy, where he deals with various

identity and coming-of-age issues. More information is available at <http://www.toddmitchellbooks.com/theseccrettolying.html>.

Teaching Fellowship

Kevin Bock '04 was one of only 32 teachers nationwide to receive a \$150,000 five-year teaching fellowship from the Knowles Science Teaching Foundation. Bock is teaching science at Leadership Public Schools in Richmond, California,

an inner suburb of Oakland. In an interview with the *Geneva Republican*, Bock said that "research shows how much education affects a child's life and that children in disadvantaged communities struggle for a quality education. Obviously, something needs to be done about it."

Discovery Channel Fame

Dr. Julie Comerford '98, a W.J. McDonald Postdoctoral Fellow at the University of Texas, Austin, was featured June 16, 2010 on the Discovery Channel episode *Through the Wormhole*, narrated by Morgan Freeman. Dr. Comerford was featured in

the segment on supermassive black holes for her research work on 'waltzing' black holes discovered in galaxies. To see the episode visit <http://science.discovery.com/videos/through-the-wormhole-black-holes.html>.

Accelerating Innovation

Sam Yagan '95, the executive director and co-founder of Excelebrate Labs, was featured in *Crain's Chicago Business* in the story "Graduation Day at Excelebrate Labs." The article features an interview with Yagan about his new "tech

business incubator" in Chicago, Excelebrate Labs, and Excelebrate Labs Demo Day. During the Demo Day event, 10 Chicago start-up companies that were selected from 306 applications were awarded 90 days of mentoring and "micro-investments" after presenting their business ideas to more than 100 investors in Chicago.

Kindergarten Reaps Rewards

Danny Yagan '02, a Ph.D. candidate in Economics at Harvard University, was the co-author of a research paper presented at the National Bureau of Economic Research (NBER) Summer Institute and featured in *The New York Times* front page

article "The Case for the \$320,000 Kindergarten Teachers." In their research work, Yagan and five other co-authors showcase how the value of an early education has a positive impact on children in their adult lives, including higher income levels.

2010 IMSA Board of Trustees Alumni Award Winners

(L to R) Ray Stadt '93, Mike McCool '91, Lillian Kao M.D. '89 and Travis Schedler, Ph.D. '98 are pictured with IMSA President Dr. Glenn W. "Max" McGee during the IMSA Alumni Awards Ceremony in recognition of their accomplishments and contributions to their professions, to IMSA and to the citizens of Illinois, our nation and the world. Not pictured is Dan Frakes '89. For complete profiles of the 2010 IMSA Board of Trustees Alumni Award winners visit <http://www3.imsa.edu/alumni/awards>.

IMSA360

8

COMMUNITYNOTES

Morgan Hawker '95 (married to Robert Raque) is pleased to announce the birth of their first child, Theo (Theodore) Glen Raque, born July 15, 2010. Currently residing in Louisville, KY, Morgan and Robert are employed as engineers.

Viral Shah '06 was named to the *USA Today* All-USA Academic Second Team. Shah attends Case Western Reserve University where he majors in biology, chemistry and psychology. *USA Today* noted that Shah "developed a mouse model that accurately replicates a neurodegenerative disease and identified four potential cures."

In Memoriam

The IMSA community mourned the loss of several of its own during the year and extends its deep sympathy to the families of those they left behind. They will always be remembered for their commitment, dedication and contributions to IMSA.

Brittany Burash '12

Former State Representative
Mary Lou Cowlshaw

Charter IMSA Mathematics Faculty
Member Chuck Hamberg

Former IMSA Fund Board Member
Chet McKee

IMSA Staff Member Scott Swanson '90

Contribute to Community Notes Online!

What's New in Your Life?

Let us and your fellow IMSA classmates/colleagues know about what you've been doing! Have you recently started a new job or been promoted? Are you involved in new and exciting community service projects or other activities? Have you recently been published, honored or elected? If so, please tell us about it at: www3.imsa.edu/news/community-notes.

Hamster Ball Enthusiast

Alumni Weekend 2010 was a great success. Incidentally, it was also well-hydrated, with heavy rainfall and flooding throughout the region. Although my trek to Aurora lasted nearly three hours, my crash course in suburban highways and byways did mitigate any risks that would have come with holding the oxen tight and fording a river in my Honda Accord, Oregon Trail-style.

The IMSA Board of Trustees Alumni Awards Ceremony and Alumni Volunteer Recognition Dinner on Friday, July 23, kicked off the weekend's festivities. More than 415 alumni and friends attended activities on campus and four reunion events. Special thanks go to Melvin Bacani '90, Amy Berry '90, Ande Croll '97, Brian Cudiamat '96, Deana Haynes '00, Glen Kabumoto '95, Jakob Kotas '05, Melanie Kuehn '98, Ty Martin '00, Maliha Mustafa '00, Wit Riewrangboonya '05, Ravi Sahota '00, Van Tang '95, Anjali Vijayakumar '00 and to IMSA staff for their assistance in planning, running, visiting, or otherwise entertaining at the reunions! For those of you with busy schedules or a special love of day planners, reserve July 22–24 for Alumni Weekend 2011!

During the annual IAA meeting, we elected new At-Large members to serve on the IAA Cabinet. I would like to thank Sam Berger '07, Rakesh Gadde '06, Eric Hultgren '08, Jon Koch '08 and Jeremy Shulze '97 for their contributions to the Cabinet during the past year. I would also like to welcome Daniel Geiger '08, Lauraleigh Heffner '10, Jakob Kotas '05, Maliha Mustafa '00, Michael Suh '97, Van Tang '95 and Amber Thompson '03 as they join the Cabinet. Melvin Bacani '90, Kevin Colby '95, Heena Desai '95 and Amy Kinney '95 will continue to serve for another year as At-Large members. Likewise, the executive officers, Ande Croll '97, Winn Wasson '01 and Art Wojtowicz '02, have one more year in their terms. I am truly excited by the broad range of classes and interests represented by this group. We recently held our annual retreat at IMSA, and we have great ideas for serving the alumni community and building stronger relationships with IMSA.

As the IAA continues to build our presence and capacity, it is important to remember that we receive the entirety of our financial support from the IMSA Fund. Donating to the Fund not only indicates alumni support of IMSA, it also ensures that we have the resources to foster our alumni community.

As part of that effort, the IAA recently launched our new website at www.imsaalumni.org. If you have not received an email with instructions on signing in to the alumni site (**not** re-registering!), please email us at myimsa@imsa.edu. Feedback on the site is encouraged, and we are open to ideas for new content as the site grows!

Matthew Knisley '01
IMSA Alumni Association President
president@imsaalumni.org

Announcing the NEW IMSA Alumni Association Website!

More than just a website and directory, www.imsaalumni.org is the newly designed online community to help you stay connected with fellow alumni and IMSA.

Sign in today for access to the **job board**, where you can **browse** and **post job openings**; connect with alumni through the **directory**, **class pages** and **professional and social networking**; explore the **event calendar**, **news announcements** and **ways to get involved**; check out the IMSA gear for sale, or drop a note on the **message boards**.

All privacy settings are customizable – you decide how much you want to share!

www.imsaalumni.org

IMSA Fund for Advancement of Education Donor Recognition & Financial Summary

What Is the IMSA Fund?

The IMSA Fund for Advancement of Education is a 501(c)(3) not-for-profit corporation that accepts and distributes gifts and grants from the private sector to support IMSA's mission and work. These contributions support programs and services for IMSA students and staff, other Illinois students, educators in Illinois and beyond, and activities for IMSA alumni and parents.

Corporations, foundations, small businesses and individual donors, including board members, alumni, current and alumni parents, staff members and friends, make possible numerous opportunities that otherwise would not occur. Gifts to the IMSA Fund are tax deductible to the extent permitted by law and recognized by our fiscal year, July 1 through June 30 each year. Our Tax Identification Number is #36-3422778.

Thank You for Your Support!

The state funds the core of IMSA's academic program, making a world-class education and a one-of-a-kind community experience available to students and families at no tuition expense. Yet IMSA, like its students, has only begun to achieve its potential.

Donors to the IMSA Fund for Advancement of Education can advance STEM education through two primary avenues:

- A gift to IMSA's annual fund is a direct and immediate investment in advancing STEM excellence in Illinois. Every year, IMSA relies on the annual fund to sustain its successful programs, explore new ideas at the forefront of STEM education and share new methods with teachers and students across the state.
- The endowment is IMSA's permanent base of financial strength. Amid changing state funding and an uncertain economic future, the endowment will provide reliable, renewable funding to sustain and advance the IMSA experience for students today and tomorrow. Like IMSA's mission, the endowment will only grow in value and significance for generations of students, faculty, families and communities. IMSA has also established the Stephanie Pace Marshall Endowment to Advance Innovation – a special-purpose endowed fund dedicated to pushing the boundaries of STEM teaching and learning at IMSA.

IMSA seeks donors who share its belief in the power of education and scientific inquiry to shape communities, lives and economies. Give today to share with IMSA in leading the way forward for STEM education.

Your Contributions Support:

- **Nurturing extraordinary talent:** IMSA's residential academic program in Aurora develops the promise of extraordinary young minds from across the state. IMSA gives many students their first true academic challenge, bringing out their potential in science and math, as well as the liberal arts.

IMSA students pursue college-level research in areas ranging from nanotechnology and diagnostics to history and policy. They complete internships at national laboratories and leading high-tech companies. They learn to explore the ethical questions at the heart of every discovery and decision. A quarter of IMSA seniors earn National Merit semi-finalist or finalist honors every year, and students and teams win a variety of national and international competitions. IMSA's master teachers bring advanced education (more than half have doctorate degrees), research and industry experience to the classroom.

- **Elevating STEM education across Illinois and beyond:** From its founding, IMSA has sought to share the fruit of its ongoing innovation in STEM teaching and learning with its peer educators throughout the state, the nation and the world. Through professional development and outreach programs, IMSA equips current and preservice teachers to bring engaging, inspiring STEM education to Illinois classrooms, with ready-to-use lessons that go beyond state standards for students at many grade levels. Last year, these efforts reached more than one thousand teachers who impact thousands of Illinois students. Through the CoolHub.IMSA program, IMSA has begun building an international network for students and educators to develop innovative ideas in STEM teaching and learning.
- **Expanding access to quality education:** IMSA sees the potential for ethical scientific leadership in every Illinois student. In addition to seeking out top talent from across the state (including many underserved and under-resourced areas), IMSA offers a range of after-school, weekend and summer programs that reach more than 6,000 students of many ages and abilities. These programs supplement the often-limited STEM education that students receive in their home schools, nurture scientific passions and open up academic and career paths that many students may not have realized were possible.

Year-End Summary

	For the Year Ended June 30, 2009	% of total	For the Year Ended June 30, 2010	% of total
PROGRAM SUPPORT AND OTHER EXPENSES				
Program Services	\$598,390.00	71%	\$1,029,230.00	86%
Supporting Services				
Fundraising	99,292.00	12%	72,938.00	6%
Management and General	143,402.00	17%	90,984.00	8%
Total Expenses	\$841,084.00	100%	\$1,193,152.00	100%

IMSA360

11

Management, general and fundraising expenses decreased from \$242,694 in fiscal year 2009 to \$163,922 in fiscal year 2010.

The Fund disbursed \$1,029,230 and \$598,390 in fiscal years 2010 and 2009 in direct support to the Academy.

SUMMARY OF CHANGE IN ASSETS UNDER MANAGEMENT

	For the Year Ended June 30, 2009	For the Year Ended June 30, 2010
Beginning Balance	\$4,199,458.00	\$3,716,018.00
Contributions, Pledges, Support	903,903.00	891,175.00
Other Revenue	91,199.00	21,320.00
Expenses	(841,084.00)	(1,193,152.00)
Investment Gain/(Loss)	(637,458.00)	325,022.00
Ending Balance	\$3,716,018.00	\$3,760,383.00
Change in Net Assets	\$(483,440.00)	\$44,365.00

The IMSA Fund is audited by the Illinois Auditor General. This summary is preliminary; final financial statements will be available after completion of the audit at www.state.il.us/Auditor.

The Kaleidoscope Society

The Kaleidoscope Society recognizes lifetime giving levels of \$10,000 or more. The Kaleidoscope Society honors the diversity and generosity of our donors whose collective financial support facilitates the transformation of IMSA's vision and mission into reality. These donors are also recognized on the donor wall located inside IMSA's main entrance. The established donor recognition levels are to the right:

Cyan Society	(\$5,000,000+)
Magenta Society	(\$2,500,000+)
Violet Society	(\$1,000,000+)
Indigo Society	(\$500,000+)
Blue Society	(\$250,000+)
Green Society	(\$100,000+)
Yellow Society	(\$50,000+)
Orange Society	(\$25,000+)
Red Society	(\$10,000+)

Violet Society (\$1,000,000.00+)

The Grainger Foundation
The Harris Family Foundation
IMSA Alumni Association

Indigo Society (\$500,000.00+)

Anonymous (2)
Andrew Corporation and its employees
AT&T Foundation
Lloyd A. Fry Foundation
Hansen-Furnas Foundation, Inc.
Mr. Robert H. Malott
Alfred P. Sloan Foundation

Blue Society (\$250,000.00+)

Abbott Laboratories Fund
Michael and Kay Birk
BP
Caterpillar Foundation
Virginia B. Cherry
Paul Galvin Memorial Foundation Trust
Grand Victoria Foundation
Malott Family Foundation
The Hitachi Foundation
Motorola Foundation
Tellabs Foundation
Toyota USA Foundation

Green Society (\$100,000.00+)

Anonymous (2)
Albert Pick, Jr. Fund
Alcatel-Lucent
Ameritech-Illinois
AMSTED Industries Incorporated
Apple Computer, Inc.
The Ball Foundation
Bell and Howell Information and Learning
Bell and Howell Foundation
ComEd, an Exelon Company
Helen Thom Edwards Chairtable Trust
Jean R. Finley
Ford Motor Company Fund
Fred and Kay Krehbiel
Mr. and Mrs. James R. Lancaster

Michael McCool '91
James D. and Marlene F. Pearson
Pittway Corporation Charitable Foundation
Polk Bros. Foundation
J.B. and M.K. Pritzker Family Foundation
Robert Pritzker (Pritzker Foundation)
The Searle Funds at The Chicago
Community Trust
Underwriters Laboratories, Inc.
William J. and Jane S. White
Jarvis and Tracy Yeh

Yellow Society (\$50,000.00+)

3Com Corporation
Applied Computer Technology, Inc.
Archer Daniels Midland Foundation
G. Carl Ball
Susan Snell Barnes
Mr. and Mrs. G. Thomas Castino
Walter and Virginia Cherry
The Crown Family
Dillon Foundation
Michael & Jacqueline Ferro and
Merrick Ventures
Fortune Brands, Inc.
Hamilton Sundstrand Corporation
Richard and Joanne Hansen
Harris Foundation
Mr. and Mrs. Gregory K. Jones
KemperLesnik
The Lehman Brothers Foundation
The Lumpkin Family Foundation
Dr. Stephanie Pace Marshall and
Mr. Robert Marshall
Molex Incorporated
Novell, Inc.
Precision Scientific, Inc.
Qwest Communications International, Inc.
SAP America, Inc.
The Seedlings Foundation
Sigma Aldrich Corporation
Scott Swanson '90
In Loving Memory of Scott Swanson '90

Orange Society (\$25,000.00+)

3M Foundation
Duncan Alexander
Ameren Corporation
The Aurora Foundation
Bell Laboratories Library
John F. and Carol Berger
The Boeing Company
Borwell Charitable Foundation
The Chicago Community Foundation
Samuel Choi '89 and Karen Choi
Comer Science and Education Foundation
Fund at The Chicago Community Trust
Coopers and Lybrand
Dr. Donald and Dr. Helen Edwards
Fifth Third Bank
The Forest Fund
W.W. Grainger, Inc.
Illinois Tool Works Inc.
Mr. and Mrs. Robert S. Ingersoll Foundation
The Mayer and Morris Kaplan Family Foundation
Nancy and Herb Knight
Mallinckrodt Veterinary, Inc.
William G. McGowan Charitable Fund, Inc.
Milken Family Foundation
Richard M. Morrow
Nicholas Nayak and Zachary Nayak '02
NICOR, Inc.
Mr. and Mrs. Donald E. Nordlund
Nortel Networks
Old Second Bancorp, Inc.
Rockwell Automation
Samuel M. Cherry Memorial Charitable Trust
S & C Foundation
Sentry Insurance Foundation, Inc.
In Loving Memory of Javal Shah '04
Michael Suh '97
Teacher Today Publications
Toyota Motor Sales, U.S.A., Inc.
UOP
Donald C. Van Pelt, Jr.
In Loving Memory of Mary Van Verst
Varlen Corporation (Mr. Richard Wellek)
Cathy and Bill Veal

Waste Management, Inc.
Winston & Strawn Foundation

Red Society (\$10,000.00+)

Anonymous
ABS Graphics, Inc.
AmerenCIPS
Ameren IP
American Honda Foundation
Mr. and Mrs. Roger E. Anderson
The Associated Colleges of Illinois
AT&T
Aurora National Bank
Marjorie Craig Benton
The Grace Bersted Foundation
Best Buy Children's Foundation
Ms. Pamela O. Blackwell
S & E Bramsen Foundation
Dean L. and Rosemarie Buntrock
Foundation
Burroughs Wellcome Fund
CBI Foundation
Mr. and Mrs. Tien-Chi Chen
The Cherry Corporation (Peter B. Cherry)
ChicagoFirst
Chicagoland Chamber of Commerce
Chicago Tribune Foundation
Dr. Harry and Mrs. Sue Chung
CMS Foundation

ComCorp, Inc.
Corporate Development Associates
John Deere Foundation
Dr. Richard F. and Dr. Linda Y. Dods
Susan K. Eddins
The Eli Nelson Charitable Gift Fund
Dr. and Mrs. Floyd English
FMC Foundation
Dr. Philip H. and Diana Francis
Antonio Gracias
Sheila and Woodie Griffin
GTE Foundation
Terrence J. Hall Family
In Loving Memory of Bernard C. Hollister
Impact II Inc.
Mr. and Mrs. Robert S. Ingersoll Foundation
Intel Science Talent Search
Michelle and David Joerg '89
Eric N. Johnson '94
The Johnson Foundation
Kirti Kamboj '98
John P. and Harriot Kelly
Mr. and Mrs. Teodozj Kolasa
David Kung '89
LaSalle Bank
Bernice E. Lavin Jumpstart Fund
Ellen and Leon Lederman
Charles & Ruth Levy Foundation
Mr. and Mrs. Fidel Marquez, Jr.

Mr. and Mrs. Fred D. Montgomery
Harle G. Montgomery
Lorin Murariu '97
In Loving Memory of Julie Namkung '91
Howard and Thea Oberlander
Andrew '89 and Ellen Oh
The Quaker Oats Foundation
Reader's Digest Foundation, Inc.
Reyes Holdings LLC
The Rocking JT Foundation
Matthew and Tracey Rossi
Rush-Copley Medical Center
Ed Saunders
James T. and Mary J. Schaefer
Stephen and Allison Schmitt
Sealmaster Bearings
G. D. Searle & Company
Samuel K. and Mary Jacobs Skinner
Mr. and Mrs. Robert E. Spitzer
State Farm Insurance Companies
Paul Strasma '94
Preston Swafford, Senior Vice President,
ComEd
Phillips Swager Associates
Tellabs
William A. and Mary VanSanten
Walgreen Co.
Bruce and Joan Winstein
Dr. Tito Yao and Mrs. Lilia Yao

The Muon* Society

The recently introduced Muon Society recognizes and honors individuals and families who have established a planned gift of any size benefiting the IMSA Fund through their estate plans. Muon Society members invest in the long-term future of IMSA with their generous planned gift.

We are pleased to recognize these members of our community who have notified the IMSA Fund of their intentions, and we honor those who have contributed to IMSA through their estate plans:

Anonymous
Kevin '95, Julia '96 and Levi Colby

Sarah "Sally" Strayer Levin
Dr. Stephanie Pace Marshall
and Mr. Robert Marshall

Scott Swanson '90
Cathy and Bill Veal

To learn more, or to notify us about your planned gift and membership to the Muon Society, please call (630) 907-5040.

*The Muon is an elementary particle; the muon neutrino was discovered by IMSA Co-founder Dr. Leon Lederman and his research into the muon neutrino and its products are recognized by his Nobel Prize in Physics (1988).

IMSA Fund Honor Roll of Donors

Fiscal Year 2010 Giving Societies

July 1, 2009 - June 30, 2010

The fiscal year 2010 Giving Societies recognize the generous annual support of our donors by giving levels. These contributions support programs and services for IMSA students, staff, as well as other students and educators in Illinois and beyond.

Titans

(\$100,000.00+)
Abbott Laboratories and
Abbott Fund

Trailblazers

(\$25,000.00+)
Anonymous (5)
ComEd
Lloyd A. Fry Foundation
Helen Thom Edwards
Charitable Trust
Illinois Tool Works Inc.
Motorola Foundation
Samuel M. Cherry Memorial
Charitable Trust
Scott Swanson '90

Pioneers

(\$10,000.00+)
Crown Family Philanthropies
The Harris Family Foundation
Dr. Stephanie Pace Marshall and
Mr. Robert Marshall
Maxx Products International, Inc.
Polk Bros. Foundation
SAP America, Inc.
Jarvis and Tracy Yeh

Benefactors

(\$5,000.00+)
Duncan Alexander
Borwell Charitable Foundation
Mr. and Mrs. G. Thomas Castino
Caterpillar Inc.
Hansen-Furnas Foundation, Inc.
Bill and Cathy Howes
Mr. Patrick and Mrs. Nancy Hurst
Mr. James and Mrs. Patricia
Lancaster
Mr. and Mrs. Neal K. Levin
Mr. and Mrs. Fidel Marquez, Jr.
Neha Narula '99
Sentry Insurance Foundation, Inc.

Associates

(\$1,250.00+)
Anonymous
Blackwell Consulting
Ms. Pamela O. Blackwell
Mrs. Philip Cain
Scott and Marci Crawford
Dillon Foundation
Fidelity Charitable Gift Fund
Penney Filmer and
John Lorenzen
Mrs. Jean R. Finley
Google, Inc.
Matt Hellige '96
John Hoesley '89 and
Jae Hwang-Hoesley
Mr. Bruce and Mrs. Karlene Jacobs
Michele and David Joerg '89
Nancy and Herb Knight
David Kung '89
Janet A. Lee '95
Mia K. Markey '94 and
Eric F. Stuckey '93
MK and DD McInerney
Eileen and Timothy Murphy
Nicholas Nayak and
Zachary Nayak '02
Andrew Oh '89 and Ellen Oh
Stephen '00 and Pilar Paige
Yu Pan '95
Drs. Yonghan and Helena Park
James and Marlene Pearson
Mr. Jay Prasad
Matthew and Tracey Rossi
Mr. and Mrs. Robert E. Spitzer
Aaron C. Thompson '99 and
Marina Sivilya '99

Cathy and Bill Veal
Jasen Yang '96
Gloria Ysasi-Diaz and
Andrew A. Surasky

Affiliates

(\$500.00+)
Anonymous (5)
The Apothecary Shoppe of
West Salem, Inc.
Kavin A. Arasi '06
Mr. Arasar Arullalliar and
Mrs. Shoba Dharmalingam
P.J. Balin-Watkins '98
Mr. Joseph S. Beda '93 and
Dr. Rachel Beda
Arun Kumar Bhalla '96 and
Jane Bhalla
Gabriel L. Black '93
BP America, Inc.
The Brout Foundation, Inc.
James M. Browne '91
Jerome Budzik '95 and
Anna Testa
Mr. Sanjay and
Mrs. Poonam Chatrath
Andrew Dali Chen '96
Peter Zhe Chu '94
City of Aurora
Edward and Choonie Cladek
Amy Courtin Sohl '89 and
David Sohl
Andrea Croll '97
Cross Check Communications
Mr. and Mrs. John D'Arcy, Jr.
Ganapathy Dharmasankar
Marty DiMarzio '95
Amy Downey '89 and
Phil Gartner
Susan K. Eddins
Eric T. Engelhard '96 and
Eva Bach Engelhard '96
Karissa F. Fernandez '08
Gerry and Joy Fernandez
Fidelity Charitable Gift Fund
Dan Frakes '89 and Jennifer
Henderson-Frakes
David N. Franklin '89
Patrick and Emily Furlong
Alderman Juany Garza
Mr. and Mrs. James Gerry
Robert C. Gienko, Jr. '97
Mitchell Gordon '89 and
Karen T. Kiener '89
John and Maria Gray
Sheila and Woodie Griffin
Ellis and Kim Griffith
Dr. LeRoy and Mrs. Jan Gurga
Steve and Sandy Hamman
Henricks Family
Mr. and Mrs. James Herzog
Jean Holley
Anna Inton '99
Jeffrey P. McKee Foundation
Hee Og and Kyeong Soo Jeong
Eric Johnson '94 and
Ruth Goerger
Michele L. Jonsson Funk '90
Drs. Srinivas and
Vijayana Jujjavarapu
Trisha Jung '91
Kevin and Gail Kalinich
David Y. Kang '96
Lillian Shioh-Yu Kao '89
Mr. Myung Kim
David A. Knol '93 and Lora Knol
Kurt Krukenberg '95 and
Charu Ramaprasad '95
Steven Kulkula '90
Dr. and Mrs. Vasu Kulkarni
Elizabeth Lawrence '01
LULAC - Council 5218

Kangwook Lee
Mr. and Mrs. Eugene Lipskis
Matthew D. Maddox '89
and Stacie Maddox
Alan '94 and Christina
Magerkurth
Miles and Tracy Maloney
The Mathias Family
John Philip McFerrin '98
Max McGee and
Jan Fitzsimmons
Jeffrey P. McKee Foundation
Dr. and Mrs. Eric McLaren
Mr. and Mrs. James A. McNish
Timothy A. Messer '00
Courtney Meyers Wright '98
and James Wright
Winjie Tang Miao '94 and
Darryl Miao
Barbara Miller
David V. Milligan
Dr. Aruna Mittapalli
Zsolt Nadas '99
Pranav Kiran Parekh '92
Mr. and Mrs. Vinod Patel
Paul and Peggy Peterson
Jason Petsod's Parents '06
Pearl S. Phaovisaid '99
Suzyn and Derke Price
Matt Pritchard '93
Kalidas and Bhagya Lakshmi
Puppala
Mr. and Mrs. Sergey Purnyn
Kelly Jean Rabin '98 and
Kevin Rabin
Arkalud and Jyotika Ramaprasad
Kurt Revis '91
Sendhil Revuluri '90 and
Venu Gupta
Erin Roche '89
Thomas Rooney '01
Marsha and Robert Rosner
Barry Schnorr '98
Mr. and Mrs. Charles H.
Sharpless
Joseph F. Shidle '90 and
Erica Shidle
Russel E. Simmons '95
Jennifer M. Spuehler
Jane St. Pierre Murguia and
Carlos Murguia
Jacqueline P. Steffen '08
Mike and Darlene Steffen
Robert D. Stillman
Paul Strasma '94
Ms. Maureen E. Sullivan
Mr. Letao Sun and Mrs. Rosie Ni
Christopher E. Szucko '03
John R. and Nancy Taylor
Suchon Ting '93
Mr. Bing Wang and Mrs. Mei Li
Semyung Wang and
Kyunghee Shin
Mohan and Padmasree Warrior
Roger K. Woodley '03
Diyang Wu and Zheng-Tian Lu
Sam D. Yagan '95 and
Jessica Droste Yagan '95
Mr. and Mrs. Young Yom
Dave and Gina Zager in Memory
of Scott D. Zager '06

Patrons

(\$125.00+)
Anonymous (8)
Deke Abbott
Abbott Laboratories
Employee Giving Campaign
Mr. Vinod and
Mrs. Kalpana Aggarwal
Dr. and Mrs. Olatunji Akintilo
Gary and JoAnne Almlade

Paula and David Altekruse
Dr. and Mrs. Henry M. Andoh
Chris '94 and Denise Andreoli
Mr. and Mrs. Santos G. Arenas
Colin B. Armbruster '90
Castor '97 and Michelle Armesto
Katherine Y. Ashford
ASBO International
Mr. Ramesh Atluri and
Dr. Hima Atluri
Rantej Atluri '11
Drs. Ajay and Ameeta Bajaj
Amishi Bajaj '10
Dr. Anil and Vimi Bajaj
Mr. and Mrs. Wayne Baker
Charles Ballowe '97
Dr. and Mrs. Joseph Balogun
Mr. Tod and Mrs. Jeanne Balzuweit
Bankole Family
Leyonna M. Barba '97
Mr. and Mrs. David Benson
Ellen J. Bernstein
Frederick Bernthal and Heather
Lancaster Charitable Trust
Indranil Bhattacharya
Mr. Shailesh and Mrs. Rita Bhohe
Jean Bigger
Susan and John Bisinger
Dr. Derek and Mrs. Cheryl Booton
Kent Borecky '00
Tom and Dina Bradley
Mrs. Jami Breslin
Andrea Brody
Michael Brody '96
William Bunnell and Leslie Evans
Marsha Carter
Dr. Wallace Chan
Apinya '93 and Alex Chang
Ann H. Chen '93
Frederick W. Chen '93
Lichun Xu and Hongbo Chen
Mr. Jack Chen and Mrs. Mary Jiang
Yong Chen '02
Michelle Cheng
Ugonna Chike-Obi
Mr. and Mrs. Simon Chong
Ernest Chu '94 and Stephanie Chu
Kevin Clair '00
Elizabeth Cohen '97
Kevin '95, Julia '96 and Levi Colby
Mr. Russell and Mrs. Stacy Collett
Shan Colletti '03
Mr. and Mrs. Charles Corrao
Friends of Gail Cotovsky
Mr. John and Mrs. Anita Court
Mr. Wayne and
Mrs. Mary Lou Cowlishaw
Susan and Richard Croll
Doug and Deborah Czerwonka
Dr. and Mrs. Raymond J. Dagenais
Ray Dames '89
Mr. and Mrs. Robert
Daniel-Wayman
Laura Davis '01
Daniel DeUgarte '90
Amit '92 and Richa Dhawan
Anthony J. and Nicole R. Diaz
Mr. Yucheng Ding and
Mrs. Jun Zuo
Gary and Lucinda Dittmer
Daihung Do '91
Wumin Dong and Hong Chen
Drs. Jared and Maryann Dorn
Dr. Hongliu Du
Yanbo Du '08
Dr. Jinqiao Duan and
Mrs. Yan Xiong
Joe and Ida Dunham
Laura and Michael Durden
Jim and Suzanne Eagle
Dr. Sherry R. Eagle

Dr. Patricia B. and
Mr. Donald E. Elmore
Julie May Eng '00
Matthew and Sarah Erwin
Megan K. Fast '01
Dr. Paul and Mrs. Joan Feltoovich
Mr. Barry and Mrs. Gail Finn
Mr. Ralph Flickinger
Paul and Cindy Flynn
Mary A. Foss
Mr. and Mrs. David Franks
Lisa and Stu Funderburg
Steven Gebhart '95
Peter and Juli Geldner
In Memory of Stanley Gembs
Benjamin Gertzfield '97 and
Brian Jacobs
Nathan D. Gettings '95
Marjorie A. Getz
Mr. Robert Gill
Rick Gimbel '89
Jim and Sandy Giordano
Mr. and Mrs. Gouri Girjala
Bill and Mardi Glenn
Dr. and Mrs. Benjamin M. Gold
Tom Gould
Rajesh Gorantla Govindaiah '92
and Renu Govindaiah
Thomas J. Gower '96
Barbara A. Graham
Nita and Monte Groothuis
Neal Groothuis '97
Dr. Mark and Mrs. Gayle Grunberg
Carol Gu '12
Jiong Gu, Su Ge and Carol Gu '12
Martha C. Guarin
Drs. Bithal and Meena Gujrati
Mr. Jin Guo and Ms. Jianhua Duan
Abel Haile
Terrence J. Hall Family
Lichun Xu and Hongbo Chen
Hallaer
John R. Hamman '00
Marcia Hayes '94
Jonathan Hayward '92
John and Barbara Hecker
Thomas and Virginia Helm
Mr. and Mrs. David Henry
Bob, Margaret, Connor, Molly
and Erin Hernandez
A. Lynn Himes
Sarah and Win Hindle
Jim and Joan Hocker
Megan B. Hodge '02
John J. and Jeanne M. Hoesley
Chelsy Ann Hopper '92
Dr. Marc and Mrs. Debra Horn
Matthew G. Horr '93
Mr. and Mrs. R. Houston
Jennifer Chen
Michael C. Hsu '94
Mr. Liaw and Mrs. Frances Huang
Mr. Frank and Mrs. Nancy Ianna
IBM Employee Services Center
Illinois Association of School
Business Officials
IMSA Parents' Association Council
Steven T. Isoye
Mr. Albert and Mrs. Agnes Ito
Matthew M. Ito '04
Ethan Jacobs '12
Jagannathan Charitable Trust
Mr. and Mrs. Subbia Jagannathan
Kraig A. Jakobsen '95 and
Sarah Jakobsen
Mr. Eric and Mrs. Nancy Jensen
Mr. Gary and Mrs. Mary Jewel
Yun Guo and Mingxiang Jiang
Carolyn and Bill Johnson
Drs. David Johnson '00 and
Lyn Wancket '99
Kwon Jung

Dr. Mary Kalantzis
Mr. Paul T. Kalinich
Brian Kambach '99
Christina C. Kao '93 and
Lawrence Chou
Brenda C. Kardatzke
Jeffrey and Sheila Katz
Mr. and Mrs. Bernard J. Kestel
Rajesh N. Keswani '94
Priya H. Khetarpal '01
Alok Khuntia '93
Mason Kidd '98
Francis N. Kim '95
Sandra Kirmeyer and
Nathaniel Hausfater
Mr. Kevin and Mrs. Theresa Kovach
Dr. Mark W. Kramer
Dr. Suresh Krishnamoorthy and
Mrs. Padmaja Suresh
Dr. Claire Krukenberg
Paula and Chris Kubilius
Usharani and Mohan Kumar
D. Vijaya Kumar and
Dr. Regina Xavier
Patrick Kutz '94
Mr. and Mrs. Sung T. Kwak
Shawn and Susan Lahr
Patrick Larrabee and
Tana Massaro
Branson and Ann Lawrence
Mr. and Mrs. Donghan Lee
Eric J. Lee '94
Kiwook Lee '12
Drs. Mihai and Liliana Lefticariu
Nathaniel C. Leung '99 and
Ruth Lin
Mr. Brian Lewis and
Ms. Karen Stallman
Keyu Li and Yahang Chen
Mr. and Mrs. Alexandr Likhterman
Mr. Jack and Mrs. Brenda Lilley
Mr. and Mrs. Alexander Limson
Helen H. Lin '91 and
Chieh T. Cheung
Mr. William Lindemann and
Dr. Ruth Lindemann
Dr. and Mrs. Thomas J. Lisk
Dr. Guang Liu and
Mrs. Sunny Chen
Mr. and Mrs. Sheldon Luo
Rebecca Machalow '98
Rachel Mackenzie '99
Mr. and Mrs. J. Fredric L.
Magerkurth
Jeff and Jude Makulec
Elizabeth Malecha '90
Michelle Malenke
Jeff '00 and Lacey (Langguth)
'01 Margolis
Mr. and Mrs. Derek and Kim Martin
Matthew Wicks & Associates, Inc.
Robin May-Davis '90
G. Allen '90 and Carey L. Mayer '90
Joseph Maynen
Jack and Marie McEachern
Deborah A. McGrath
Amy Patricia Meek '98
Darshan H. Mehta '94 and
Swati Mehta
Dr. and Mrs. Sukumaran K. Menon
Mr. and Mrs. James Miller, Jr.
Larry and Brenda Miller
Dr. Aleksander and
Mrs. Beata Mirski
Mr. John and Mrs. Gail Mitchell
Dr. Jyoti and Dean Indrani Mondal
Ash Morgan '94
Jill Mosshamer
Christine Mourafetis '12
Mr. and Mrs. William L. Mourafetis
Matt Mowers '98
Andrea '94 and Scott Myers
Tarun Nagpal '93 and

Vanessa Gage '95
Zachary S. Nayak '02
Nari and Jaya Nayini
New Edison Energy, LLC
Jennifer (Pauk) Norton '92
Clair Null '97
Mr. William and
Mrs. Donna Oberhardt
Edward and Christine Olson
in honor of Jason Olson '10
Mr. Walter and Mrs. Julie Page
Michael and Lynnette Palmisano
Mr. Rahul and Mrs. Roopa Parikh
Julie H. Park '01
Tom Parkin and Elizabeth Murphy
Aaron Parness '00
Aparna S. Parthasarathy '89
Mr. Mark Pasterski and
Mrs. Maria Gonzalez
Michael A. Peil '90 and
Judy Stark
Ronald and Kathy Petersen
Charise L. Pettit-Shartle '01
and Ryan Shartle
Douglas Pratt '97 and
Erin Skene-Pratt
Dr. Yimin Qin and Dr. Jing Li
Mr. and Mrs. Walter C. Quandt
Dr. and Mrs. Steven Quimby
Dr. and Mrs. Frank Radosevich
Karen Rakers-Dowd '94
John Randall '97 and Brook Haley
Mr. and Mrs. Thomas J. Rasmussen
Greg and Karla Ray, parents of
Alumni Jamie '09 and Kelsey '09
Manjeet Rekhi and Manjeet Kaur
Mr. Ronald and Mrs. Sandra
Richard
Minji Ro '02
Mr. Radu and Dr. Doina Roman
Mitch & Nate '06 Roth, and
Wilma VanScyoc
Pravin and Bharati Roy
Mike '90 and Jen '90 Rudzinski
Mr. and Mrs. Ronald Runkle
Safe Harbor Financial Group
Tricia Santos
Scarioano, Himes and Petrarca,
CHTD
Jeff and Linda Schielke
Schwab Charitable Fund
Sarah J. Scott '97
Brian A. Seby '96
Dr. Christopher M. Sedlack '92
Amanda Leonard Shanbaum '96
Sharp Vision Eye Care Center
Xiaocai Shi and Xiaoping Zhu
Mr. and Mrs. Robert Shramuk
Katie Siemens '05
Baljit Singh
Ravi K. Singh '95
Dr. Claiborne Skinner and
Dr. Kathryn Jean Kadel
Ms. Diane Smith
Jason '95 and Elisa '96 Smith
Dr. and Mrs. Danilo B. Soriano
Mr. and Mrs. Jesus M. Sosa
John Alexander Sosa '99
and Lia Sosa
Roger and Kathleen Spayer
Julia Stamberger '92
Larry and Judy Strain
Lucas Sturmfeld '03
George W. Su '94
Gabe Suarez '90
Michael Suh '97
Tracey Sullivan-Covert
Mr. George and Mrs. Teresa Sun
Jan and Susan Suwinski
Katerina A. Swanson '96
Adam Taylor '90

Christopher Tessone '00 and
Susan Massey '01
Adam M. Theros '93 and
Rachael Theros
Denny Tu '00
Michael S. Turner and
Barbara Ahlberg
Uptown Puppets, Inc.
James Valadez '99
Mr. Frank and Mrs. Cathy
Vanderploeg
Dr. Chandra and Mrs. Nameeta
Vedak
Mr. and Mrs. Jose Ventenilla
Anjali Vijayakumar '00
Susan Vogler-Wesp
The Volk Family
Anisha Vyas '09, Sonam Vyas '12
Jared D. Wadsworth '96
Lifeng Wang and Siqing Liu
Yunan Wang and Wei Nan Wu
Sarah Warning '01
Kurt '93 and Stephanie Webster
Damian M. Wiest '94
Annette C. Williams
Tuwanda Williamson '91
Lonzell '90 and Judy Wilson
Derek E. Wolfram '89 and
Robin Wolfram
Linus Wong '99
In Memory of Colin '08 - Dan,
Angela, Ryan and Rory Woods
Mark Wu '91 and Yvonne Hao '91
Korin L. Yang '89
Mr. and Mrs. Mark Yost
Mr. Peter Yvan and
Mrs. Shirley Chen
Matt Zanon '97
Steven J. Zelman
Mr. Christopher and
Mrs. Linda Zillner

Friends (up to \$124.99)

Anonymous (36)
Dr. David Ablor and Mrs. Ann Ablor
Joseph L. Abruscato '03
Amelia Adams '98
Evan Bradley Adcock '10
Julia E. Afridi '00 and Adeel Afridi
Nikhil Agarwal '01
Pooja K. Agarwal '01
Shaleen Agni '00
Vashti A. Aguilar '10
Yaw B. Agyemang '96
Sara Ezgi Akgul '10
Lisa O. Akintilo '11
Mariam T. Alaka '10
P.J. Alfrejd '90
Amy Joanne Allen '10
Cindy Almond '00
Laura Leticia Amaro '10
Jodi Anderson '90
Margaret J. Anderson '00
Mr. and Mrs. Thomas Anderson
Mr. and Mrs. Frank Angelillo
Paul J. Angellilo '11
Mr. and Mrs. Seng Angpraseuth
Dr. S. Anjur
Anna Feltes Aquino '89
Mark Armantrout '89
Ryan Armour '99
Valerie A. Arseneau
Rebecca (Reichert) Aslaxson '94
Siana M. Aspy '10
Kelly Austen '10
Jake Edward Ayala '10
Melvin R. Bacani '90 and
Rodiciel Jodette Bacani
Mr. Gultekin and Dr. Diana Badur
Dawna Paria Bagherian '10
Duncan W. Baker '10

Nancy Baker
Karen Ballinger '95
Evan Balzuweit '10
Karina Banda '12
Christine Banek '00
Mr. and Mrs. Edward K. Banker
M. Rose Barlow '96
Diana Tung Barnes '02 and
Jason G. Barnes '01
Dani Barstad '93
Lizz Bartos '09
Thomas Bartos and
Cynthia McCabe
Joseph Neil Bates '10
Ms. Jeanine M. Batterton '96
Andrew Beaver '93 and
Renee Pazdan '93
James P. Begley '90 and
Tisha Overman
Ivy Bekker '08
Jonathon Bekker '06
Gary and Marilyn Bellert
Prof. Georgio Bellettini
Jacob E. Bennett '01
Jennifer L. Bennett '10
Rachel A. Benoit '92 and
James B. Brucker
Ms. Sara J. Benson '91
Stephanie Bernardo '10
Shelly S. Bhanot '10
Paras D. Bhayani '05
Mr. and Mrs. Richard Bieniek
Bindeman Family
Rachel Berg Bithell '90
Joanna Lin Black '90 and
Neal Black
Don Blaheta '93
Harvey and Elizabeth Blau
Steve Blessing '89
Mr. and Mrs. Stuart Bloom
Steve and Betsy Blumenthal
David and Allison Boldridge
Ann and Douglas Bongen
Kora Bongen '04
Kathleen (Ervin) '96 and
Jonathan Booth '96
Marc A. Booth, charter class
Mr. and Mrs. Richard Booth
Brian and Carol Borecky
John L. Borling
Mr. and Mrs. David Bownas
Laura Radkiewicz Brady '89
Stephanie Brandt '09
Leanne Brecklin '92
Molly Breslin '98
Mr. and Mrs. Dave Brewer
Mr. Henry and Mrs. Hiroko
Brockman
John and Judy Brogan
Greg D. Brown '90 and
Dolrudee Jumlongras
Jenny Brown '95 and
Daniel Brown '96
Aaron J. Bruder '10
David James Buck '96
and Caryn Buck
Will and Jody Buergey
Jessica Marie Burash '10
David N. Burchell '09
The Burchell Family
Christopher C. Burke '93
and Dawn Burke
Aryssa Burton '10
Ms. Brenda Buschbacher
Mr. Steven J. Butcher and
Dr. Ann P. Butcher
Brian '89 and Michelle Butler '90
Kayla Elizabeth Campbell '09
Mr. Shi Cao and Mrs. Ping Li
Gabriela Jennet Cardoso '10
John A. Carrino '01

Jennifer Lynn Cash '90 and
Mark Cash
Andrea Danielle Castaldo '10
Anthony J. Castelli '10
Ms. Marie Cerny
Jen Cha '93
Lisa M. Chambers '97 and
Michael A. Chambers
Grace Chan '10
Cecilia J. Chang '10
Robert M. Chang '89 and
Ginger L. Chang
Chapter DD of P.E.O.
Clifford Chatman
Anna Chen '10
Audrey M. Chen '96
Bo Chen '10
Irene Xiong Chen '10
Kajjia Chen '10
Kevin Chen '10
Mr. Peter Chen and Ms. Cindy Lee
Richard Chen '98
Susan Chen '10
Wen J. Chen '01
Jenny Cheng '06
Mr. Weiying Cheng and
Ms. Shidan Cheng
Robert Kousum Cheung '10
Mr. Brian P. Chien
Mr. and Mrs. Hsi-chi Chien
Jeong Choe
Mr. Larry Chong and
Mrs. Miho Choi
Henry H.W. Chong '92
Imran Zafar Choudhry '10
Mrs. Julie A. Christman
Henry Milton Chu '00
Kevin T. Chu '94
Elizabeth Chung '93
Paul Chung '10
Kristin and Steven Ciesemier
Ryan Citko '01
Mike and Kathy Clair
Vanessa H. Clark '00
Dr. and Mrs. David A. Clever
Jennifer Ann Clough '93
Mr. and Mrs. Joaquin Cocjin
William and Kathleen Coffman
Ms. Adrienne Coleman
Caitlyn Collett '12
Julie Comerford '98
Beth and George Concar
Mr. Paul Conlin
David Contreras '10
Lydia E. Cornejo '10
Niciacio Corral '10
Mr. Steven Cory and
Mrs. Diane Slavik Cory
Elsa Celestina Costa '10
Gail and Sherwyn Cotovosky
Ron and Kris '00 Cox
Mr. and Mrs. Arnold Crater
Catherine R. Crawford '09
Julianne Crawford '12
Mr. and Mrs. Timothy E.
Crawford
Kevin Anthony Crews '09
David A. Crow '04
Steve Crutchfield '93
Ernesto Cruz Caceres '97 and
Anyia Harvey Cruz
Brian Cudiamat '96
Irene Czajkowski '99
Ashley Rose Czaplicki '10
Mr. and Mrs. Robert N. Dailey
Robert and Nancy Darnell
Mr. and Mrs. Amit Dave
Sophia Davenport '89 and
Laura L. Davenport
Jennifer M. Davis '00
Mr. and Mrs. Lester Davis
Robert Howard Dawson '10
Kristin A. de Groot '96

Dennis and Liz Delfert
 David Thomas Derry '10
 Heena Y. Desai '95
 Dave DeVol
 Sharada Dharmasankar '10
 Alex Dietrich '97
 Hilary Dietz '09
 Dr. Paul and Mrs. Holly Dietz
 Kimberley Dilley '90
 Dilyana R. Dimitrova '11
 Xiangyu Ding '06
 Jeff and Martha Dismer
 Quochung V. Do '90
 Cevdet Evren Dogan '11
 Mr. and Mrs. Ozcan Dogan
 Joseph Francis Donahue '10
 Ms. Marjorie Donath
 Allan C. Dong '10
 Mr. and Mrs. Daniel Donohue
 Michael Donohue '03
 Aaron W. Doukas '03
 Hal and Mary Douthit
 Jennifer K. Doyle '00
 Gregory Michael Draves '91
 and Michele Rizaack
 Don and Sharon Driscoll
 Michael F. Driscoll '07
 Ana Sabina Dumitrescu '10
 Dan and Sandi Duval
 Mr. Samuel and Mrs. Elizabeth
 Dyson
 Julie Eagle '09
 Ari Edes '03
 Mr. and Mrs. Peter B. Edgers
 Carrie Eklund (Giordano) '99
 Ginger Elliott-Teague '93
 Mr. and Mrs. Paul Ema
 Mr. and Mrs. Paul Engbretson
 Anthony '95 and Heidi
 (Richardson) '95 Engel
 Andrew Keith Ericson '10
 Pat and Sharon Ervin
 Liza '94 and Anthony Escuadro
 Salvador Esparza '10
 Ms. Jean D. Evans
 Emerald Loren Fannin '10
 Ms. Janet K. Fassbender
 Anne Catherine Feltoich '99
 Mr. Bruce and Mrs. Lisa Files
 Anamaria Filipac '09
 Samuel Finocchio '92 and
 Melissa Finocchio
 Jesse W. Fitzpatrick '10
 Michelle Crystal Fitzpatrick '01
 Sheila and Bob Fitzsimmons
 Kevin M. Flannery '04
 Abigail Frances Flynn '10
 Mr. and Mrs. Bernard Fokum
 Bernice M. Fokum '10
 Robert Forler '05
 Scott and Jan Forler
 Dr. Mae Lary
 Terry Free '90
 Laura Freund '01
 Mr. and Mrs. Richard Frey
 Brad '96 and Irene '96 Friedman
 Mr. and Mrs. Kenneth Fritzsche, Jr.
 Eric Frost '90
 Katherine M. Funderburg '10
 Wendy Melissa Gable '01
 David '90 and Jennifer Gabriel
 Rakesh Gadde '06
 Mr. and Mrs. David Gaffen
 Mary K. Gaillard
 Mr. and Mrs. Sivakumar Gande
 Ms. Paula Garrett
 Janice C. Garrido '96 and
 Nolan Garrido
 Ms. Esther Gathman
 Jim and Marge Gebhart
 Mr. and Mrs. James M. Gebis
 Mr. and Mrs. Jeff Geihm
 Mary and Rich Gentile
 Eileen D. Gentleman '96
 Joshua A. Gerlick '99
 Matthew Aaron Getz '03

William Aedan Getz '10
 Elizabeth A. Gharst '94
 Doug and Carol Gietl
 Kurt Gimbel '93
 Lynn Roth Ginter '91
 and Douglas R. Ginter
 Ryan James Giordano '97
 Lakshmi R. Girijala '10
 Justin Alexander Glasper '10
 Michael Joseph Gleeson '10
 Mike and Kati Gleeson
 Global Impact
 Devora M. Goldenberg '96
 Dr. Richard Gonzalez and
 Dr. Lena L. Lucietto
 Lani Gordon '97
 Mr. Paul and Mrs. Linda Gottlieb
 Laura Jane Gottschalk '00 and
 William Benjamin Gottschalk
 Carol Robinson and Art Gould
 Gretchen E. Green, M.D. '92
 Jerome K. Green
 Matthew W. Groch '93
 Samuel N. Groesch '10
 Todd M. Groner Kopriva '89
 and Sandra Kopriva
 Mr. Paul and Mrs. Lee Groner
 Bill and Patty Gropp
 Heidi Gross
 David Grunberg '06
 Brian M. Grunkemeyer '94
 Linna Ling Guan '10
 Neeraja Gumidyal
 Shrivanthi Gumidyal '10
 Eric '97 and Joanna (Jenne) '97
 Gunderson
 The Gundry Family
 Mr. and Mrs. Dan Guo
 Mohammad Faisal Hadi '94
 Trevor J. Hahn '10
 Bill and Lori Hahn
 Mrs. Sarah N. Hahne
 Daniel Hall '97 and
 Mienna Meek Hall '97
 Jackson M. Hallauer '10
 David Hamman '02
 Karl L. Hammond '93
 Allecia Alexander Harley '89
 and Daniel P. Harley
 Tim Harms '92
 Sue and Ken Harvey
 Dr. Katherine M. Hashimoto '90
 Mr. Dale Hatter
 Mr. Tom Hatter
 Mr. Eric Hawker
 Morgan Hawker '95
 Erin E. Hawley '96 and
 Evan McRae
 Jonathan J. Hayes '90
 Paul Joseph Hebble '98
 Lauraleigh Anne Heffner '10
 Wayne Heffner
 Dr. and Mrs. Carl Heine
 Cheryl A. Heinz '89 and
 Robert Miroballi
 Gabriella Tamar Heller '10
 Maureen Stengler Helm '98
 Mr. Jeff Hempstead and
 Dr. Camilla Hempstead
 Kenneth and Jean Henderson
 Edward Hennessy '90
 Jerre and Marty Henriksen
 Ion Hentea
 Cathy and Dan Herdeman
 Mr. and Mrs. Fidel Herrera
 Janell Herrera '12
 Larry and Deborah Herrman
 Mr. William and Mrs.
 Denyse Herrmann
 Elizabeth Hetler-Kersting '95
 Andrew S. Heuser '10
 Mr. and Mrs. Eric Heuser
 Mr. James and Mrs. Mary Hill
 Natasha Hill '99
 Diane and Tom Hinterlong
 Alexandra Anne Hizel '10

Tom and Patti Hizel
 James Holmes '03
 Judith Ann Hooymans '10
 Caroline Dale Horn '09
 Emily E. Hostetter '92
 and Timothy I. Meyer '92
 Mr. and Mrs. Christopher Houdek
 Katherine '01 and Erik Howe
 Mr. and Mrs. Henry Howard
 Nicole C. Howard '10
 Terrance Howard '10
 Jill Howk Gengler '89
 Saunders Hsu, M.D. '89
 Jennifer Hu '10
 De Huang '01
 Manxing Huang and Haiyan Lin
 Y. Huang Family
 Vanessa '93 and Ryan Hughes
 Eric Nels Hultgren '08
 Jessica Lynn Hunter '10
 Joyce A. Hwu '03
 Loren Iglarsh and Suzanne Schriar
 Catherine Mia Ihm '01
 Matthew C. Isoda '02
 Meena K. Iyer '10
 August Jackson '93 and
 Barry Clukey
 Mr. and Mrs. Jimmy R. Jackson
 Dave and Sue Jacobson
 Gabriel William Jacobson '04
 Jessica Jacobson '03
 Jade Dental Group, Inc.
 Mr. and Mrs. Anshoom Jain
 Bonny Jain '10
 Mr. and Mrs. Himanshu Jain
 Jayanshu Jain '10
 Jesse T. Jang '02
 Sunita Jasti '00
 Stephanie Jayne '90 and
 Kevin Narimatsu '89
 Julia Jennings '01
 Carolyn (Choi) Johnson '90
 and Martin G. Johnson
 Jeremy Delon Johnson '08
 Mrs. Renita Johnson
 Sara M. Johnson '10
 Kaziputalimba Joshua
 Adam Jung '10
 Mr. William and Mrs. Barbara Jung
 Amanda Kabak '92
 Julia A. Kaczmarek '10
 Ronald Kambach
 Neville Kanga '91
 Christina C. Kao '93
 and Lawrence Chou
 Mr. Sunjay Karan and
 Mrs. Kanchan Mala
 Jim and Marlene Keenan
 Jim and Jean Keeney
 Dr. Charles H. and
 Mrs. Lynne V. Keller
 Garry J. Kennebrew, Jr. '04
 Judy Kenney
 Ankita Khandai '10
 Elaine C. Khoong '03
 Mr. John and Mrs. Kathleen Kiener
 Mr. Richard Kilian
 Christopher H. Kim '90
 Dr. and Mrs. Duk C. Kim
 Han Y. Kim '94 and Aileen Kim
 Ms. Inkyu Kim
 Lawrence Hyunjin Kim '10
 Seohyun Kim '10
 Youngmee Kim
 Michael Kimmitt '94 and
 Tamora Kimmitt '91
 Kathleen A. King '01
 James Kingery '89
 Clinton Douglas Kinkade '07
 David '95 and Amy '95 Kinney
 James A. Kinsella '92 and
 Kimberly Pitsch Kinsella '91
 Kirkland & Ellis Foundation
 Tiffany D. Kitto '90
 Mr. and Mrs. Matthew Klein
 David H. Klempner '02

Christen Klochan '99
 Mrs. Carol Knisley
 Matthew Knisley '01
 Stephen R. Knol '95
 Jonathan Koch '08
 Mr. and Mrs. Tim Koch
 Sushma Kola '09
 Michelle and Ken Kolar
 Adelina Tzvetanova Koleva '10
 Mr. George and
 Mrs. Dava Kondiles
 Alina Kononov '10
 Vladislav Olegovich Kontsevoi '10
 Jakob Josef Kotas '05
 Ankur Kothari '97 and
 Guinevere Kothari
 Dr. Jayesh and
 Mrs. Nandita Kothari
 Pruthvi J. Kothari '10
 John Koval '05
 Stephanie (Rankin) Krafft '00
 Mr. and Ms. Michael D. Kramer, Sr.
 Jason Krebs '94
 Collin L. Krepps '00
 Austin Krumpfes '91
 Mr. and Mrs. Krishna Kumar
 Mr. and Mrs. Niranjan Kumar
 Sharad S. Kumar '05
 Mr. Pius Kuncheria and
 Mrs. Christy Pius
 Kaitlyn N. Kunstman '10
 Catherine Kuo '00
 Mr. Yi Kuo and Mrs. Hsin-Lei Wang
 Dong Hyun Kwak '10
 Mr. David and Mrs. Anna Kwan
 Eric Kwan '10
 Jasmine Akinyi Kwasa '09
 Sandra G. Kwasa
 Benjamin L. Kyi '10
 Ben Lai '99
 Joe and Julie Lakshmanan
 Rachael Elise Lambert '10
 Elizabeth N. Lampe '02
 Andrew Blake Langan '02
 Mr. Michael and
 Mrs. Carolyn Langan
 Ted and Sara Larkin
 Allison Annie Larrabee '10
 Robert Andrew Larson '90
 Tammy Larson
 Kerry Lasswell '08
 Julie Lauffenburger '03
 Lucinda Lawson '98
 Ellen and Leon Lederman
 Andrew Lee '10
 Christy Lee '92
 Eunice Y. Lee '95
 Mrs. Hye-Ran Lee
 Mr. Inmok and Haeseon Lee
 Dr. and Mrs. Christopher Legan
 Erin Leindecker Schlee '02
 Tanya Leinicke '90 and
 Rick Navitsky
 Joshua S. Levin '96
 Samantha J. Levin '12
 Stephanie L. Lewis '02
 M. Fanfu Li and Mrs. Yu Huang
 Lucy F. Li '10
 Ruohan Li '10
 Lynn and John Lies
 Demmaree Lilley '94
 Nicholas S. Lilovich '04
 Eric Lin '10
 Jet-Sun '93 and Jennifer Lin
 Santina Lin '10
 Ms. Mary Lou Lipscomb
 Alan Linchuan Liu '99
 Iris Zhengzheng Liu '10
 Jimmy Liu '09
 Mr. Mason Liu and Mrs. Kaye Liu
 Naomi Liu '11

Andrea Llenos '00
 Jeff and Peggy Lo
 George '92 and Dawn Longfellow
 David F. Lorentzen '10
 Jonathan Dean Loucks '10
 Zouyan Lu '02
 Wei Luo '07
 Kaitlyn E. Luther '00
 Sandy Lux '91
 Chelsea M. Lynn '02
 Mr. Paul and Mrs. Elizabeth
 Mackenzie
 Rachel Mackenzie '99
 Chante Kenyada Mahone '11
 Wanda Mahoney '93
 Troy Buenz Makulec '10
 Meg '97 and Sam Mall
 Elizabeth Marie Mandel '98
 Chailee Mann-Stadt '01
 Esobia Ariel Mantey '10
 Elliot L. Margul '09
 Zack W. Maril '10
 Sue Marr '90 and Travis Marr
 Jade Maria Martin '10
 Leslie N. Martin '10
 Mr. Helmer and Mrs. Betty Martinez
 Maria Alejandra Martinez '10
 Stephanie Martinez '10
 Viviana Martinez '00
 Abraham Martinez-Cruz
 Gina Martyn '90
 Walter and Shirley Massey
 Kyson Joseph Mathieu '08
 Brandon Paul Matthews '10
 Mr. and Mrs. Shaji Matthews
 Trisha Youngquist Maurer '98
 Jennifer Mawdsley '90 and
 Rush Luangsuvan
 Justin B. May '94
 Jessica McAlear '00
 Michael McCool '91
 Joshua David McCoskey '10
 Matthew McDermott '10
 Dick and Joyce H. McFarland
 Family Fund of The
 Minneapolis Foundation
 Mr. and Mrs. Keith W. McIntosh
 Mr. John and Mrs. Gwen McKea
 Cynthia (Westphal) McKendall '92
 Max Mitchell McKittrick '10
 Mr. and Mrs. Michael McKittrick
 Mr. and Mrs. John McNaughton
 Mr. and Mrs. Jason E. McPeak
 Samantha Ashley McPeak '10
 Anita Daksha Mehta '08
 Parthiv Mehta '92
 Emily A. Mellott '91
 Joanna Messer '97
 Joseph V. Messer, M.D.
 Katja Meyer '98
 Ms. Kerby L. Mickelson
 Becky and Mike Mikulka
 Hannah Miller '12
 Jacob Miller '11
 Ms. Patricia J. Miller
 Paula and Tom Miller
 Renita and Michael Miller
 Mr. and Mrs. Todd R. Miller
 Tanisha M. Mims '90 and
 Nick Lloyd
 Brian Mirous '96
 Michael Mirski '10
 Gokula Mishra
 Jill Mitchell '89
 Todd Mitchell '92
 Mr. and Mrs. Vinod N. Mody
 Mr. and Mrs. Bikash Mohanty
 Tonya and Orlin Momchev
 Mr. and Mrs. Prasert
 Mongkolrattanothai
 Steve Moore '89
 Robert Morphis and Heidi Hietanen
 Stanley Morris
 Audrey Moultrie-Singleton '96
 MP2K Magazine
 Eric Muehlhausen '97

Dan Mueth '90
Mr. and Mrs. Gary K. Mui
Eric Franklin Mulch, Esq '98 and
Beth Ebenstein Mulch
Alexander Bartolo Muñoz '10
Elizabeth Ann Murphy '10
Kate Murray '99 and
Charlie Corrigan '99
Mukaiba O. Musa '96
Clare Marie Myers '99
Mary Jane Myers
Mr. and Mrs. Henry Nachman, Jr.
Kyle Pierce Naff '01
Oonni Nair
Vaisak O. Nair '10
Harika Nalluri '10
Akhil Narang '00
Siddharth M. Narayanan '10
Vishesh Narayan '00
Jacklyn Naughton
Peter J. Nebres '10
Mr. and Mrs. David Nelson
John '94 and Julie Nelson
Bill and Marcia Nelson
Network for Good
Liana C. Nicklaus '10
Thomas and Elise Nodurft
(Dawson '06, Ian '11)
Laurel Nolen '90
Vickie Nopachai '94
Catherine Novak on behalf of
Justin Novak, Class of 2012
Dr. Luis Núñez
Anthony Nuval '98
Dr. Okechi and Mrs. Ijeoma Nwabara
Thomas W. Oberhardt '10
Mr. and Mrs. Thomas O'Brien
Karl Joseph Ochmanek '10
Mr. and Mrs. Leonidas Ocola
Michael Okoye '99
Jason R. Olson '10
Don Olympia '90
Jason '90 and Kathryn Orloff
Amy Leigh Orsborn '03
Jane K. and John T. Overstreet
Maria Pacana '99
Lucas '94 and Mariel Pain
Christine J. Pak '10
James H. Pan '10
Daniel W. Pape
Daniel Pape '91
Hansa and Kiran Parekh
Anita Parikh '10
Jonathan Joon-Young Park '10
James M. Parkin '10
Sandeep Paruchuri '08
Sudhakar and Rama Paruchuri
Sabrina Gonzalez Pasternski '10
Dr. and Mrs. Hemendra B. Patel
Lisa M. Patel '10
Mr. and Mrs. Manish Patel
Mikin Patel '04
Pranjal Patel '03
Rajni and Sandhya Patel
Viral Pravin Patel '10
Mr. C. Alfred and
Mrs. Maurine Patten
Mary B. Patterson
José G. Perez
Bob Petersen '94
Jamie Pfisterer '94
Robert and Kathy Phillips
Sophia P. Pilipchuk '08
Varun T. Pilla '10
Venkata and Phaneendra Pilla
Alexandra Marie Plattos '07
Jacob R. Plummer '96
Rosemary Polanek
Aleksander Poniatowski '10
Jen Poulsen '03 and Joe Bagley
Margaret Slocum Purcell '93
Catherine Quero
Faith Quist '11
The Quist Family
Hassan A. Qureshi '10
Youlia S. Racheva '10
Jui Ramaprasad '97

Haley M. Ramirez '11
Mr. and Mrs. Steven Ramirez
Ranjeet Rao '97
Deborah Linksavayer Rash '94
and John Rash
Mr. and Mrs. James A. Rea
Krishna and Hema Reddy
Vernie Noble Redmon, IV '08
Dan Reed '01
Nicholas Lloyd Reid '10
Mr. and Mrs. Vincent L. Reid
Michael Reinhart '10
Dr. and Mrs. Paul Reith
Angad S. Rekhi '10
Badri Rengarajan '89
Jorge L. Reyes '99
Tony and Angela Richardson
Elizabeth Richardson '10
Kevin J. Richter '89 and
Alisa Richter
Charles Rickert '98
Shistique Riley '96
Aracelys Rios
Siris R. Rivas '00
Mr. and Mrs. Joohyun Ro
Nathan V. Roberts '96
Douglas P. Robinson '02
Sheri D. Robinson '93
Jenny Roderick '09
Mariela Rodriguez '12
Alejandro Rojas '10
Andrea Ronkowski '00
Noah Rosenberg '93
Christina Rosenmeier '93
Aldo M. Rossi '10
Isabella T. Rossi '06
Isolina Rossi '10
Nicholas B. Rossi '04
Vincent Rossi '08
George and Magda Roth
Priya P. Roy '10
Michelle Rudolph '10
Mr. and Mrs. Ken Ruksakiati
Ms. Karen Ruscitti
Mr. and Mrs. Steven Rusen
Dr. Purva J. Rushi
William P. Russell
Virginia Kathleen Ryan, JD '98
and Kathleen Theresa Hentsch
Tyler '01, Josy and Elijah Sable
Davender '99 and
Ravinder '00 Sahota
Shyam M. Saladi '10
Greta and Erney Salamando
Sarah D. Salameh '12
Charles W. Salletta, Jr. '93
Mike and Judi Salkas
Rasleen K. Saluja '04
Sarah Sanders '01
Mr. and Mrs. Delfin Santiago
Jeselle Valenzuela Santiago '10
Sidanth Sapru '10
Jeff and Lashaune Sargeant
Mr. and Mrs. Bruce Sartain
David H. Schaefer
Kevin Schlee '02
Brooke Schmidt
Hannah E. Schmitt '10
Shawna Schnorr '91
Evan Schwerbrock '10
Dr. and Mrs. Thomas J.
Schwerbrock
Sara Scoles-Sciulla '95
C.L. and L.T. Sears
Polina Segalova '01
Mr. and Mrs. Nikhil Shah
Nikita Shah '10
Mr. Nilesch and Mrs. Beena Shah
Nirali Shah '10
Rital R. Shah '10
Saurin N. Shah '10
Kevin T. Sharp '04
Laura Janine Sharpless '05
Meredith R. Shaw '96
Mr. Brian and Mrs. Martina Shea
Kimberly Sherwin '11
Steve and Bonnie Sherwin

Urmi Sheth '12
Mr. Henry Shi and Mrs. Han Wang
Mr. Rengchao Shi and
Mrs. Louis Feng
Tom '92 and Kate Shidle
Rae Shih '06
Caroline Y. Shin '10
Eric Joon Shinn '10
Megan L. (Mandernach) Shober '95
Willa Shultz
Si Si '11
Jason W. Siefferman '99
John and Pamela Simmons
Mark Simmons '05
Dr. Steven Simon and
Ms. Janet Krumm
Daniel Sinars '92 and
Cindy Renee Sinars
Rahul Singhal '94
Mr. and Mrs. Andrew C. Skoog
Michael Sloan
Mr. Robert Sloan and
Mrs. Maurine Nelberg
Mr. James and
Mrs. Linda Smedinghoff
Joan Smeltzer
Michael J. Smeltzer '07
Mr. and Mrs. David Smith
Kelly Wojcik Smith '90
Kendra Hughes Smith '10
Richard Daniel Smith, Sr. and
Richard Daniel Smith, Jr. '11
Cyndy and Bob Smith
Cliff '92 and Jen Sodergren
Sarah Y. Song '96
Lynn Sosa-Bergeron '94
Steve and Linda Spencer
Austin T. Spread '96
Maya Srikanth '00
Ray '93 and Jane Stadt
Philip R. Stanton '03
John H. Stark and Terry L. Slaney
John Steffen and Kerry Kelly
Joan Elizabeth Steffen '10
Sarah A. Sternau '93
Ta'Kara K. Stewart
Michelle L. Stoloff '07
Christopher A. Stovall '10
Douglas D. Strain '98
Sabrina '98 and Andy Streagle
Kathryn Stromdahl '09
Stromdahl Family
Shaune D. Strullmyer '09
Anthony J. Stuckey '89
Jennifer Nesbitt Styrsky '89
Mr. and Mrs. Bum K. Suh
Mr. and Mrs. Jason J. Suh
Mr. and Mrs. Joong Suh
Christopher T. Sukhaphadhana '97
Bledi and Kelly (McArdle) '01 Sulo
Adam Sun '10
LCDR Scott Sundem '90 and
Ms. Kristina Nadas '91
Gihoon Sung '99
Blair Sutton '96
Christopher Swan '96
Ryan Trinh Ta
Meghan Tadel '95
Mr. and Mrs. John P. Tadie
Chuck and Therese Taff
Bruce and Margaret Talbot
Van T. Tang '95
Yiru M. Tao '10
Zeguanguo Tao and Rui Zhu
Brittany Taylor '11
Nancy Young Tayui '89
Yiqing Chen
Steven and Barbara Terrell
Chris and Tim Thompson
Bruce Tietz
William and Barbara Toates
Shobha R. Topgi '08
Shilpa Rupanagudi Topudurti '10
Andrew Torres '98
Amanda Jean Townsend '04
Jason Trevor '91
Richard Tsai '90 and Cecilia Tsai

Phil and Clemencia Turner
Jacklyn M. Tusack '10
Matt Unterman '93
Mr. and Mrs. Louis Vago
Mr. and Mrs. Padmanabha Vaitla
Mr. and Mrs. Antonio C. Valero
Sydney Valero '12
Alan Van Pelt '95
Stephanie S. Vanchipurakal '10
Mr. and Mrs. Raj Vardhan
Mr. and Mrs. Roger Vargas
Shivam C. Vedak '10
Lokamitra Veeramasesuni '10
Veera Venugopal Family
Gregory F. Veramendi '94
K. Inez Verwey
Hera C. Vlamakis '94
Sarah MT Vo '10
Mason William Volk '10
Erik Volkman '03
Anisha Vyas '09
Sonam Vyas '12
Nisha S. Wadhvani '04
Anastasia Waechter '93
Bruce R. Wallin
Chris and Grace Walquist
Aimee Wonderlick Walter '90
Thomas G. Walter
Bo Wang
Charles P. Wang '01
Cindy Wang '06
Claire C. Wang, M.D. '93
Ely and Helen Wang
Dr. Guoliang Wang and
Mrs. Dawn Xiao
Jeffrey Wang '96
Jing Wang '10
Kenneth Wang '11
Leo K. Wang '94 and Irma Wang
Dan Huang and Riheng Wang
Ryan Yuan Wang '08
Stephen Wang '94
Dr. S. K. Wang
Marjorie and Tse Lin Wang
Cody Lee Ward '10
Donald and Cecilia Ward
Alan Michael Ware '02
Mr. and Mrs. Joseph Washington
Rebecca D.G. Wassell '94
and Charles S. Wassell
Winn W. Wasson '01
Shannon Watson '92
and Charles R. Watson
Rebecca R. Wedel '00
Raymond Wee '94 and Ann Wee
Michael Weiland and
Shelley Macgregor
Mr. and Mrs. Jack A. Weingarten
Audrey Wells
Ms. Lisa Wentzel
Anderson Michael West '10
Mr. and Mrs. Mark West
Carol Westbrook and
Rick Rikoski
Bayly Wheeler '00
Steve and Bonnie Wheeler
Stacia E. Whitaker '01
Frank and Karen White
Jeremy and Leigh '98 Whitted
Ellen Weiss Wiewel '97
Aimee Wilczynski '99
Stephanie M. Williams '10
Jonathan D. Wilson '96
Maria E. Wilson '00
Michael R. Wilson '94
Adrienne Winans '99
Vida Winans
Dr. Bruce and Mrs. Joan Winstein
Weeds Botanicals
Arthur M. Wojtowicz '02
Kim and David Wong
James David Wong '90 and
Julia Anne Wong
Nicole Marie Wood '90
Lori Brinkmann Worledge '90
Ms. Laura M. Worley
Konrad Wrobel '12

Mr. and Mrs. Wesley Wrobel
Faythe M. Wu '10
Ms. Jane R. Wu
Kelly M. Wu '10
Carmen (Gerdes) Wyckoff '96
Mr. and Mrs. Matthew Wyman
Shirley Y. Xiao '10
Robert E. Yager
Michael Yamakawa '10
Shinpei Yamakawa
Kevin Yang '02
Michael and Carol Yang
Mr. Fred Yankowski
Mr. and Mrs. Shrikant Yarlaga
Mr. and Mrs. Bhanoji R. Yedavalli
Candice Yi '11
Jai Yi
Jessica L. Yokley '99
Mr. and Mrs. Vesselin Yorgov
Taylor Yost '12
Nancy Yu '10
Yisong Yue '01
Lisa Yung '02
Lusito Zalameda
Charles Zange '07
Mr. Steven Zant
Phil and Donna Zarcone
The Zaretsky's
Elizabeth Jane Zaretsky '10
Mrs. Sharon Zelman
Dr. Jiao Zhang and Dr. De Yang
Ms. Lihong Zhang
Richard Zhang '06
WeiLi Zheng '10
Amy Zhou '10
Mr. Yiming Zhou and Mrs. Carrie Li
Dr. Joseph Zhou and
Dr. Chen Wang
Ying Qin and Yan Zhu

Other Major Contributors

We would also like to acknowledge donors who made payments in FY10 on major pledges recorded and recognized in previous fiscal years.

Michael and Jacky Ferro, and Merrick Ventures, LLC

Mr. Antonio Gracias

Gregory K. Jones and Family

Motorola Foundation

SAP America, Inc.

In Loving Memory of Mary of Van Verst

Alumni Donor Recognition by Class Year

Class of 1989

Anonymous (2)
 Anna (Feldes) Aquino
 Mark Armantrout
 Steve Blessing
 Marc A. Booth
 Laura (Radkiewicz) Brady
 Brian Butler
 Robert M. Chang
 Amy (Courtin) Sohl
 Ray Dames
 Sophia Davenport
 Amy Downey
 Dan Frakes
 David N. Franklin
 Rick Gimbel
 Mitchell Gordon
 Todd M. Groner Kopriva
 Allecia (Alexander) Harley
 Cheryl A. Heinz
 John Hoesley
 Jill Howk Gengler
 Saunders Hsu
 David Joerg
 Lillian Shioh-Yu Kao
 Karen T. Kiener
 James Kingery
 David Kung
 Matthew D. Maddox
 Jill Mitchell
 Steve Moore
 Kevin Narimatsu
 Andrew Oh
 Aparna S. Parthasarathy
 Badri Rengarajan
 Kevin J. Richter
 Erin Roche
 Anthony J. Stuckey
 Jennifer (Nesbitt) Styrsky
 Nancy (Young) Tayui
 Derek E. Wolfgram
 Korin L. Yang

Class of 1990

Anonymous (2)
 P.J. Alfrejd
 Jodi Anderson
 Colin B. Armbruster
 Melvin R. Bacani
 James P. Begley
 Rachel (Berg) Bithell
 Joanna (Lin) Black
 Greg D. Brown
 Michelle (Markey) Butler
 Jennifer Lynn
 (Westerfield) Cash
 Daniel DeUgarte
 Kimberley Dilley
 Quochung V. Do
 Terry Free
 Eric Frost
 David Gabrius
 Katherine M. Hashimoto
 Jonathan J. Hayes
 Edward Hennessy
 Stephanie Jayne
 Carolyn (Choi) Johnson
 Michele L. Jonsson Funk
 Christopher H. Kim
 Tiffany D. Kitto
 Steven Kukulka
 Robert Andrew Larson
 Tanya Leinicke
 Elizabeth Malecha
 Sue (Wu) Marr
 Gina Martyn
 Jennifer Mawdsley
 Robin May-Davis
 Carey L. (Steger) Mayer
 G. Allen Mayer
 Tanisha M. Mims
 Dan Mueth
 Laurel Nolen
 Don Olympia
 Jason Orloff
 Michael A. Peil
 Sendhil Revuluri
 Jen (Lambert) Rudzinski
 Mike Rudzinski

Kelly (Wojcik) Smith
 Gabe Suarez
 Scott Sundem
 Scott Swanson
 Adam Taylor
 Richard Tsai
 Aimee (Wonderlick) Walter
 Lonzell Wilson
 James David Wong
 Nicole Marie Wood
 Lori (Brinkmann)
 Worledge

Class of 1991

Sara J. Benson
 James M. Browne
 Daihung Do
 Gregory Michael Draves
 Lynn (Roth) Ginter
 Yvonne Hao
 Trisha Jung
 Neville Kanga
 Tamora (Kimmel) Kimmitt
 Kimberly (Pitsch) Kinsella
 Austin Krumpfes
 Helen H. Lin
 Sandy Lux
 Michael McCool
 Emily A. Mellott
 Kriztina Nadas
 Daniel Pape
 Kurt Revis
 Shawna Schnorr
 Jason Trevor
 Tuwanda Williamson
 Mark Wu

Class of 1992

Anonymous
 Rachel A. Benoit
 Leanne Brecklin
 Henry H.W. Chong
 Amit Dhawan
 Samuel Finocchio
 Rajesh Gorantla
 Govindaiah
 Gretchen E. Green
 Tim Harms
 Jonathan Hayward
 Chelsy Ann Hopper
 Emily E. Hostetter
 Amanda Kabak
 James A. Kinsella
 Christy (Worrell) Lee
 George Longfellow
 Cynthia (Westphal)
 McKendall
 Parthiv Mehta
 Timothy I. Meyer
 Todd Mitchell
 Jennifer (Pauk) Norton
 Pranav Kiran Parekh
 Christopher M. Sedlack
 Tom Shidle
 Daniel Sinars
 Cliff Sodergren
 Julia Stamberger
 Shannon (Vanderspool)
 Watson

Class of 1993

Anonymous (2)
 Katherine Y. Ashford
 Dani Barstad
 Andrew Beaver
 Joseph S. Beda
 Gabriel L. Black
 Don Blaheta
 Christopher C. Burke
 Jen Cha
 Ann H. Chen
 Frederick W. Chen
 Elizabeth Chung
 Jennifer Ann Clough
 Steve Crutchfield
 Ginger Elliott-Teague
 Kurt Gimbel
 Benjamin M. Gold
 Matthew W. Groch

Karl L. Hammond
 Matthew G. Horr
 Vanessa (Knapp) Hughes
 August Jackson
 Christina C. Kao
 Alok Khuntia
 David A. Knol
 Apinya Lertratanakul
 Jet-Sun Lin
 Wanda Mahoney
 Tarun Nagpal
 Renee Pazdan
 Matt Pritchard
 Margaret (Slocum) Purcell
 Sheri D. Robinson
 Noah Rosenberg
 Christina Rosenmeier
 Charles W. Saletta, Jr.
 Ray Stadt
 Sarah A. Sternau
 Eric F. Stuckey
 Adam M. Theros
 Suchon Tuly
 Matt Unterman
 Anastasia (Linias) Waechter
 Claire C. Wang
 Kurt Webster

Class of 1994

Anonymous
 Chris Andreoli
 Rebecca (Reichert)
 Aslakson
 Ernest Chu
 Kevin T. Chu
 Peter Zhe Chu
 Liza (Aquino) Escuadro
 Elizabeth A. Gharst
 Brian M. Grunkemeyer
 Mohammad Faisal Hadi
 Marcia Hayes
 Michael C. Hsu
 Eric Johnson
 Rajesh N. Keswani
 Han Y. Kim
 Michael Kimmitt
 Jason Krebs
 Patrick Kutz
 Eric J. Lee
 Demmaree Lilley
 Alan Magerkurth
 Mia K. Markey
 Justin B. May
 Darshan H. Mehta
 Winjia (Tang) Miao
 Ash Morgan
 Andrea (Lauterbach) Myers
 John Nelson
 Vickie Nopachai
 Lucas Pain
 Bob Petersen
 Jamie Pflasterer
 Karen Rakers-Dowd
 Deborah Linksvayer Rash
 Rahul Singhal
 Lynn Sosa-Bergeron
 Paul Strasma
 George W. Su
 Gregory F. Veramendi
 Hera C. Vlamakis
 Leo K. Wang
 Stephen Wang
 Rebecca (Derrig-Green)
 Wassell
 Raymond Wee
 Damian M. Wiest
 Michael R. Wilson

Class of 1995

Karen Ballinger
 Jenny (Gable) Brown
 Jerome Budzik
 Kevin Colby
 Heena Y. Desai
 Marty DiMarzio
 Anthony Engel
 Heidi (Richardson) Engel
 Vanessa Gage
 Steven Gebhart

Nathan D. Gettings
 Morgan Hawker
 Elizabeth Hetler-Kersting
 Kraig A. Jakobsen
 Francis N. Kim
 Amy (Timm) Kinney
 David Kinney
 Stephen R. Knol
 Kurt Krukenberg
 Janet A. Lee
 Eunice Y. Lee
 Yu Pan
 Charulata Ramaprasad
 Sara Scoles-Sciulla
 Megan L. (Mandemach)
 Shober
 Russel E. Simmons
 Ravi K. Singh
 Jason Smith
 Meghan Tadel
 Van T. Tang
 Alan Van Pelt
 Jessica (Droste) Yagan
 Sam D. Yagan

Class of 1996

Yaw B. Agyemang
 M. Rose Barlow
 Jeanine M. Batterton
 Arun Kumar Bhalla
 Jonathan Booth
 Kathleen (Ervin) Booth
 Michael Brody
 Daniel Brown
 David James Buck
 Andrew Dali Chen
 Audrey M. Chen
 Julia (Sibley) Colby
 Brian Cudiamat
 Kristin (Koelling) de Groet
 Eric Engelhard
 Eva (Bach) Engelhard
 Brad Friedman
 Irene (Lewis) Friedman
 Janice (Chen) Garrido
 Eileen D. Gentleman
 Devora M. Goldenberg
 Thomas J. Gower
 Erin E. Hawley
 Matt Hellige
 David Y. Kang
 Joshua S. Levin
 Brian Mirous
 Audrey Moultrie-Singleton
 Mukaiba O. Musa
 Jacob R. Plummer
 Shistique Riley
 Nathan V. Roberts
 Brian A. Sebby
 Amanda (Leonard)
 Shanbaum
 Meredith R. Shaw
 Elisa (Ignacio) Smith
 Sarah Y. Song
 Austin T. Spread
 Blair Sutton
 Christopher Swan
 Katerina (Wright)
 Swanson
 Jared D. Wadsworth
 Jeffrey Wang
 Jonathan D. Wilson
 Carmen (Gerdes) Wyckoff
 Jasen Yang

Class of 1997

Castor Armesto
 Charles Ballowe
 Leyonna M. Barba
 Lisa (Woodie) Chambers
 Elizabeth Cohen
 Andrea Cruz
 Ernesto Roll Caceres
 Alex Dietrich
 Benjamin Gertzfield
 Robert C. Gienko, Jr.
 Ryan James Giordano
 Lani Gordon
 Neal Groothuis

Eric Gunderson
 Joanna (Jenne) Gunderson
 Daniel Hall
 Miena (Meek) Hall
 Ankur Kothari
 Meg (McConnell) Mall
 Joanna Messer
 Eric Muehlhausen
 Clair Null
 Douglas Pratt
 Jui Ramaprasad
 John Randall
 Ranjeet Rao
 Sarah J. Scott
 Michael Suh
 Christopher T.
 Sukhaphadhana
 Ellen Weiss Wiewel
 Matt Zanon

Class of 1998

Anonymous (3)
 Amelia Adams
 P.J. Balin-Watkins
 Molly Breslin
 Richard Chen
 Julie Comerford
 Paul Joseph Hebble
 Maureen (Stengler) Helm
 Mason Kidd
 Melanie (Steinberg) Kuehn
 Lucinda Lawson
 Rebecca Machalow
 Elizabeth Marie Mandel
 Trisha (Youngquist) Maurer
 John Philip McFerrin
 Amy Patricia Meek
 Katja Meyer
 Courtney Meyers Wright
 Matt Mowers
 Eric Franklin Mulch
 Anthony Nuval
 Kelly Jean (Baluta) Rabin
 Charles Rickert
 Virginia Kathleen Ryan
 Barry Schnorr
 Douglas D. Strain
 Sabrina (Calice) Streagle
 Andrew Torres
 Leigh (Spencer) Whitted

Class of 1999

Ryan Armour
 Charlie Corrigan
 Irene Czajkowski
 Carrie (Giordanao) Eklund
 Anne Catherine Feltoovich
 Joshua A. Gerlick
 Natasha Hill
 Anna Inton
 Brian Kambach
 Christen Klochan
 Ben Lai
 Nathaniel C. Leung
 Alan Linchuan Liu
 Rachel Mackenzie
 Kate Murray
 Clare Marie Myers
 Zsolt Nadas
 Neha Narula
 Michael Okoye
 Maria Pacana
 Pearl S. Phaovisaid
 Jorge L. Reyes
 Davender Sahota
 Jason W. Siefferman
 Marina Sivilay
 John Alexander Sosa
 Gihoon Sung
 Aaron C. Thompson
 James Valadez
 Lyn Wancket
 Aimee Wilczynski
 Adrienne Winans
 Linus Wong
 Jessica L. Yokley

Class of 2000

Julia (Thompson) Afridi

Shaleen Aghi
 Cindy Almond
 Margaret J. Anderson
 Christine Banek
 Kent Borecky
 Henry Milton Chu
 Kevin Clair
 Vanessa H. Clark
 Jennifer M. Davis
 Jennifer K. Doyle
 Julie (May) Eng
 Laura Jane (Hittmeier)
 Gottschalk
 John R. Hamman
 Sunita Jasti
 Dr. David Johnson
 Stephanie (Rankin) Krafft
 Collin L. Krepps
 Catherine Kuo
 Andrea Llenos
 Kaitlyn E. Luther
 Jeff Margolis
 Viviana Martinez
 Jessica McAlear
 Timothy A. Messer
 Akhil Narang
 Vishesh Narayan
 Stephen Paige
 Aaron Parness
 Siris R. Rivas
 Andrea Ronkowski
 Ravinder Sahota
 Maya Srikanth
 Christopher Tessone
 Denny Tu
 Anjali Vijayakumar
 Rebecca R. Wedel
 Bayly Wheeler
 Maria E. Wilson

Class of 2001

Anonymous
 Nikhil Agarwal
 Pooja K. Agarwal
 Jason G. Barnes
 Jacob E. Bennett
 John A. Carrino
 Wen J. Chen
 Ryan Citko
 Laura Davis
 Megan K. Fast
 Michelle Crystal Fitzpatrick
 Laura Freund
 Wendy Melissa Gable
 Katherine (Lorentzen) Hove
 De Huang
 Catherine Mia Ihm
 Julia Jennings
 Priya H. Khetarpal
 Kathleen A. King
 Matthew Knisley
 Elizabeth Lawrence
 Chalee Mann-Stadt
 Lacey (Langguth)
 Margolis
 Susan E. Massey
 Kyle Pierce Naff
 Julie H. Park
 Charise L. Pettit-Shartle
 Dan Reed
 Thomas Rooney
 Tyler Sable
 Pearl S. Sanders
 Polina Segalova
 Kelly (McArdle) Sulo
 Charles P. Wang
 Sarah Warning
 Winn W. Wasson
 Stacia E. Whitaker
 Yisong Yue

Class of 2002

Anonymous
 Diana (Tung) Barnes
 Yong Chen
 David Hamman
 Megan B. Hodge
 Matthew C. Isoda
 Jesse T. Jang

David H. Klempner
Elizabeth N. Lampe
Andrew Blake Langan
Erin Leindecker Schlee
Stephanie L. Lewis
Zouyan Lu
Chelsea M. Lynn
Zachary S. Nayak
Minji Ro
Douglas P. Robinson
Kevin Schlee
Alan Michael Ware
Arthur M. Wojtowicz
Kevin Yang
Lisa Yung

Class of 2003

Joseph L. Abruscato
Shan Colletti
Michael Donohue
Aaron W. Doukas
Ari Edes
Matthew Aaron Getz
James Holmes
Joyce A. Hwu
Jessica Jacobson
Elaine C. Khoong
Julie Lauffenburger
Amy Leigh Orsborn
Pranjali Patel
Jen Poulsen
Phillip R. Stanton
Lucas Sturnfield
Christopher E. Szucko
Erik Volkman
Roger K. Woodley

Class of 2004

Anonymous
Kora Bongon
David A. Crow
Kevin M. Flannery
Matthew M. Ito
Gabriel William Jacobson
Gary J. Kennebrew, Jr.
Nicholas S. Lilovich
Mikin Patel
Nicholas B. Rossi
Rasleen K. Saluja
Kevin T. Sharp
Amanda Jean Townsend
Nisha S. Wadhvani

Class of 2005

Anonymous
Paras D. Bhayani
Robert Forler
Jakob Josef Kotas
John Koval
Sharad S. Kumar
Laura Janine Sharpless
Katie Siemens
Mark Simmons

Class of 2006

Kavin A. Arasi
Jonathan Bekker
Jenny Cheng
Xiangyu Ding
Rakesh Gadde
David Grunberg
Isabella T. Rossi
Rae Shih
Cindy Wang
Richard Zhang

Class of 2007

Michael F. Driscoll
Clinton Douglas Kinkade
Wei Luo
Alexandra Marie Plattos
Michael J. Smeltzer
Michelle L. Stolzoff
Charles Zange

Class of 2008

Anonymous
Ivy Bekker
Yangbo Du
Karissa F. Fernandez
Eric Nels Hultgren
Jeremy Delon Johnson
Jonathan Koch
Kerry Lasswell
Kyson Joseph Mathieu
Anita Daksha Mehta
Sandeep Paruchuri
Sophia P. Pilipchuk
Vernie Noble Redmon, IV
Vincent Rossi
Jacqueline P. Steffen
Shobha R. Topgi
Ryan Yuan Wang

Class of 2009

Lizz Bartos
Stephanie Brandt
David N. Burchell
Kayla Elizabeth Campbell
Catherine R. Crawford
Kevin Anthony Crews
Hilary Dietz
Julie Eagle
Anamaria Filipac
Caroline Dale Horn
Sushma Kola
Jasmine Akinyi Kwasa
Jimmy Liu
Elliot L. Margul
Jenny Roderick
Kathryn Stromdahl
Shaine D. Strullmyer
Anisha Vyas

Class of 2010

Evan Bradley Adcock
Vashti A. Aguilar
Sara Ezgi Akgul
Mariam T. Alaka
Amy Joanne Allen
Laura Leticia Amaro
Siana M. Aspy
Kelly Austen
Jake Edward Ayala
Dawnaria Paria Bagherian
Amishi Bajaj
Duncan W. Baker
Evan Balzuweit
Joseph Neil Bates
Jennifer L. Bennett
Stephanie Bernardo
Shelly S. Bhanot
Aaron J. Bruder
Jessica Marie Burash
Aryssa Burton
Gabriela Jennet Cardoso
Andrea Danielle Castaldo
Anthony J. Castelli
Grace Chan
Cecilia J. Chang
Anna Chen
Bo Chen
Irene Xiong Cheng
Kaijin Chen
Kevin Chen
Susan Chen
Robert Kousum Cheung
Imran Zafar Choudhry
Paul Chung
David Contreras
Lydia E. Cornejo
Nicacio Corral
Elsa Celestina Costa
Ashley Rose Czaplinski
Robert Howard Dawson
David Thomas Derry
Sharada Dharmasankar
Joseph Francis Donahue
Allan C. Dong
Ana Sabina Dumitrescu

Andrew Keith Ericson
Salvador Esparza
Emerald Loren Fannin
Jesse W. Fitzpatrick
Abigail Frances Flynn
Bernice M. Fokum
Katherine M. Funderburg
William Aedan Getz
Lakshmi R. Girijala
Justin Alexander Glasper
Michael Joseph Gleeson
Samuel N. Groesch
Linna Ling Guan
Shravanthy Gumidyala
Trevor J. Hahm
Jackson M. Hallauer
Laureleigh Anne Heffner
Gabriella Tamar Heller
Andrew S. Heuser
Alexandra Anne Hizel
Judith Ann Hooymans
Nicole C. Howard
Terrance Howard
Jennifer Hu
Jessica Lynn Hunter
Meena K. Iyer
Bonny Jain
Jayanshu Jain
Sara M. Johnson
Adam Jung
Julia A. Kaczmarek
Ankita Khandai
Lawrence Hyunjin Kim
Seohyun Kim
Adelina Tzvetanova Koleva
Alina Kononov
Vladislav Olegovich
Kontsevoi
Pruthvi J. Kothari
Akash Kumar
Anusha Kumar
Kaitlyn N. Kunstman
Dong Hyun Kwak
Eric Kwan
Benjamin L. Kyi
Rachael Elise Lambert
Allison Annie Larrabee
Andrew Lee
Lucy F. Li
Ruohan Li
Eric Lin
Santina Lin
Iris Zhengzheng Liu
David F. Lorentzen
Jonathan Dean Loucks
Troy Buenz Makulec
Esebia Ariel Mantey
Zack W. Maril
Jade Maria Martin
Leslie N. Martin
Maria Alejandra Martinez
Stephanie Martinez
Brandan Paul Matthews
Joshua David McCoskey
Matthew McDermott
Max Mitchell McKittrick
Samantha Ashley McPeak
Michael Mirski
Alexander Bartolo Muñoz
Elizabeth Ann Murphy
Vaisak O. Nair
Harika Nalluri
Siddharth M. Narayanan
Peter J. Nebres
Liana C. Nicklaus
Thomas W. Oberhardt
Karl Joseph Ochmanek
Jason R. Olson
Christine J. Pak
James H. Pan
Anita Parikh
Jonathan Joon-Young Park
James M. Parkin
Sabrina Gonzalez Pasterski
Lisa M. Patel

Viral Pravin Patel
Varun T. Pilla
Aleksander Poniatowski
Hassan A. Qureshi
Youlia S. Racheva
Nicholas Lloyd Reid
Michael Reinhart
Angad S. Rekhi
Elizabeth Richardson
Alejandro Rojas
Aldo M. Rossi
Isolina Rossi
Priya P. Roy
Michelle Rudolph
Shyam M. Saladi
Jeselle Valenzuela Santiago
Sidanth Sapru
Hannah E. Schmitt
Evan Schwerbrock
Nikita Shah
Nirali Shah
Rital R. Shah
Saurin N. Shah
Caroline Y. Shin
Eric Joon Shinn
Kendra Hughes Smith
Joan Elizabeth Steffen
Christopher A. Stovall
Adam Sun
Yiru M. Tao
Shilpa Rupanagudi Topudurti
Jacklyn M. Tusack
Stephanie S. Vanchipurakal
Shivam C. Vedak
Lokamitra Veeramasoneri
Sarah MT Vo
Mason William Volk
Jing Wang
Cody Lee Ward
Anderson Michael West
Stephanie M. Williams
Faythe M. Wu
Kelly M. Wu
Shirley Y. Xiao
Michael Yamakawa
Nancy Yu
Elizabeth Jane Zaretsky
Weili Zheng
Amy Zhou

Class of 2011

Lisa O. Akintilo
Paul J. Angelillo
Ramtej Atluri
Dilyana R. Dimitrova
Cevdet Evren Dogan
Naomi Liu
Chante Kenyada Mahone
Jacob Miller
Faith Quist
Haley M. Ramirez
Kimberly Sherwin
Si Si
Brittany Taylor
Kenneth Wang
Candice Yi

Class of 2012

Karina Banda
Caitlyn Collett
Julianne Crawford
Carol Gu
Janell Herrera
Ethan Jacobs
Kiwook Lee
Samantha J. Levin
Hannah Miller
Christine Mourafetis
Mariela Rodriguez
Sarah D. Salameh
Urmi Sheth
Sydney Valero
Sonam Vyas
Konrad Wrobel
Taylor Yost

FY10 Matching Gift Companies and Foundations

Abbott Laboratories Fund
Allstate Giving Campaign
Arthur J. Gallagher & Co.
Aurora Investment Management
Barclays Capital
Boeing Gift Matching Program
BP America Inc.
Caterpillar Foundation
CME Foundation
CNA Foundation
ComEd, An Exelon Company
Corn Products International Inc.
Dell Direct Giving Campaign
Discover Financial Services
eBay Foundation Matching Gifts Program
Electronic Arts Ltd.
Exelon Matching Gifts for Education
Fidelity Charitable Gift Fund & Matching Gifts to Education
Fortune Brands, Inc.
Franklin-Lavery & Associates, Inc.
Generations Fund/Gen-M, Inc.
Hospira Foundation Match
HSBC

Intel Foundation
International Data Group
ITW Foundation Matching Gift Program
JP Morgan Chase & Co.
Kaplan, Inc.
Kimberly-Clark Foundation
Malott Family Foundation
Microsoft Corporation
MMC Matching Gifts Program
Motorola Foundation
Nissan North America, Inc.
PepsiAmericas Foundation
Rexam Inc.
Salesforce.com Foundation
Sentry Insurance Foundation, Inc.
Takeda Pharmaceuticals North America, Inc.
Tellabs Foundation
The Grainger Foundation, Inc.
The John D. and Catherine T. MacArthur Foundation
The Pentair Foundation
TransUnion LLC
United Technologies
Verizon Foundation
Wm.Wrigley Jr. Company Foundation
Xilinx, Inc.

Endowment Gifts

Anonymous (3)
Michael and Kay Birk
Kathleen (Ervin) '96 and Jonathan Booth '96
Borwell Charitable Foundation
Samuel Choi '89 and Karen Choi
The Crown Family
Sherry R. Eagle
Fidelity Charitable Gift Fund
Paul Galvin Memorial Foundation Trust
Brian M. Grunkemeyer '94
Joanne and Richard Hansen
Hansen-Furnas Foundation, Inc.
Andrew D. Hoesley '00
John Hoesley '89 and Jae Hwang-Hoesley
Chelsy Ann Hopper '92

IMSA Parents' Association Council (PAC)
Gregory K. Jones and Family
Nancy and Herb Knight
Ms. Sharon A. Knight
Frederick and Kay Krehbiel
Mr. and Mrs. Robert H. Malott
Dr. Stephanie Pace Marshall and Mr. Robert Marshall
Daniel J. McCarty
Michael McCool '91
Jack and Marie McEachern
Richard M. Morrow
Nayak Foundation Charitable Trust
Zachary S. Nayak '02
James D. and Marlene F. Pearson
Jeff and Linda Schielke
Sentry Insurance Foundation, Inc.
Michael Suh '97
Cathy and Bill Veal
Mr. and Mrs. William J. White
Jarvis and Tracy Yeh

Tributes

Tributes are designed for a variety of uses at IMSA, yet they all have a shared purpose – to memorialize or honor a family member, friend or colleague.

FY10 Gifts were received in loving memory of:

Scott Brooke '90
Stanley Gemick
Charles "Chuck" Hamberg
Kathy Hillary
Sarah "Sally" Levin
Fred Montgomery
Scott Swanson '90
Mary Van Verst
Colin Woods '08
Scott Zager '06

FY10 Gifts were received in Honor of the following individuals:

Tom and Joan Castino
Marie Cerny
Gail Cotovsky in Memory of Scott Swanson
Marjorie Donath
Donald Dosch
Dan Frakes '89
Lillian Kao '89
Herbert B. Knight
Mike McCool '91
Jason Olson '10
Travis Schedler '98
Ray Stadt '93
Mary Van Verst

FY10 Gifts were received in Honor of the following groups:

IMSA Charter Class of '89
IMSA Staff and Faculty

FY10 Gift-In-Kind Contributions

Robert Gill
Jonathan Hayward '92
Eric McLaren
Clay Skinner

Outside In; Inside Out

Support to IMSA Fund Brings Benefits to Illinois and Beyond

Whether it is wind turbines and solar panels for a greener IMSA, mini grants to support innovative teaching and learning projects or a global online collaborative network to support innovative STEM projects, donors to the IMSA Fund for Advancement of Education can see their investment working at IMSA and beyond.

Mini Grants Spur Innovation

Geometric Sculpture and Outreach Project, Microscopes on the Go, Educator Energizers, FUSION Career Webinars and Enhancing Learning of Chinese by Using Interactive Software are just some of the new, innovative mini grant projects this year developed by IMSA faculty and staff. Originally funded by Intel, the IMSA Innovation Mini Grants will continue for a second year thanks to the support of the IMSA Fund for Advancement of Education.

In all, 13 innovative teaching and learning projects will benefit teaching and learning at IMSA and throughout Illinois, thanks to the vision, leadership and commitment of IMSA staff.

IMSA Mathematics Faculty Member Dr. Vince Matsko's *Geometric Sculpture and Outreach Project* will teach students how to design abstract geometric sculptures from start to finish using mathematics and technology.

"In this project, IMSA students in my Polyhedra and Geometric Sculpture class will use mathematics and technology to facilitate the creation of art," Matsko said. "Specifically, students will learn to design abstract geometric sculptures from idea to a final project within the course of a few months," Matsko said. "They will design their sculpture using mathematical computer software programs, and then use the ShopBot in the Robotics Lab to machine the pieces."

In addition, Dr. Matsko would like to disseminate this to other students and teachers. "I would like to create instructional videos about building polyhedra and other related structures with the eventual hope of creating an online course."

For more information on Dr. Matsko's Polyhedra and Geometric Sculpture class, visit www.vincematsko.com.

The images illustrate how a Chinese character (fire) has changed over time from their earliest known pictographic forms, to the versions used today.

IMSA World Languages Faculty Member Michelle Wei-Cheng will use her grant to enhance teaching and learning of

Chinese using the web-based, interactive software "Magical Chinese Characters" and Chinese podcasts.

"I have always been looking for new technology to improve my teaching and to enhance student engagement and productivity," Cheng said. "This new interactive software will help students to understand the evolution of Chinese characters and recognize the structural patterns within them," she added. "Also, because Chinese is a tonal language, listening to the daily Chinese podcasts of native speakers will help to improve their listening comprehension and oral proficiency."

In addition, Cheng said she would like to share the results with other teachers at a future Midwest Chinese Teachers' Alliance workshop.

Program Specialist for Statewide Student Initiatives and IMSA Class of 1999 Graduate Julie Dowling wrote two winning grant proposals, *Microscopes on the Go* and *ALLIES Goes Electronic*. Each one focuses on improving teaching and learning in STEM education throughout the state. Dowling said while the proposals took time, the benefits are tangible, instant and measurable.

"Many young students that we work with do not have the opportunity to use microscopes until they reach high school, if at all," Dowling said. "By providing this opportunity earlier, we hope to open up a whole new world to the students."

Dowling said having microscopes while 'on the road' also allows for more in-depth learning of the IMSA curriculum.

"For example, during the past two years we have had curriculum for summer programs that ideally needed the use of microscopes for topics like mitosis, meiosis, hair analysis, and soil analysis to name a few," Dowling said. "Seeing it under a microscope provides a reality to what we discuss. There is a depth and appreciation of science when you can see things first hand and not through worksheets with rough pictures."

In addition, Dowling said her project had unexpected benefits for preservice teachers of mathematics and science involved in IMSA's Teacher Candidate Institutes (TCIs).

"We quickly discovered that a majority of the preservice teachers themselves did not know how to use a microscope or were not comfortable with using them," she said. "The Kids Institute has the unique opportunity to introduce both students and teachers to technology and provide them with a safe environment in which to learn about microscopes and the world of opportunities and experiences that they provide."

In another mini-grant project, IMSA *Educator Energizers* provide no-cost, drop-in 'teacher fairs' through IMSA's Field Offices in Chicago and Metro East for all educators. During these events, representatives from museums, colleges, universities, IMSA and other organizations showcase classroom activities that are classroom-ready and can be used the next day. Also,

exhibitors share information about a wide range of offerings for teachers and students in the local area.

IMSA Launches CoolHub.IMSA for Collaborative Innovation

With more than 700 members and growing, **CoolHub.IMSA** provides a global online collaborative innovation network to fast forward the development of creative projects in science, technology, engineering and mathematics (STEM).

Thanks to the generous support of the State of Illinois, Abbott Fund, Tellabs Foundation and others, members of CoolHub.IMSA are able to access a wide range of tools and services, free of charge. Benefits of membership include connections to innovators, experts, researchers, developers and peers; space to create one-of-a-kind projects; opportunities to join and collaborate on projects; centralized access to tools such as videoconferencing, wikis, blogs and forums, and the ability to create personal web pages and learning networks.

These early adopters are collaborating on a variety of projects worldwide including game design for information fluency, developing robots for team competition, wetland improvement and continuous flow biodiesel production.

"The purpose of CoolHub.IMSA is to re-imagine the way STEM subjects are taught and learned," said Innovation and Entrepreneurship Director Jim Gerry. "It is not about traditional educational models, structures and roles but rather projects that members create and join," he said.

For example, four schools will work with IMSA's Environmental Chemistry class in their collaborative PBL work on water purification. In addition, CoolHub.IMSA hosted "CoolJams" featuring Global Science Seminars *Ants, DNA, and Bacteria, Oh My!* and *Using DNA to Examine Mating Behavior in Sharks* through the Field Museum in Chicago as well as a session with Pulitzer-Prize author Richard Rhodes.

"There's virtually no limit to the types of projects or activities that can thrive here," Gerry said. "Whether your interest is recycling, entrepreneurship, alternative energy or any other STEM-related topic, CoolHub.IMSA provides a platform for developing a network of collaborators empowered by online creativity, communication and project-management tools."

Prospective members can learn more and request membership by visiting <http://coolhub.imsa.edu>.

IMSA Fund Supports Innovation for Greener IMSA

From the moment you set foot on the IMSA campus, innovation can be seen at work before you even enter the front door.

Thanks to the leadership of staff and students from the Energy Center@IMSA and the generous support of ComEd, An Exelon Company, New Edison Energy and Windfree Design grants, the expansion of green technology continues on the IMSA campus with the installation of three wind/solar hybrid units.

The units, located near the tennis courts and residence halls 1502 and 1507, are used to power a number of

other sites on campus, including security lighting using the latest surface LED technology to enhance safety.

In addition, the Energy Center@IMSA is involved in a joint project with The High School Affiliated to Renmin University of China and the Thomas Jefferson High School for Science and Technology in Virginia using *Miscanthus* as a source for butanol fuel. IMSA students also are designing new wind generator blades and working on the design of an Energy Center building on campus.

"We have students working on the design of a 1,000 square-foot Energy Center building to be constructed on campus that is off the grid and has a zero carbon foot print," said Branson Lawrence, IMSA science faculty member.

To learn more about the Energy Center@IMSA and current and future student research projects, visit <https://www3.imsa.edu/learning/energycenter>.

In addition, IMSA is seeking volunteers to join our Energy Center Advisory Council and our TALENT Advisory Council. TALENT 2.0 focuses on student entrepreneurship in a context of science, mathematics, engineering and technology (STEM). TALENT 2.0 provides on-campus, off-campus and virtual learning experiences to stimulate and encourage entrepreneurial projects by IMSA students and other TALENTed Illinois students. TALENT 2.0 involves individuals and teams in entrepreneurial processes required to take a concept from idea to start-up.

We seek professionals, public officials, academics and researchers to help provide project development advice, mentoring and support to our TALENT and Energy Center Programs. If you are interested in supporting the work of IMSA students by serving, contact the Advancement Office at (630) 907-5989.

$\lim_{x \rightarrow 1} \frac{\sin x - 2}{x^2 - 1}$
 $y^2 = z$
 $\pi \approx 3.14$
 $S_3 = \begin{bmatrix} 10 \\ 10 \\ 00 \end{bmatrix}$
 $(x+a)^2$

Namitah Shah talks with students at the Golden Apple Scholars summer camp Wednesday in Aurora. Shah, a student at the University of Illinois, mentors the program with James Allen, a student at Monmouth College. DONNELL COLLINS / FOR THE BEACON-NEWS

Girls dive into science at IMSA summer camp

By JUSTIN KMITCH
 jkmitch@dailysherald.com

It's been a busy week for the dozens of students participating in the the Science@IMSA for Girls camp sponsored by the Illinois Mathematics and Science Academy.

and students. "All week we've been sampling the different areas of science because a lot of kids who like biology expect that they're going to become doctors," IMSA science instructor, M. V. ... said.

properties of alkali metals and alkaline earth metals, and learning about the process of chemiluminescence, used to make glow sticks and emergency lights. Wednesday students made ice cream by boiling liquid nitrogen at 200 degrees Celsius. They used milk and

NO VACATION FROM EDUCATION IMSA camp shows girls the possibilities of science

By David Garbe
 FOR THE BEACON-NEWS

AURORA — It was the sort of case you hate to see land on your lab table in the bleary light of a Tuesday morning. A kidnapping, as dastardly as they come: Some lowlife had snatched up a young girl, and daddy was being asked for a \$1 million ransom if he wanted

again. But the girls assigned to the case couldn't have been happier. They were at the Illinois Mathematics and Science Academy's summer science camp, and solving a crime sounded like a cool way to apply their skills.

scene, testing samples like fibers, ink and blood (never fear, parents, the blood was synthesized and disease-free). After comparing samples taken from various suspects, the team was able to positively identify the kidnapper, who could then be brought to justice.

TURN TO IMSA PAGE 7.

Statewide Summer@IMSA Programs MAKE HEADLINES

The front page of *The Beacon-News* in Aurora perhaps stated it best:

$\frac{1}{x+a^2}$
 $e = 2.718$

Camp gives kids lesson in giving back

By Charlotte Norgaard
FOR THE BEACON-NEWS

food pantry put together food supplies and bags for distribution.

"It made me think that I have a lot, and not everyone does," said Jes-

AURORA — While most middle school-age children spend their summer days swimming, rid-

While some temperatures pushed near 100 degrees in many areas of Illinois this summer, students throughout the state stayed cool while making liquid nitrogen ice cream, tracking killer storms, designing DNA jewelry and investigating a crime scene during Summer@IMSA programs.

Thanks to the support of an Anonymous Foundation, ComEd, An Exelon Company, Motorola Foundation, Polk Bros. Foundation, SAP and individual donors to the IMSA Fund for Advancement of Education, students across the state didn't have to take a vacation from education during the summer.

Programs such as Science Explorers, Jr., Kidsplorations in Technology, Summer Sleuths, Science@IMSA for Girls, Science@IMSA for Boys, Tracking Killer Storms and Energy@IMSA provided a variety of mathematics, science and technology enrichment for students in grades 3-10 throughout Illinois.

In the summer of 2010 alone, IMSA held 20 day programs and five residential programs for eager young minds. In the past decade, enrollment in IMSA's student programs has grown to more than 62,000 registrants. Summer@IMSA programs in 2010 included locations in Aurora, Carbondale, Chicago, Lake County, Rockford and Springfield.

"The programs lay the foundation for students to develop scientific and mathematical capacities such as critical thinking, creativity, problem solving, collaboration and effective communication," said Executive Director of Professional Field Services Michelle Kolar.

Aurora, load her cart at the... from the Aurora Leader at life.

TOM BARKER / THE SOUTHERN
Cooper Breeden, a student at Tri-C Elementary School in Carterville, tries to scrub oil off of bird feathers during the Summer @ IMSA camp Wednesday. The five-day camp encourages students to develop an interest in science and mathematics through group activities and experiments.

Forget the mundane — these kids spend a week with the ...
Math and Science Academy

ONLINE: See a video of academy activities at Unity Point online at www.thesouthern.com.

area are participating in the camp, which explores scientific topics through group activities. they're very engaged in the activities."

Grants Administration: Relationships Matter

In 2010, Julie Christman joined IMSA's Advancement Team as Grants Administrator. In this interview with Christman, we learn about her role and her perspectives on the art of securing grants.

IMSA360: What do you consider to be your primary role?

Christman: My primary role is to help IMSA achieve its mission and goals by preparing, writing and administering grants. Grants are requests and proposals to corporations, foundations and government agencies asking for a partnership in funding a particular project or program. Sometimes it is a letter and other times it is a 50-page report. In each instance, it is ultimately about finding a connection and developing a relationship between the funder and IMSA.

IMSA360: So relationship building is essential to securing funding?

Christman: Absolutely. It is important that I am connected to the IMSA community. I need to know the priorities, needs and interests of students, faculty and staff and those of the community, state and nation, so I can make connections.

As faculty and staff talk to me about what they would like to accomplish, I can help them define their ideas and ask the questions that funders want and need to know.

In addition, as a community, we need to secure and ensure support for the project's implementation and determine that it is compatible with the Academy's strategic goals.

IMSA360: What makes a grant proposal attractive to a funder?

Christman: It depends on the funder. There is not one way to reach out to funders, nor is there one way all funders will respond. There are, however, some key points to consider:

1. Make sure the proposal aligns with the funders' interests. They want to see that we have done our homework and have answered their questions.
2. Make sure the proposal is easy to understand and uses language that creates a vivid picture of the project.
3. Make sure the proposal is compelling. For example, we have to be able to describe the project's purpose and how we are solving a problem or creating opportunities.

Using everyday language, free of technical terms and acronyms, is critical. I want the funder to be able to read the proposal once and remember the key pieces so that when sitting at dinner with friends or family, he or she can talk about the proposal and feel passionate about what will be funded. It should be something that anyone can explain in the elevator or over a cup of coffee.

IMSA360: What tools or means do you use to find grant sources?

Christman: I use research sources such as the Foundation Center Online Directory and also receive email alerts from government sources and philanthropy organizations, but again, relationships are key! I want to learn about the relationships our IMSA community members – faculty, staff, students, parents, alumni and board members – have with funding sources. Employers may have a giving program of some kind.

IMSA360: How do you go about building relationships with funders?

Christman: As in any relationship, it is not one sided. I want to create a true partnership and make sure we are meeting the goals of our funders and IMSA. Whenever possible, I like to host potential funders on campus or at locations of our programs. By meeting IMSA faculty and students, or seeing our after-school, summer or professional development programs for students and teachers in their local communities, funders witness the impact of these programs, and how, with their funding, they can truly make a difference. Funders are people who want to be a part of something great.

IMSA360: What else would you like *IMSA360* readers to know about the grant process?

Christman: It is a process that no one can do alone. I need to work with the IMSA community and its champions. I need to be reaching out to those in charge of grant programs. It requires time, attention to detail and a great deal of patience and perseverance as do most things of value in life.

After writing grants for more than 10 years, I understand that the first time a grant is written, it may not get funded. While grant sources may decline a proposal the first time, they may fund it, in part or fully, the second or third time around, or not at all. Also, if one funder declines a proposal, another may approve it, and, remember, a rejection is never the end of a grant proposal. The rejected proposal becomes the foundation to another request. We learn how to better define and clearly articulate our programs and activities. We learn about the funder's interests and priorities. Sometimes a different program or opportunity exists than what we initially thought.

Whether the grant request is funded or not, we have learned something, and we have grown just by going through the process.

IMSA Fund Alumni Class Challenge

By IMSA Director of Development Jennifer Spuehler

Students know it as *Clash of the Halls*, a week-long rush of school spirit and friendly competition that occurs each year and showcases the students' dedication to their home away from home. This includes events like quiz games, dress-up days, IMSA Idol and the fan favorite, the R.C. Dance Off!

Alumni have the *IMSA Fund Alumni Class Challenge*, a year-long competition among all graduated classes to see who has the highest giving participation at the end of the fiscal year.

Eric Frost '90, wears his IMSA Alumni sweatshirt with pride. The sweatshirt was a gift to the Class of 1990 donors from the IMSA Fund in recognition of winning the IMSA Class Challenge.

In Fiscal Year 2010, the IMSA Class Challenge winner was the Class of 1990! The Class of 1990 had 33.93% giving, with 57 individuals who made a contribution to the IMSA Fund between July 1, 2009 and June 30, 2010. In recognition of their support, each donor from the Class of 1990 won an exclusive alumni sweatshirt!

The next two highest classes were the Class of 1996, with a participation rate of 24%, and Class of 1989, with a participation rate of 23% (see the chart for participation rates). The overall participation rate for all alumni donations was 14%, the same rate as last year but below the goal of 20%.

At the same time as the IMSA Class Challenge, and through the generosity of the Malott Family Foundation, new donors had their first gift matched one-to-one. Their gift of \$5 was actually like making a contribution of \$10 to the IMSA Fund.

Continued on next page

Participation, by class, to the IMSA Fund in FY10, between July 1, 2009 and June 30, 2010.

IMSA ALUMNI GIVING BY CLASS (as of June 30, 2010)		
Class Year	Class Numbers	Class Participation
1989	179	23.46%
1990	168	33.93%
1991	120	18.33%
1992	170	16.47%
1993	221	21.36%
1994	217	20.74%
1995	184	17.93%
1996	189	24.34%
1997	220	14.09%
1998	203	15.27%
1999	191	17.80%
2000	203	19.21%
2001	257	14.84%
2002	190	11.58%
2003	199	9.55%
2004	221	6.33%
2005	233	3.86%
2006	205	4.88%
2007	223	3.14%
2008	225	7.56%
2009	230	7.83%
Total Alumni Giving		14.44%

**final report of giving from July 1, 2009–June 30, 2010*

IMSA Resident Scholar Dr. Leon Lederman, Megan Bacani '13 and Melvin Bacani '90.

Leading the Challenge to 'Pay It Forward'

IMSA Graduate Melvin Bacani '90 not only helped push his class members to be the IMSA Class Challenge winners, but also planned their 20th reunion this summer during IMSA Alumni Weekend.

Bacani was more than confident the Class of 1990 was up for the challenge.

"Of course I knew we were going to win," Bacani said. "The Class of 1990 was celebrating its 20th reunion, and we made giving to the IMSA Fund easier by adding a donation option during the reunion ticket purchasing process," he added. "But even months before our reunion, our class was brought together when we learned of the passing of one of our fellow classmates, Scott Swanson. He personified giving back to IMSA through his involvement with the IMSA Fund, students and alumni."

Bacani said the creation of the "Scott Swanson Fund for Transformative Student Learning and Innovation" provided a fitting way for Swanson's classmates to honor and memorialize him by supporting the IMSA Fund.

Bacani, who is also the parent of a current IMSA student, said it is important for alumni to support IMSA so that future students have the same opportunities.

"As an alumnus, I believe it's important to 'pay it forward.' Many alumni support IMSA by volunteering as speakers, mentoring, recruiting and donating to the IMSA Fund," Bacani said. "I didn't realize how important that was myself until I started interacting with current and prospective parents and students. They love to hear from alumni about their experiences, not only from their days at IMSA, but also post-graduation experiences in college and their careers."

Bacani said alumni can stay connected to IMSA in a number of ways.

"I think reunions are the first place for alumni to connect to IMSA. The classes that are in their reunion years get to reacquaint themselves with fellow students and the IMSA community through Alumni Weekend," Bacani said. "Social networking sites like Facebook are also a great way to stay in touch with other alumni and IMSA."

"With the launch of the new alumni association website, it will be even easier to see what other opportunities are available to reconnect with fellow alumni and see what other opportunities there are to 'pay it forward' to the IMSA community."

Stu and Anna Bloom '12.

Parent Giving to IMSA

An interview with IMSA Parent and Parents' Association Council (PAC) President Stu Bloom

By IMSA Director of Development Jennifer Spuehler

Spuehler: Tell us a little about you and your family, especially your IMSA student, Anna.

Bloom: We're from Earlville, a small farming community in LaSalle County about 45 miles west-southwest of Aurora, where my wife Andrea and I publish the community's weekly newspaper. We have three children – Debbie, who is married and lives in Rockford; Anna, a junior at IMSA; and John, a freshman at Marquette Academy in Ottawa. Anna loves it at IMSA, even though she has to work a lot harder than she ever did when she was in our local school system. When she started at IMSA, she wasn't sure whether she wanted to pursue a career in the sciences; she's still thinking about career choices, but the wonderful science teachers she's had at IMSA have ignited a real interest in the sciences.

Spuehler: Why is it important for you and other parents to support IMSA and the IMSA Fund?

Bloom: IMSA's funding from the General Assembly is incredibly generous, especially in these times when the state is undergoing a financial crisis. That money serves to cover the ongoing, routine needs of the Academy. Money raised by the IMSA Fund is used to enhance the educational experiences our children have available to them by funding projects such as the Energy Center@IMSA and the DNA sequencer. Parent giving to the IMSA Fund demonstrates to legislators that we support this institution and value the opportunities it provides for our children. It is an important piece of the IMSA story that IMSA's leaders have to tell every year when they go to Springfield to talk to the General Assembly about funding.

Spuehler: What is the PAC doing this year to encourage parent giving?

Bloom: On Parent Day, we had a presentation during our PAC meeting by Branson Lawrence, of the IMSA science faculty, who talked about the Energy Center, a project funded by IMSA Fund, and about how the students working there had benefited from the experience. We've sent out one letter to parents inviting them to contribute and plan at least one more. This month, we're participating in a phone-a-thon, calling parents and asking them to make contributions. Our PAC website, www3.imsa.edu/pac, includes a prominent thermometer that tracks parent giving on an ongoing basis, and that gets updated a couple times a month. At each PAC meeting, we hear from the Advancement Office about our progress toward our goal.

Spuehler: What are your goals for this year?

Bloom: We want to exceed the goals set for us, which are 50 percent of parents giving to the IMSA Fund and \$100,000 in total contributions from parents. Moreover, we want to encourage a culture of parent giving, so that as a student progresses through IMSA, that student's parents become more and more committed to the academy and to helping it achieve its mission.

Spuehler: What does the PAC do with the funds it raises?

Bloom: We help the Academy carry out its mission to "ignite and nurture creative, ethical scientific minds that advance the human condition." We do that in three areas. (1) We support our students with events such as Friday Fest, Saturday Something, wing dinners and purchases of equipment and furnishings for the residence hall. (2) We support the Academy through funding of extra-budgeted items and by providing parent volunteers for events like Preview Days, sophomore orientation and placement testing. (3) We support the parent community by providing ways to help parents become and remain involved with the Academy and, thus, with their children's education.

Spuehler: What are the ways parents can give?

Bloom: The simplest way is just to write a check to IMSA Fund and drop it off at a PAC meeting or mail it to the Academy. Parents can also make contributions through residential counselors for a residence hall activity by making a check to the IMSA Fund and giving it to the RC. Parents who work for companies who make matching grants can talk to their human resources officers. Or parents can go to the PAC website, click the *Donate Now* link under the IMSA Fund thermometer and give with a credit card.

Alumni Class Challenge continued from page 25

We thank the 97 first-time alumni donors who took advantage of that match and made a contribution. They contributed \$7,018 which equaled more than \$14,000 in support!

Thanks to everyone for your support which will be used by IMSA students, faculty and staff to help create the conditions "to ignite and nurture creative, ethical scientific minds that advance the human condition." Cuts to education funding are happening everywhere, and this current financial environment offers two challenges to IMSA.

The first is an increased demand for our programs as financially strapped school districts look to supplement academic offerings and teacher development. For example, IMSA FUSION offers afterschool learning for students interested in mathematics and science in grades 3 – 8, and provides inquiry-based, student-centered professional development for participating educators. The IMSA Fund supports this important program that serves schools throughout the state.

The second challenge is that public supporters, including legislators, and private donors expect IMSA beneficiaries to give back. When seeking support, IMSA is asked "How many alumni donors does IMSA have?"

Your generous support represents a statement about the value of IMSA and a demonstration of its importance to Illinois.

Show your support of IMSA this year. It doesn't matter how much you can give; your participation is more important than ever and will help your class win the Fiscal Year 2011 Class Challenge!

In previous years, support from IMSA alumni purchased instruments for the music program, sent students to research conferences as far away as Singapore, and supplied laptops to students who couldn't afford them. Alumni support also seeds innovation at IMSA – innovation like the Energy Center, in which students are investigating alternative fuels and installing solar panels and wind turbines to provide sustainable power to the main building.

Visit our website for details on how you can support IMSA at <https://www3.imsa.edu/giving>.

FROM THE VICE PRESIDENT

Suzyn Price
IMSA Vice President for Advancement

IMSA alumni demographically fall into two generations, Generation X (classes of '89 through about '99) and Millennial ('00-'10, so far). Our GenX alumni are at the very youngest of that identified generation and in most ways align more with Millennial, a generation identified primarily by their comfort and facility with technology. Whatever their named generations, inasmuch as we can subscribe to a very subjective methodology, IMSA alumni do match many of the descriptors, especially regarding technology. We know that the best way to communicate with alumni, no matter their age, is online. Street addresses are infinitely malleable and phone numbers can change yearly. However many alumni have kept their IMSA email addresses, forwarding messages to other email addresses they collect as they go to college, graduate school and careers, so "xman@imsa.edu" adopted in 1991 is still good.

This reality has shaped our outreach work. We connect via Facebook, Twitter, LinkedIn and texting. We've tried to be early adopters of new applications and methods and, at the same time, are discovering ways for alumni to find each other and improve their communication with us.

We have found that solution in our new Alumni Website (www.imsaalumni.org). It is a sophisticated tool that offers us creative and flexible methods to share information about IMSA and for alumni to update IMSA and their fellow alumni about their lives. On it, alumni can create communities, much like Facebook or LinkedIn, and they can post and search for jobs and internships. They can also use it as a directory, like myIMSA.

Alumni faculty and parents can access portions of the website, to see news, photographs and calendars of upcoming events, for example.

The Alumni Website is also the location of the IMSA Alumni Association and was created with their considerable input. A committee made up of Melvin Bacani, Kevin Colby, Daniel Geiger and Matthew Knisely spent hours and hours with Carolyn Johnson determining how to make the Alumni Website a useful, interactive and uniquely IMSA destination for our alumni.

Alumni, please check it out, sign on, explore and let us know what you think. We welcome your comments and suggestions.

The Alumni Website will be one of our tools to communicate and then celebrate IMSA's 25th anniversary, which we will recognize July 1, 2011 through June 30, 2012. We are working with a small committee of IMSA constituents to determine the theme and scope of the anniversary year and intend to find partners to help us celebrate a quarter of a century of extraordinary achievement, both for IMSA but also our alumni, faculty, staff and supporters.

We will use the Alumni Website, as well as Facebook, email, and even the aged mailbox to keep you up to date on anniversary plans, in addition to the news, events and happenings at IMSA throughout the year.

Rather than thinking of our alumni as GenX or Millennial, we truly consider them the IMSA generation – a uniquely talented group of individuals who engage the world with passion.

Gratefully,
Suzyn Price
Vice President for Advancement

IMSA360

27

The internationally recognized Illinois Mathematics and Science Academy® (IMSA) develops creative, ethical leaders in science, technology, engineering and mathematics. As a teaching and learning laboratory created by the State of Illinois, IMSA enrolls academically talented Illinois students (grades 10–12) in its advanced, residential college preparatory program, and it serves thousands of educators and students in Illinois and beyond through innovative instructional programs that foster imagination and inquiry. IMSA also advances education through research, groundbreaking ventures and strategic partnerships. (www.imsa.edu)

Illinois Mathematics and Science Academy®
 1500 Sullivan Road
 Aurora, Illinois 60506-1000

NON PROFIT ORG.
 U.S. POSTAGE
PAID
 AURORA, IL
 PERMIT NO. 129

Address Service Requested

Although we strive for accuracy, if you see an error in your mailing label, please call the Office of Strategy and Innovation at (630) 907-5033.

SAVE THE DATE for the Following IMSA Events!

Intersession	January 10–14, 2011
IMSAloquium	April 21, 2011
Alumni Weekend	July 22–24, 2011
<i>(Includes Alumni Awards Ceremony and reunions for the Classes of 1991, 1996, 2001 and 2006)</i>	
<i>For information on IAA events, visit www.imsaalumni.org.</i>	

Follow us on
Facebook!

IMSA Offers RSS Feeds

The IMSA website offers an RSS Feed of our top news stories. For more information on how to subscribe visit www.imsa.edu.

Join the Muon Society

Many of the programs and services you've read about in this issue of *IMSA360* would not be possible without the financial support of donors who give to the IMSA Fund for Advancement of Education.

The IMSA Fund recently established the **Muon Society** to recognize individuals who name IMSA in their estate planning.

Let us know that you have included the IMSA Fund in your estate plan and **you will be a member** of the Muon Society. Members are recognized each year in the IMSA Fund annual report, through special mailings and event invitations.

Fill out the form at <https://www3.imsa.edu/giving/leadership> or send an email to jspuehler@imsa.edu for more information.

IMSA Founding President and President Emerita Dr. Stephanie Pace Marshall and Mr. Robert Marshall, members of the Muon Society