

IMSA 360

FALL/WINTER 2009

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

Leading the Nation in Innovation: 2009 IMSA Fund Annual Report

Intel Schools of Distinction 2009 *Star Innovator*
Top in Nation for Science Excellence

FROM THE PRESIDENT

Dr. Glenn W. "Max" McGee
IMSA President

In just over two decades, the Illinois Mathematics and Science Academy® (IMSA) has become one of the premier institutions of its kind in our state, nation and world. I can proudly say that Intel, a global leader in science and technology innovation, endorses this assertion by naming IMSA the nationwide winner of Intel's Schools of Distinction Star Innovator Award. This award is presented annually to only one educational institution that has "a comprehensive program incorporating innovative and effective use of technology, engaging parents and the community in students' education, fostering development and teamwork and delivering achievement of high academic standards."

There is an important dimension to the Intel Star Innovator Award that is the theme of this *IMSA360* issue—engaging the community in education. It takes a wide community—teachers, staff, students, parents, alumni, trustees, donors, legislators and partners—to stimulate excellence in education. By working together and combining our resources, we accelerate the creation of new bodies of knowledge, services and programs.

This issue highlights how partners and donors to the IMSA Fund for Advancement of Education, our 501(c)(3) not-for-profit entity, enhance our capacity to deepen, enrich and expand teaching and learning opportunities in science, technology, engineering and mathematics (STEM).

Our corporate donors share the belief that strong educational programs in STEM are essential to ensuring a highly skilled workforce. Through grants from the Abbott Fund and the Telllabs Foundation, we are launching CoolHub.IMSA, a robust network that promotes innovation and collaboration as learners and experts of all ages and from any location work together to find innovative solutions to real-world challenges, such as improving water quality and producing alternative energy sources. Grants from the Motorola Foundation enhance IMSA's capacity to provide professional development in Problem-Based Learning (PBL) to teachers throughout Illinois. Our Intel Award includes products and services that will enhance our instructional technology initiatives. A host of public and private partners and donors enable IMSA to expand environmental learning initiatives.

Our partners share our conviction that all teachers and children should have access to innovative instructional programs that foster imagination and inquiry. We are deeply appreciative of our many public and private supporters who have fervently endorsed the opening of IMSA Field Offices in Chicago and Metro East. Our physical presence in these communities enables us to expand the delivery of IMSA services and coordinate resources with local organizations that provide community-based mathematics and science enrichment programs.

In closing, I want to say that our Intel Star Innovator Award goes to two decades of staunch IMSA supporters who had bold dreams and the courage, conviction and tenacity to make those bold dreams happen. This award goes to you.

The mission of IMSA, the world's leading teaching and learning laboratory for imagination and inquiry, is to ignite and nurture creative, ethical scientific minds that advance the human condition, through a system distinguished by profound questions, collaborative relationships, personalized experiential learning, global networking, generative use of technology and pioneering outreach.

IMSA360

IMSA Board of Trustees

OFFICERS

Chairman
Steven T. Isoye
Principal
Maine East High School

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
Senior Instructional Specialist, Science
Office of Teaching & Learning
Chicago Public Schools

Sheila MB Griffin
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

Judy Erwin
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

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

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

DIRECTORS

G. Thomas (Tom) Castino
President and Chief Executive Officer (Retired)
Underwriters Laboratories, Inc.

Martin J. DiMarzio '95
Principal
Deloitte Consulting

Vanessa C. Gage '95
Associate
Chapman and Cutler, LLP

Jean K. Holley
Executive Vice President and
Chief Information Officer
Tellabs, Inc.

Chelsy A. Hopper '92

Vasu Kulkarni, Ph.D., MBA
Vice President, Sales
BP/Castrol

Stephanie Pace Marshall, Ph.D.
Founding President, President Emerita
Illinois Mathematics and Science Academy

Michael Sloan
Adjunct 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
Carolyn Johnson
Matthew Krisley '01
Dr. Glenn W. "Max" McGee
Suzy M. Price
Jane St. Pierre
Jennifer Spuehler

Photography
Courtesy of IMSA (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** IMSA Celebrates Being Named the Nationwide Winner of the Intel Star Innovator Award
- 22** IMSA 500 Campaign Drives Record Results in Alumni Giving Rates
- 24** Donors Fuel Expansion and Innovation Throughout Illinois

DEPARTMENTS

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

IMSA360 has received an Award of Excellence in the 2009 National School Public Relations Association's Publications and Electronic Media Awards program, the Illinois School Public Relations Association Excellence Award, an American Graphic Design Award and a Hermes Creative Award.

NEWSHEADLINES

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

Corporate Leaders Fast Forward Innovation in Teaching and Learning

Abbott Fund Sparks Collaborative Innovation Networks

Students and teachers involved in IMSA's pilot environmental chemistry project on storm water purification use advanced communications to connect with Abbott scientists and experts around the globe thanks to a generous grant from the Abbott Fund. The grant supports **CoolHub.IMSA**, a unique system of physical and virtual meeting spaces with Web-based conferencing and collaboration tools that enables learners of all ages to explore big questions, develop ideas and innovate together. The **CoolHub.IMSA** network engages teachers, students, scientists and others in finding innovative solutions to improving water quality, producing alternative sources of energy and expanding learning opportunities for residents of remote communities. The grant also supports the IMSA-Abbott Fund CyberQuiz 4Kids featuring challenging online mathematics and science brainteasers and word problems for Illinois students in grades 6-9. CyberQuiz 4Kids has encouraged thousands of students from every corner of Illinois to develop problem-solving skills.

Caterpillar Promotes Hands-on Learning Through Robotics

Caterpillar is a true exemplar when it comes to sharing time, talent and treasure to advance student learning. Caterpillar representatives host IMSA Robotics Team students at Caterpillar facilities to expose them to real-world applications of product research, design and manufacturing. Caterpillar volunteers also devote their personal time to advise students on robot construction. In addition, the Caterpillar Foundation provides financial support that enables students to enter regional and national competitions such as the FIRST Robotics Competition (www.usfirst.org).

IMSA Fund Meets Goal for J.B. and M.K. Pritzker Family Foundation Challenge Grant

For the second consecutive year, the IMSA Fund for Advancement of Education (IMSA Fund) met the challenge grant offered by the J.B. and M.K. Pritzker Family Foundation. The grant matched dollar for dollar all donations up to \$50,000 from IMSA repeat donors for Fiscal Year 09 (ending June 30, 2009). Donations support: student participation in national and international academic forums and competitions; statewide programs that enable children to discover the wonders of mathematics and science; professional development programs for Illinois teachers; and innovative projects that advance teaching and learning.

Tellabs Grant Breaks Physical Boundaries

A \$60,000 grant from the Tellabs Foundation fosters face-to-face and online collaboration among educators and students located on IMSA's Aurora campus, at its Field Offices in Chicago and Metro East, and at other locations. The grant helps to provide IMSA CoolSpots, tech-enabled work zones that serve as pathways to a robust network that supports innovation through video conferencing, online forums and more.

Internationally Acclaimed Astronomer
Dr. Scott Gaudi '91

IMSA Energy Initiatives Get Broad Support

IMSA embarked on an environmental journey that includes the installation of two solar panels on IMSA's campus, the addition of summer programs featuring energy explorations and the development of the IMSA Energy Center, where staff and students design and explore energy alternatives and efficiencies. Supporters of IMSA's energy initiatives include: BP A+ for Energy, Briggs & Stratton, ComEd, An Exelon Company, Illinois Clean Energy Community Foundation, Illinois Department of Commerce and Economic Opportunity, James Hardie Inc., Lemelson-MIT InvenTeam Grant, Solar Power Foundation and the University of Illinois at Urbana-Champaign.

Grants Support Programs for Underrepresented Students

IMSA is committed to serving underrepresented and underserved students who have talent and interest in mathematics and science. Private supporters like SAP America, Inc., the Polk Bros. Foundation and an anonymous foundation enable IMSA to offer programs that help underserved students excel in academics. Promise – Summer Enrichment for Academics in Mathematics and Science (SEAMS) Program hosts 8th grade students in a two-week summer residential experience, and Promise – Early Involvement Program hosts 9th grade students in a Saturday enrichment program.

(l-to-r) Belleville Mayor Mark Eckert, IMSA President Dr. Glenn W. "Max" McGee and East St. Louis Mayor Alvin Parks, Jr. attend the Ceremonial Ribbon Cutting of IMSA's new Metro East Field Office located at Lindenwood University—Belleville Campus

Public and Private Sectors Advocate Expansion Initiatives

IMSA established Field Offices to help expand programs and services for Illinois teachers and students. With one in Chicago and another in Metro East, the Field Offices extend IMSA's professional development programs for teachers and enrichment programs for students in local communities. They also serve as central hubs for mathematics and science education by coordinating resources with local organizations that provide community-based mathematics and science enrichment programs. IMSA extends its deep appreciation to its many Field Office advocates including the Illinois Governor's Office, Illinois General Assembly, Illinois Board of Higher Education, the City of Chicago, Chicago Public Schools, Metro East Region leaders, the Polk Bros. Foundation, Tellabs Foundation and other donors to the IMSA Fund.

IMSA Donors Gather for Special Event Featuring Renowned Alumnus

IMSA alumnus and internationally acclaimed astronomer Dr. Scott Gaudi '91 returned to his Illinois roots and IMSA to share his love of science and the joys of discovery. Dr. Gaudi, an assistant professor in the Department of Astronomy at The Ohio State University, received worldwide media attention for leading a team of 69 international astronomers in discovering a solar system similar to our own. His lecture, "A Quest for Our Origins: From Rural American Kid to Professional Astronomer," was held during the event *IMSA – A Shining Star* at the Adler Planetarium and Astronomy Museum in Chicago. The event, sponsored by Abbott and Blue Cross Blue Shield Association, attracted 150 prominent business, education and state government officials for an evening featuring a dinner, silent auction and Dr. Gaudi's special presentation. Proceeds from the event benefit the IMSA Fund and IMSA programs that serve children and teachers throughout Illinois.

Motorola Foundation Innovation Generation Grant Expands Professional Development

The Motorola Foundation awarded the IMSA Fund a third Innovation Generation Grant to enhance teaching and learning in science, technology, engineering and mathematics (STEM). The \$75,000 grant enables IMSA to expand Problem-Based Learning (PBL) professional development to teachers in a new site, in addition to those in Carterville, Chicago, Rockford and Springfield. Through three Innovation Generation Grants, the Motorola Foundation has generously provided a total of \$275,000 for PBL professional development expansion.

To donate or learn about programs supported by the IMSA Fund visit www.imsa.edu/giving.

IMSA Faculty and Staff Contribute to Their Fields

IMSA President Dr. Glenn W. "Max" McGee was elected to the Board of Directors of the Illinois Association for Gifted Children.

Deb Gerdes, professional development leader for Problem-Based Learning, is the co-author of "Students Have the Answers," an article featured in the September issue of ASCD's *Educational Leadership*.

Dr. Peter Dong, science faculty member, is a co-author of the article "Observation of Electroweak Single Top-Quark Production," published in the American Physical Society's *Physical Review Letters* journal, Volume 103, Issue 9.

Sarah O'Leary, science faculty member, is a recipient of the 2009 Illinois Science Teachers Association New Teacher of the Year Award.

At the National Association for Gifted Children Conference, Dr. Eric McLaren, principal and vice president for academic programs, and Christopher Kolar, coordinator of research and evaluation, presented IMSA's leadership role in a large-scale national study of specialized public high schools of science, mathematics and technology by the American Psychological Association and funded by the National Science Foundation. IMSA Board of Trustees First Vice Chairman Dr. Paula Olszewski-Kubilius, who is the director of the Center for Talent Development at Northwestern University and the president-elect for the National Association for Gifted Children, also presented at the session.

Dr. Stephanie Pace Marshall, IMSA founding president and president emerita, was one of 120 international leaders in education, business and philanthropy invited to attend the Dalai Lama Summit held in Vancouver, British Columbia.

Dr. Michael Keyton, mathematics faculty member, presented "Student Questions That Changed the Way I Teach Geometry" at the Successfully Training Educators as Mathematicians Conference (STEAM 5) at Texas A&M University, and "Through Discovery Geometry Students Can Find and See Leaves and Blossoms" at a forum hosted by the Association of Independent Michigan Schools (AIMS).

Adrienne Coleman, coordinator of multicultural enrollment; Dr. Glenn W. "Max" McGee, IMSA president; Barbara Miller, director of enrollment & academic services; Roberto Suarez, college and academic counselor; and Dr. Anita White, science faculty member, appeared as guests on the Eugene Matthews Show – "I Had to Say It." The talk show aired on Chicago Access Network Television. Discussion topics focused on IMSA's Academic and Co-curricular Programs, IMSA's Application Process, STEM Education and Professional Field Services.

Students Excel in National and Global Venues

At the North American Regional Presentation of the Yau Mathematical Award held in Los Angeles, Irene Xiong Chen won a \$2,000 scholarship and became a U.S. finalist to compete for the Yau Awards in Beijing. Her project is "Coordinate-free characterization of homogeneous polynomials with isolated singularities."

Lisa Akintilo is one of only 55 U.S. high school students of Russian to be recognized as a 2009 Russian Scholar Laureate by the American Council of Teachers of Russian.

Elizabeth Murphy and Christine Pak received Silver Awards in the Chinese Language Association of Secondary-Elementary Schools National Student Essay Contest.

Vladislav Kontsevoi, Anusha Kumar, Jonathan Park and Nancy Yu were named semifinalists in the prestigious Siemens Competition in Math, Science and Technology. The competition "recognizes remarkable talent early on, fostering individual growth for high school students who are willing to challenge themselves through science research."

Sara Akgul, Irene Chen, Alina Kononov and Rose Sloan were invited to participate in the first annual Math Prize for Girls Competition sponsored by the Advantage Testing Foundation. Alina Kononov tied for 13th place in the national competition.

Jamie Ray was profiled in the August 3, 2009 issue of *Fermilab Today* for his work on the hunt for the Higgs boson with his mentor Craig Group, Fermilab scientist.

Combating Cancer

Piyush Gupta '95, a researcher at the Broad Institute, is co-first author of a study published in the journal *Cell* showcasing the discovery of a chemical that can kill cancer stem cells. More information about Gupta's study and its implications for future

cancer treatment has been widely covered in the media and can be viewed on the IMSA Web site at <https://www3.imsa.edu/news/releases>.

Educator on the Rise

Kathleen Plinske '97 was appointed Interim President at McHenry County College in Crystal Lake, Illinois. Most recently, Plinske served as Vice President for Institutional Effectiveness at McHenry County

College and has held a number of positions there, beginning in 2001 when she served as Instructional Media Specialist. She received her Bachelor of Arts degree in Spanish and Physics with highest distinction from Indiana University in Bloomington, her Masters

degree in Spanish from Roosevelt University and a Doctorate degree in Educational Technology with honors from Pepperdine University in California. She was also recently named by Phi Delta Kappa as one of 24 emerging leaders in education worldwide. She serves as the Interim President through June 30, 2010.

Fulbright Scholar

Melissa Comenduley '90 received a Fulbright U.S. Student scholarship to Lithuania in Sociology. She is one of more than 1,500 U.S. citizens who will travel abroad for the 2009-10 academic year through the

Fulbright U.S. Student Program, America's flagship international educational exchange program, sponsored by the United States Department of State's Bureau of Educational and Cultural Affairs. Recipients of Fulbright awards are selected on the basis of

academic or professional achievement, as well as demonstrated leadership potential in their fields.

Giving Hope

Dr. Samir Bangalore '94, a neurologist at the Nevada Neurosciences Institute at Sunrise Hospital & Medical Center in Las Vegas, is featured in the October 4, 2009 edition of the *Las Vegas Sun* in the story "Chris Stones' story: A life

defined by epilepsy." In the story, Dr. Bangalore is featured for performing brain surgery on Stones with the hope of helping him live a "seizure-free" life.

Serving Our Country

Erin Talbot '09 was one of only 290 applicants from more than 4,000 nationwide appointed to the U.S. Coast Guard Academy. Erin is majoring in civil engineering and participates in the regimental band as a trumpet player.

Master Swimmers

Davida Smith '06 and Stephanie Dold '04 both medaled at the U.S. Masters Swimming National Long Course Championships, held at the IUPUI Natatorium in Indianapolis in August 2009.

Smith finished 2nd in the 18-24 Women's 50m Backstroke and Dold won the 18-24 Women's 1500m Freestyle and was also part of the winning 10+ Mixed 800m Freestyle Relay team. Both were coached by former IMSA Head Girls Swimming Coach Dr. Chris Colburn and represented

the Academy Bullets Masters club. The Bullets finished 4th out of 114 teams in the independent club division at the meet.

Starring in the ER

Alexa Bisinger '00, a student at Stanford University School of Medicine and Stanford University School of Business, is featured in the story and accompanying six-minute online video "Simulation center helps close the gap between classroom learning and patient care" on the School's Web site. In the video, Bisinger and a fellow medical school student are challenged in a series of emergency room situations at the Goodman Simulation Center.

2009 IMSA Board of Trustees Alumni Award Winners

(l-to-r) Dr. Thandeka Chapman '89, Dr. Rebecca Willett '96, Sendhil Revuluri '90, Pooja Agarwal '01 and Joshua Gerlick '99 were honored during IMSA Homecoming in recognition of their accomplishments and contributions to their professions, to IMSA and to the citizens of Illinois, our nation and the world. For complete profiles of the 2009 IMSA Board of Trustees Alumni Award winners visit <https://www3.imsa.edu/alumni/awards>.

COMMUNITYNOTES

Donald E. Elmore Jr. '94 received the Pinanski Prize in June 2009, which is awarded annually to members of the Wellesley College faculty "to honor fine teaching." According to the college Web site, the "Prize is meant to recognize some particular strength, some style or method or course, or some other describable event that has been especially successful." Elmore is currently an assistant professor at Wellesley College in the chemistry department, where he teaches biochemistry and the introductory chemistry curriculum. His research work focuses on using computational modeling and experimental biochemical techniques to study membrane proteins, particularly antimicrobial peptides and ion channels.

Jeremy Best '98 completed his oral defense for his doctorate in History and was awarded a Fulbright U.S. Student Scholarship to Germany in Modern History. He is currently living in Berlin and working on research for his dissertation.

In Memoriam

Aaron Christopher Brown '92 passed away on August 24, 2009. Aaron is survived by his parents, Paul and Carol Ann Brown of Fulton, Illinois, his brother, Mark Brown '90 and Mark's wife, Ellen.

Nicole Marie Rogers '93 passed away on August 10, 2009. Nicole is survived by her parents, Rich and Julie Rogers of Amboy, Illinois, and her sister, Cindy.

ALUMNICORNER

Hamster Ball Enthusiast

Let me start by thanking IMSA Alumni for selecting me to serve as the next IAA President. I have the good fortune of entering the role after four years of service by Ande Croll '97 and the creation of the new position of Coordinator of Alumni Engagement, held by Carolyn Johnson. Under Ande's guidance, the Cabinet made large strides in expanding the capacity and scope of the IAA, and future projects will build on this legacy as the alumni population expands.

As an example of the ever-expanding responsibilities of the IAA, for the first time this past summer four class reunions were held (Classes of 1989, 1994, 1999 and 2004), with 296 alumni attending and 250 guests (including 40 next-generation IMSAns) visiting campus for Alumni Weekend. I am looking forward to working with the Cabinet members selected during the annual meeting: Kevin Colby '95, Heena Desai '95, Amy Kinney '95, Ande Croll '97, Jeremy Schulze '97, Winn Wasson '01, Art Wojtowicz '02, Rakesh Gadde '06, Samuel Berger '07, Eric Hultgren '08 and Jonathan Koch '08.

I would also like to thank the IMSA Fund for its support of the IAA. It is important for us to remember that the Fund provides 100% of the IAA's budget, reinforcing the need for alumni to donate. As important as monetary donations are, however, there are many other ways to contribute, including time and energy.

I believe that the IMSA experience continues after graduation, and the Academy's mission is a lifelong project for all of us. While we should consider ways to help the Academy and its current students, we must also find ways to support each other as alumni more than we have in the past. This expanded vision has guided many recent projects of the IAA, including the regional club events, college and career counseling sessions and student advising.

In order for the new Cabinet to better serve alumni, we need ideas and suggestions for future activities. Please seriously consider what you want and need both from IMSA and other alumni. Then let us know so we can make it happen!

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

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

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 parents 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!

Your support is crucial to achieving IMSA's ambitious and critically important mission. Public funding alone cannot "ignite and nurture creative, ethical scientific minds that advance the human condition." Only through your contributions can IMSA continue to be an effective innovator that challenges the status quo, takes risks, breaks the mold and gets positive results. IMSA and the IMSA Fund represent a strong public-private partnership among education, government, business and individuals.

Your Contributions Support:

- Student participation in national and international academic forums and competitions.
- Statewide programs that enable Illinois children, especially the underserved, to discover the wonders of learning as they apply mathematics and science to build rockets, investigate crimes, confront local environmental issues, diagnose diseases and much more.
- Professional development programs that help Illinois teachers apply inquiry-based and problem-centered curriculum and instruction to their academic settings.
- Innovative and entrepreneurial projects that advance teaching and learning.
- Sophisticated equipment to advance research opportunities.

The IMSA Fund seeks forward-thinking, life-long private sector partners to help ensure that IMSA has the supplemental financial resources it needs to deliver on its promise to Illinois and its vision of hope and possibility for the world.

Year-End Summary

	For the Year Ended June 30, 2008	% of total	For the Year Ended June 30, 2009	% of total
PROGRAM SUPPORT AND OTHER EXPENSES				
Program Services	\$561,977.00	79%	\$598,390.00	71%
Supporting Services				
Fundraising	47,122.00	7%	99,292.00	12%
Management and General	101,563.00	14%	143,402.00	17%
Total Expenses	\$710,662.00	100%	\$841,084.00	100%

Management, general and fundraising expenses increased from \$101,563 in fiscal year 2008 to \$143,402 in fiscal year 2009.

The Fund disbursed \$598,390 and \$561,977 in fiscal years 2009 and 2008 in direct support to the Academy.

SUMMARY OF CHANGE IN ASSETS UNDER MANAGEMENT

Beginning Balance	\$3,803,170.00	\$4,199,458.00
Contributions, Pledges, Support	991,857.00	903,903.00
Other Revenue	115,087.00	91,199.00
Expenses	(710,662.00)	(841,084.00)
Investment Loss		(637,458.00)
Ending Balance	\$4,199,452.00	\$3,716,018.00
Change in Net Assets	\$396,282.00	\$(483,440.00)

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+)**

The Muon* Society

Introduced this year, the Muon Society will recognize and honor 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. A list of society members will be featured in the FY10 annual report.

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).

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

- The Grainger Foundation
- The Harris Family Foundation
- IMSA Alumni Association

Indigo Society (\$500,000.00+)

- Anonymous Alumnus
- Anonymous Business Leader
- 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 Fund
- Michael and Kay Birck
- BP America, Inc.
- Caterpillar Foundation
- Virginia B. Cherry

- Paul Galvin Memorial Foundation Trust
- Grand Victoria Foundation
- The Hitachi Foundation
- IMSA Parents Association
- 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
- Jean R. Finley
- Ford Motor Company Fund

- IMSA Alumni Parents
- IMSA Faculty and Staff
- 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.
- Mr. and Mrs. William J. White
- Jarvis and Tracy Yeh

Yellow Society (\$50,000.00+)

- Anonymous
- 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
- Helen Thom Edwards Charitable Trust
- Michael & Jacqueline Ferro & 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 & Mr. Robert Marshall
- Molex Incorporated
- Novell, Inc.
- Precision Scientific, Inc.
- Qwest Communications International, Inc.
- The Seedlings Foundation
- Sigma Aldrich Corporation

Orange Society (\$25,000.00+)

- 3M Aurora Distribution Center
- 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.
- 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
- Zachary Nayak '02
- NICOR, Inc.
- Mr. and Mrs. Donald E. Nordlund
- Nortel Networks
- Old Second Bancorp, Inc.
- Rockwell Automation
- S & C Foundation
- SAP America, 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 Weltek)
- Cathy and Bill Veal
- Waste Management, Inc.
- Winston & Strawn Foundation

Red Society (\$10,000.00+)

- Anonymous
- ABS Graphics, Inc.
- Duncan Alexander
- 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
- 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
- GTE Foundation
- Terrence J. Hall Family
- In Loving Memory of Bernard C. Hollister
- Illinois Tool Works, Inc.
- Impact II, Inc.
- Mr. and Mrs. Robert S. Ingersoll Foundation
- Intel Science Talent Search
- Eric N. Johnson '94
- The Johnson Foundation
- Kirti Kamboj '98
- John P. and Harriot Kelly
- Mr. and Mrs. Teodozj Kolas
- 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
- The Quaker Oats Foundation
- Reyes Holdings LLC
- The Rocking JT Foundation
- Rush-Copley Medical Center
- Samuel M. Cherry Memorial Charitable Trust
- Ed Saunders
- James T. and Mary J. Schaefer
- Stephen and Allison Schmitt
- Sealmaster Bearings
- G. D. Searle & Company
- Sentry Insurance Foundation, Inc.
- 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

IMSA Fund Honor Roll of Donors

Fiscal Year 2009 Giving Societies

July 1, 2008 - June 30, 2009

Titans - (\$100,000.00+)

Anonymous
Motorola Foundation

Trailblazers - (\$25,000.00+)

ComEd
Helen Thom Edwards Charitable Trust
Lloyd A. Fry Foundation
Paul Galvin Memorial Foundation Trust
Tellabs Foundation

Pioneers - (\$10,000.00+)

Duncan Alexander
Borwell Charitable Foundation
BP America
Caterpillar Foundation
Chicagoland Chamber of Commerce
CMS Foundation, Inc.
Antonio J. Garcias
The Harris Family Foundation
Kirti Kamboj '98
Polk Bros. Foundation
SAP America, Inc.
Jarvis and Tracy Yeh

Benefactors - (\$5,000.00+)

Abbott Fund
Blue Cross - Blue Shield Association
Mr. and Mrs. G. Thomas Castino
Community Foundation of the Fox River Valley
Fidelity Charitable Gift Fund
Hansen-Furnas Foundation, Inc.
Nancy and Herb Knight
Lancaster Family Foundation
Sentry Insurance Foundation, Inc.

Associates - (\$1,250.00+)

Doug Adams '99 and Meredith Adams
P.J. Bajin '98
Mr. and Mrs. David Benson
Ms. Pamela O. Blackwell
Michael and Jia Brezette
Andrew Dai Chen '96
Scott and Marci Crawford
Dillon Foundation
Newenka DuMont
Mrs. Jean R. Finley
Patrick and Emily Furlong
Alderman Juany Garza
Google, Inc.
Lee and Jan Gurga
Matt Hellige '96
John '89 and Jae Hoesley
Michele and David Joerg '89
Gregory K. Jones and Family
Ms. Sharon A. Knight
David Kung '89
The Martin Family
The McInerney Family
Vijay S. Menon '90
Aruna and Sreeram Mittapalli '97
Tarun Nagpal '93 and Vanessa Gage '95
Zachary Nayak '02
Pier and Barbara Oddone
Andrew '89 and Ellen Oh
Stephen '00 and Pilar Paige
Sabrina Gonzalez Pasternski '10
Dr. Katherine Rink '89
Matthew and Tracey Rossi
Barry Schnorr '98
Schwab Charitable Fund
Mr. and Mrs. Robert E. Spitzer
Eric F. Stuckey '93 and Mia K. Markey '94
Aaron C. Thompson '99 and Marina Sivilay '99
Cathy and Bill Veal
Mr. Bing Wang and Mrs. Mei Li
Dr. Robert and Elizabeth Whittaker
Jasen Yang '96
Dave and Gina Zager in Memory of Scott D. Zager

Affiliates - (\$500.00+)

Anonymous (3)
Dr. David Abler and Mrs. Ann Abler
Frank Angelillo
Kavin A. Arasi '06
AT&T Federal Political Action Committee
Joseph '93 and Rachel Beda
Joseph Berrios
Susan and John Bisinger
BP America Inc.
The Brout Foundation, Inc.
Jerome Budzik '95 and Anna Testa
Mrs. Philip Cain
Ann H. Chen '93
Peter Zhe Chu '94
Mr. and Mrs. Charles Corrao
Amy Courtin Sohl '89 and David Sohl
Laura Dabbish '96
Ray Dames '89
Anthony J. and Nicole R. Diaz
Marty DiMarzio '95
Yuanxia Ding '00
Joe and Ida Dunham
Susan K. Eddins
Helen and Don Edwards
Mr. and Mrs. David Franks
Gabriel Lopez and Associates
Ki J. Gang
Mr. and Mrs. James Gerry
Mitchell Gordon '89 and Karen T. Kiener '89
John and Maria Gray
Ed and Kim Griffith
Terrence J. Hall Family
James N. Hallick '94 and Chulee Santilukka Hallick '94
Sandy and Steve Hamman
Leon and Loren Heller
Edward Hennessy '90
Sarah and Win Hindle
Andrew D. Hoesley '00
John J. and Jeanne M. Hoesley
Jean Holley
Chelsy Ann Hopper '92
Mr. and Mrs. R. Houston
Dr. and Mrs. Jemini Ignacio
Mr. and Mrs. Robert S. Ingersoll Foundation
Kumar Javvaji '97 and Nicole Javvaji
The Jensen Family (Dana '06)
Stan '89 and Seonyoung Kim
Sandra Kirmeyer & Nathaniel Hausfater
Dr. Claire Krukenberg
Kurt Krukenberg '95 and Charu Ramaprasad '95
Elizabeth Lawrence '01
Francis and Inell Lawrence
Ellen and Leon Lederman
Kangwook Lee
Tanya Leinicke '90 and Rick Navitsky
Penney Fillmer and John Lorentzen
Rebecca Machalow '98
Mr. and Mrs. Fidel Marquez, Jr.
Dr. Stephanie Pace Marshall and Mr. Robert Marshall
Dr. Glenn W. "Max" McGee and Dr. Jan Fitzsimmons
Dr. and Mrs. Eric McLaren
Mr. and Mrs. James A. McNish
Dr. and Mrs. Sukumaran K. Menon
Barbara Miller
David V. Milligan
Michael and Jennifer Moore
Justus Morris '95
Richard M. Morrow
Andrew Moth '99
Timothy and Eileen Murphy
Julie Y. Namkung Memorial Fund
Nayak Family
Network for Good
Pranav Kiran Parekh '92
Ronjon P. Paul '89 and Kelly Stern
Sangeeth Peruri '93

Ronald and Kathy Petersen
Jason Petsod's Parents (2006)
Pearl S. Phaovisaia '99
Matt Pritchard '93
Kelly Jean Rabin '98 and Kevin Rabin
Arkalgud and Jyotika Ramaprasad
Kurt Revis '91
Sendhil Revuluri '90 and Venu Gupta
Erin Roche '89 and Paula Cuadros-Roche
Marsha and Robert Rosner
Mr. and Mrs. Charles H. Sharpless
Roger and Kathleen Spayer
Ms. Jennifer M. Spuehler
Jane St. Pierre Murguia and Carlos Murguia
Jacqueline P. Steffen '08
Robert D. Stillman
Paul Strasma '94
Michael Suh '97
Ms. Maureen E. Sullivan
Jan and Susan Suwinski
Angela Marie Thelen '97 and Brent C. Spillner '95
Suchon Tuly '93
Underwriters Laboratories, Inc.
Valley Medical Inn
Veera Venugopal Family
The Volk Family
Steve and Bonnie Wheeler
Mr. and Mrs. William J. White
William Blair & Company, LLC
Pius D. Wong '01

Patrons - (\$125.00+)

Anonymous (14)
Deke Abbott
Nikhil R. Agarwal '01
Alfred G. Ronan, LTD
Gary and JoAnne Almlade
Paula and David Altekruze
Major Jocelyn Anderson
Jodi Anderson '90
Dr. and Mrs. Henry M. Andoh
Chris '94 and Denise Andreoli
Phyllis Apfelbaum
Dr. Solomon and Mrs. Vicky Apostol
Ariel Investments
Drs. Ajay and Ameeta Bajaj
Anil and Vimi Bajaj
Melvin and Nancy Baker
Tod and Jeanne Balzuweit
Thomas Bartos and Cynthia McCabe
Andrew Beaver '93 and Renee Pazdan '93
Ms. H. Carol Bernstein Eckstein
Fred and Heather Bernthal
Mr. and Mrs. Indranil Bhattacharya
Shailesh and Rita Bhohe
Jean Bigger
Bloom Township Trustees of Schools
Derek and Cheryl Booton
Brian and Carol Borecky
Mr. and Mrs. Thomas Bradley
Leanne Brecklin '92
Henry and Hiroko Brockman
Michael Brody '96
Andrew Brook '93
James M. Browne '91
William Bunnelle and Leslie Evans
Dean L. and Rosemarie Buntrock Foundation
Pete Caldwell
Dr. Wallace Chan
Hong and Jim Chao
Frederick W. Chen '93
Lichun Xu and Hongbo Chen
Yun Chen and An Xu
Michelle Cheng
Mr. Brian P. Chien
Henry H.W. Chong '92
Kristin and Steven Ciesemier
Elizabeth Cohen '97
Mary and Charles Corrigan
Andrea Croll '97

Michael and Christine Crouch
Doug and Deborah Czerwonka
Dr. and Mrs. Raymond J. Dagenais
Dan Shomon Inc.
Michael Davis '99
Frine E. Dedios, M.D.
Daihung Do '91
Allan C. Dong '10
Hong Chen and Wumin Dong
Drs. Jared and Maryann Dorn
Mykal D. Dortch '02
Gregory Michael Draves '91 and Michele Rizack
Keith and Ann Dronen
Hongliu Du
Yangbo Du '08
Laura and Michael Durden
James and Suzanne Eagle
Sherry R. Eagle
Patricia B. and Donald E. Elmore
Hubert and Robin Elsen
Vincent Paul Enriquez '99
Ms. Jean D. Evans
Evansville Veterans Outpatient Clinic
Kurt Ewen '89 and Kim Ewen
Megan K. Fast '01
Paul and Joan Feltoovich
Gerry and Joy Fernandez
Bruce and Lisa Files
Barry and Gail Finn
Paul and Tama Fisher
Robert Hill and Thea Flaum
Paul and Cindy Flynn
Stu and Lisa Funderburg
Garcia Family '96 & '95
Bernard and Theresa Gaudi
Marjorie A. Getz
Jim and Sandy Giordano
Mike and Kati Gleeson
Devora M. Goldenberg '96
Rema Govind
Barbara A. Graham
Cathy L. Greek-Yokley
Gretchen E. Green, M.D. '92
Sheila and Woodie Griffin
Nita and Monte Groothuis
Neal Groothuis '97
Bill and Patty Gropp
Mark and Gayle Grunberg
Brian M. Grunkemeyer '94
Sheldon and Lily Gu
Martha C. Guarin
George and Lynette Hallauer
Michelle L. Hart '92
Mavis R. Hawkes
Sikander Hayat
Jonathan Hayward '92
John and Barbara Hecker
Thomas and Virginia Helm
Dr. and Mrs. Leo Henikoff
Bob, Margaret, Connor, Molly and Erin Hernandez
Jim and Joan Hocker
James M. Holmes '03
Jung Woo Hong '00
Dr. Marc and Debra Horn
Jill Howk Gengler '89
Y. Huang Family
Patrick and Nancy Hurst
Mr. Conrad Iandola and Dr. Sonia L. Nelson
Mr. and Mrs. Mark Irwin
Steven T. Isoye
Brian and Carroll Jackman
August Jackson '93 and Barry Clukey
Dave and Sue Jacobson
Craig A. Jakobsen '95 and Sarah Jakobsen
Akber A. Jamal
Stephanie Jayne '90 and Kevin Narimatsu '89
Jisan Research Institute
Alan and Carol Johnson
Carolyn and William Johnson
Eric Johnson '94 and Ruth Goerger
Kazipatalimba Joshua

Trisha Jung '91
Asher Moshe Kach '97
Dr. Mary Kalantzis
Brian Kambach '99
Brenda C. Kardatzke
Jeff and Sheila Katz
Dr. Charles H. and Mrs. Lynne V. Keller
Eric J. Keller '95
Mr. and Mrs. William Kelley
Mr. and Mrs. Bernard J. Kestel
Joe Kestel '91
Rajesh N. Keswani '94
Alok Khuntia '93
Francis N. Kim '95
Michael H. Kim '93
Mr. Myung Kim
David A. Knol '93 and Lora Knol
Dr. and Mrs. Robert Knol
Pete Knopf
Kevin and Theresa Kovach
Collin L. Krepps '00
Mohan and Usharani Kumar
David and Anna Kwan
Dr. Richard Kyi and Mrs. Thida K. Kyi
Andrew Langan '02
Joseph Daniel Langan '02
Meghan Langan '02
Patrick Larrabee and Tana Massaro
Tammy Larson
Branson and Ann Lawrence
Drs. Mihai and Liliana Lefticariu
Joshua S. Levin '96
Keyu Li and Yahang Chen
Mr. and Mrs. Alexandre Likhterman
Mary Lou Lipscomb
Dr. and Mrs. Joseph '94 Liu
Matthew D. Maddox '89 and Stacie Maddox
Jeff and Jude Makulec
Michelle and Ron Malenke
Lee Marinaccio
Lee and Katherine Marinaccio
Stephanie Martinez '10
Justin B. May '94
Lisa and Raymond McDonald
Jack and Marie McEachern
Deborah A. McGrath
Dr. Carol Mertz
Courtney Meyers '98
Winjie Tang Miao '94 and Darryl Miao
Miguel A. Santiago Consulting, Inc.
Paula and Tom Miller
Angie Tuglus '94
John and Gail Mitchell
Mr. and Mrs. Bikash Mohanty
Ms. Susan Montgomery
Patrick and Mae Lyn Morley
Jill Mosshamer
Dr. and Mrs. David Newton
Richard Novak and Cheryl Covino
William and Donna Oberhardt
Paula and Chris Kubilius
Jane K. and John T. Overstreet
Walter and Julie Page
Mr. and Mrs. James Pak
Michael and Lynette Palmisano
Rahul and Roopa Parikh
Tom Parkin and Elizabeth Murphy
Jeff and Barb Parness
Paul and Peggy Peterson
Kathleen Plinske '97
Jacob R. Plummer '96
Rosemary Polanek
Douglas Pratt '97 and Erin Skene-Pratt
Suzy and Derke Price
Mr. James and Dr. Elizabeth Puthenveetil
Mr. and Mrs. Walter C. Quandt
Chris and Elizabeth Quigg
Emily Marie Radosevich '98
Dr. and Mrs. Frank Radosevich
Mr. and Mrs. Steven Ramirez
John Randall '97

Greg and Karla Ray, parents of Alumni Jamie & Kelsey Ray
Mr. and Mrs. Vincent L. Reid
Dr. and Mrs. Paul Reith
Research Explorers (Lisa McDonald)
Sandra and Ronald Richard
Aracelys Rios
Jessica M. Robertson '06
Matthew '00, Timothy '03, & Jennifer '09 Roderick
Richard and Veera Rodrigues
Andrea Ronkowski '00
Aldo Rossi '10
Isabella T. Rossi '06
Isolina Rossi '10
Nicholas B. Rossi '04
Vincent Rossi '08
Wilma VanScyoc, Mitch & Nate '06 Roth
Pravin and Bharati Roy
Neil Rubin '94
Mr. and Mrs. John C. Ruddy
Al Russell and LuAnn Smith
Dr. and Mrs. James Rydland
Greta and Erney Salamando
Dr. Ed and Mrs. Lenee Santiago
Kathy and Ted Schmidt
Mr. Ed J. Schoenleber
Sarah J. Scott '97
Stephen '89 and Melissa Scott
Brian A. Sebbey '96
Dr. Christopher M. Sedlack '92
Amanda Leonard Shanbaum '96
John and Pamela Simmons
Ravi K. Singh '95
Greg A. and Stacy E. Smith
Sodexo, Inc & Affiliates
William Souders
John Steffen and Kerry Kelly
Ta'Kara K. Stewart
Larry and Judy Strain
Gabe Suarez '90
Christopher T. Sukhaphadhana '97
Ralph and Ruby Sumaydeng
Scott Sundheim '93 and Rachel Sundheim
Scott Swanson '90
Meghan Tadel '95
Weiyi and Haiyan Tang
Rogers and Diane Taylor
Christopher A. Tessone '00 and Susan E. Massey '01
Jennifer Tietz '97
William and Barbara Toates
Dr. Shi-Chuan Tu
Angie Tuglus '94
Richard R. Tung '93
Wickrama and Seetha Udawatta
Matt Unterman '93
Mr. and Mrs. Raymond J. Urbanski
Mr. Ron Vavrinek
The Vimawala Family
Amit Vyas
Jared D. Wadsworth '96
Chris and Grace Walquist
Yunan Wang and Wei Nan Wu
Kurt A. Webster '93 and Stephanie Webster
Michael Weiland and Shelley Macgregor
Mr. and Mrs. Mark West
Bayly Wheeler '00
Dr. Herman B. White
Jason '99 and Diane Wiley
Bruce and Joan Winstein
Dr. Jenny Wojcik
Linus Wong '99
Daniel and Angela Woods Family
Jason Y. Wu and Yanling Tang
Joe '92 and Jenn '92 Wylie
Sam D. Yagan '95 and Jessica Droste Yagan '95
Shinpei Yamakawa
Wen and Ling Ye
Matthew Robert Zanon '97
Mr. Steven Zant
Zhiyang Zheng and Min Zhao
Christopher and Linda Zillner

2009 IMSA Fund Annual Report

Friends - (up to \$124.00)

Anonymous (36)
Acesso Software, Inc.
Amelia Adams '98
Pooja K. Agarwal '01
Sachin Agarwal '98
Shaleen Aghi '00
P.J. Alfreid '90
Anne C. Allen '90
Mr. Keith and Mrs. Genie Allen
Angel Venise Anderson '99
Mr. and Mrs. Thomas Anderson
Brittney J. Andres '04
Andrews Family
Ryan J. Angelotti '08
Steven V. Anichini '93
Bob and Elena Ansani
Anna Feltes Aquino '89
Mark Armantrout '89
Amanda Groves Armour '99
Rebecca L. Arnal '89
Rebecca (Reichert) Aslaksen '94
Melvin R. Bacani '90 and
Rodiciel Jodette Bacani
Eva Bach '96
Gultekin and Diana Badur
Brian Baker '05
Kris Gerhard Baker '89
Karen Ballinger '95
Evan Balzuweit '10
Susan Banjavic
Leyonna M. Barba '97
M. Rose Barlow '96
Diana Tung Barnes '02 and
Jason Barnes '01
Matthew Baumgart '99
Jonathan Bekker '06
Patrick Belton '92
Howard and Julie Benario
Jacob E. Bennett '01
Marc and Jamie Bennett
Samuel Berger '07
Richard W. Bergstrom, Jr. '94
K. Sham Bhat '97
Paras D. Bhayani '05
Mr. Michael Bielawa
Joanna Lin Black '90 and Neal Black
Don Blaheta '93
Tracey Blasingame '05
Harvey and Elizabeth Blau
Steve Blessing '89
Christine Bodine
Daniel W. Boland '91
Dave and Allison Boldridge
William Cliff Boldridge '08
Ann and Douglas Bongen
Kora Bongen '04
Joseph Bonomo '91 and Ellyn Stewart
Kathleen (Ervin) '96 and
Jonathan Booth '96
Marc A. Booth, charter class
Ms. Borger's Honors I English Class
John W. Bozarth '90
Laura Radkiewicz Brady '89
Denise and Jim Brakefield
Doug and Charlene Brandt
Stephanie Brandt '09
Molly Breslin '98
Jo-Ann and Mark Brictons
James and Barbara Bridges
Lori Brinkmann '90
Jennifer Brinkmeier '92
John and Judy Brogan
Richard and Sorja Brook
Dr. Sharon Brown-Haynes
Eric M. Bunnelle '00
The Burchell Family
Susan Meredith Burt
Brenda Buschbacher
Lauren Michele Bush '96
Brian '89 and Michelle Butler '90
Chris and Christine Campbell
Kayla Elizabeth Campbell '09
John A. Carrino '01
Mary P. Carter '96
Mrs. Barbara Castelli
Judy Gruber and Manuel Castillon
Ms. Marie Cerny
Brent Chamberlain '90
LiYan David Chang '08
Abigail Chao '09
Rep. Linda Chapa LaVia
Jennifer Chapin '94
Satish Charo '93 and Kathleen
Tung Charo '93
Amy Chen '06
Audrey M. Chen '96
Eddy Chen and Jane Jih '99
Yong Chen '02
Wen J. Chen '01
Karen Chesley '98
Mr. Larry Chong and Mrs. Miho Choi
Ernest Chu '94
Kevin T. Chu '94
Mel Chua '03
Elizabeth Chung '93
Ryan Citko '01
Mike and Kathy Clair
Mr. Peter B. Clancy
Alecca Clemons
Jennifer Ann Clough '93
Cogstorm LLC
Matthew Cohen '99
Kevin '95 and Julia '96 Colby
Steven Edward Collins '89
Julie Comerford '98
Mr. Paul Conlin
Mr. and Mrs. Andrew Countryman
Wayne and MaryLou Cowlishaw
Bruce and Peg Credo
Kevin Anthony Crews '09
Mr. William Crook and
Ms. Wendy K. Allen
Ramon Ernesto Cruz Caceres '97 and
Anya Harvey Cruz
Brian Cudiamat '96
Irene Czajkowski '99
Jillian R. Davenport '08
Sophia Davenport '89 and
K. Sham Bhat '97
Jennifer Davis '00
Kristin A. de Groot '96
Patrick R. Delfert '01
Carol L. Dellinger '89 and
Shawn Dellinger
Gabriel M. Demombynes '89
Jim and Geeta Dhutia
Jeffery Ding '08
Megan Dinkelman '01
Jeff and Martha Dismer
Gary and Lucinda Dittmer
Mr. Alan R. Dolinko
Mr. and Mrs. Joseph Donahue
Ms. Marjorie Donath
Mrs. Karen L. Donnan
Michael Donohue '03
Mary Frances Dorn '05
Micah D. Dortch '01
Amy Downey '89 and Phil Gartner
Stephen S. Downing '01 and
Anne Halsall Downing '01
Arek D. Dreyer '89 and Heather Jagman
Roy A. Droste '01 and Lindsey Droste
Dr. Jinqiao Duan and Mrs. Yanniss Xiong
Tracy J. Dubas '94
Ashley Walter Dumm '97 and
Jerome Dumm
Jessica Marie Durden '09
Dan and Sandi Duval
Samuel and Elizabeth Dyson
Jason Edes '06
Daniel and Trina Edwards
Mr. and Mrs. Earl G. Edwards
Donald E. Elmore '94
Paul Ema and Iladri Ema
Heidi '95 and Tony '95 Engel
Eric T. Engelhard '96
Mr. Roger K. Ericson
Sharon and Pat Ervin
Mr. and Mrs. Matthew Erwin
Michael Fain and Judith Barnard
Natasha Lynn Fast '98

Dr. Irene Fedorovich
Mr. Yonggang Feng and Mrs. Li Chen
Dilini Fernando '99
Samuel Finocchio '92 and
Melissa Finocchio
Michelle Crystal Fitzpatrick '01
Mr. and Mrs. William Flack
Mr. John M. Flanagan
Kevin M. Flannery '04
Katherine Flansburg '99
Kevin Fletcher '93 and Carla Fletcher
Madilyne Fogarty '01
Yong Chen '02
Wen J. Chen '01
Karen Chesley '98
Mr. Larry Chong and Mrs. Miho Choi
Ernest Chu '94
Kevin T. Chu '94
Mel Chua '03
Elizabeth Chung '93
Ryan Citko '01
Mike and Kathy Clair
Mr. Peter B. Clancy
Alecca Clemons
Jennifer Ann Clough '93
Cogstorm LLC
Matthew Cohen '99
Kevin '95 and Julia '96 Colby
Steven Edward Collins '89
Julie Comerford '98
Mr. Paul Conlin
Mr. and Mrs. Andrew Countryman
Wayne and MaryLou Cowlishaw
Bruce and Peg Credo
Kevin Anthony Crews '09
Mr. William Crook and
Ms. Wendy K. Allen
Ramon Ernesto Cruz Caceres '97 and
Anya Harvey Cruz
Brian Cudiamat '96
Irene Czajkowski '99
Jillian R. Davenport '08
Sophia Davenport '89 and
K. Sham Bhat '97
Jennifer Davis '00
Kristin A. de Groot '96
Patrick R. Delfert '01
Carol L. Dellinger '89 and
Shawn Dellinger
Gabriel M. Demombynes '89
Jim and Geeta Dhutia
Jeffery Ding '08
Megan Dinkelman '01
Jeff and Martha Dismer
Gary and Lucinda Dittmer
Mr. Alan R. Dolinko
Mr. and Mrs. Joseph Donahue
Ms. Marjorie Donath
Mrs. Karen L. Donnan
Michael Donohue '03
Mary Frances Dorn '05
Micah D. Dortch '01
Amy Downey '89 and Phil Gartner
Stephen S. Downing '01 and
Anne Halsall Downing '01
Arek D. Dreyer '89 and Heather Jagman
Roy A. Droste '01 and Lindsey Droste
Dr. Jinqiao Duan and Mrs. Yanniss Xiong
Tracy J. Dubas '94
Ashley Walter Dumm '97 and
Jerome Dumm
Jessica Marie Durden '09
Dan and Sandi Duval
Samuel and Elizabeth Dyson
Jason Edes '06
Daniel and Trina Edwards
Mr. and Mrs. Earl G. Edwards
Donald E. Elmore '94
Paul Ema and Iladri Ema
Heidi '95 and Tony '95 Engel
Eric T. Engelhard '96
Mr. Roger K. Ericson
Sharon and Pat Ervin
Mr. and Mrs. Matthew Erwin
Michael Fain and Judith Barnard
Natasha Lynn Fast '98

Tom and Patti Hize!
Mr. and Mrs. F. W. Hoemmen
Walter and Agnes Holak
The Home Depot Political Action
Committee
Lydia Hong and Timothy Hong
Mrs. Wonhee Hong
Dave and Marian Hopper
Emily E. Hostetter '92 and
Timothy I. Meyer '92
Alisha G. Howell '04
Aleata K. Hubbard '02
Mr. Patrick D. Hughes
Vanessa '93 and Ryan Hughes
Eric Nels Hultgren '08
The Ianna Family
Princess Imoukhuede '98
India House Restaurant
James and Rebecca Isaacs
Matthew C. Isoda '02
Prakas Itarut '00
Al and Agnes Ito
Candice Jackson '01
Mr. and Mrs. Jimmy R. Jackson
Margaret Jacobs '93
John L. Jaeger '04
Rep. Naomi Jakobsson
Miyam Jankov '99
Sunita Jasti '00
Nancy and Jeff Javier
Julia Jennings '01
Glenn and Louise Johnson
Mr. and Mrs. Jay Johnson
Mark and Cindy Johnston
Joan Jonaitis
Christopher Jones '02
Michele L. Jonsson Funk '90
Greg Jun '90
William and Barbara Jung
Kapil Kamdar '00
Rupal Kamdar '07
Cliff S. Kane '95
Isaiah Kasim '00
Jim and Jean Keeney
Ryan '93 and Aimee Keeney
Marietta Kellum
Elaine C. Khoong '03
John and Kathleen Kiener
Dr. and Mrs. Duk C. Kim
Han Y. Kim '94 and Aileen Kim
Dr. and Mrs. Taesam Kim
Toshio Kimura '95
Kathleen A. King '01
Clinton Douglas Kinkade '07
David '95 and Amy '95 Klein
Mr. and Mrs. Leendert Kleinjan
Christen Klochan '99
Matthew Knisley '91
Stephen R. Knol '95
Mr. Sylvester Kobiela and
Mrs. Magdalena Kobiela
Jonathan Koch '08
Mr. and Mrs. Tim Koch
Michelle and Ken Kolar
Vita and Roman Kononov
Jakob Josef Kotas '05
Ankur Kothari '97 and Guinevere Kothari
Jayesh and Nandita Kothari
Stephanie Krafft '00
Mr. and Ms. Michael D. Kramer, Sr
Dr. Suresh Krishnamoorthy and
Mrs. Padmaja Suresh
Melanie Steinberg Kuehn '98
Joe Comejo and Barb Kulbida
Sharad S. Kumar '00
Mr. and Mrs. Sung T. Kwak
Sandra Kwasa
Kartik S. Lamba '00
Elizabeth N. Lampe '02
Ian C. Langan '07
Sara and Ted Larkin
Julie Lauffenburger '03
Branson Scott Lawrence '02
Lucinda Lawson '98
Dr. Raymond Lechner
Allen Lee '96

Daniel and Nancy Lee
Inmok and Haeseon Lee
MeDong Lee
Mr. Jean-Marie Leger
Paula Leifheit
Meghan Lelonek '97 and
Benjamin Bodenhamer
Rich and Esther Levey
Stephanie L. Lewis '02
J. Bryon Li '94
John M. Lies
Amanda M. Ligatti '00 and
Christopher Ligatti
Jet Lin '93
Sharon S. Lin '95
Alan Linchuan Liu '99
Jimmy Liu '09
Mr. Mason Liu and Mrs. Kaye Liu
Mr. Wei Liu and Mrs. Chunhua Zhao
Andrea Llenos '00
Tracy B. Llenos '02
Lucy Lu '01
Dr. Zheng-Tian Lu and Mrs. Diyang Wu
Jennifer Lux '99
Sandy Lux '91
Lena L. Lucietto
Chelsea M. Lynn '02
Paul and Elizabeth Mackenzie
Corinne A. Madsen '11
Raymond A. Magee, Jr. '01
Ms. Lynette Mahone
Wanda Mahoney '93
Rachel Victoria Main '07
Malik Family
Joy Maliza '07
Meg Mall '97
Jenna Maloka '05
Jake Maloney '08
Greg M. Manning '89
Jeff '00 and Lacey (Langguth) '01 Margolis
Saugar Maripuri, M.D. '99
Tracey Martin-Trone
Gina Martyn '90
Josh and Amy '93 Mast
Kyson Joseph Mathieu '08
Jennifer Mawdsley '90 and
Rush Luangsuvan
G. Allen '90 and Carey L. '90 Mayer
Jessica McAlear '00
Mark A. McCarthy, Jr. '93
Camille McCormick '98
Erica McEvoy '99
Kevin McHugh '05
Thomas J. McHugh '90 and Yuki Koyama
Ross McInerney '08
Cynthia (Westphal) McKendall '92
Mr. and Mrs. Jason E. McPeak
Mr. Patrick McWilliams
Mr. and Mrs. Narayana Meduri
Amy Patricia Meek '08
Anita Daksha Mehta '08
Deepak Mehta
Nisha Mehta '07
Emily A. Mellott '91
Dr. and Mrs. Joseph V. Messer
Timothy A. Messer '00
Chet and Hilda Meyer
Katja Meyer '98
Sally Schulze Middendorf '89
Renita and Michael Miller
Brian Mirous '96
K. Amanda Misner '95
Dr. and Mrs. Thomas Mizen
Vinod and Manjula Mody
Katina Monzon '89 and Rick Monzon
Ash Morgan '94
Tiffany A. Morgan '00
Dr. David R. Mosen
Mr. and Mrs. Gary K. Mui
Travis C. Mui '09
Mary Jane Myers
Oonni Nair
Dr. and Mrs. Butchi Nalluri
Arun Narang, M.D. and Sunita Narang
Vishesh Narayan '00
Jacklyn Naughton

Luke L. Nelsen '08
Ingrid Nelson
John '94 and Julie Nelson
Bill and Marcia Nelson
Thomas and Elise Nodurft
(Dawson '06, Ian '11)
Surin David Nopachai '99
Clair Null '97
Cathy and Ned Null
Anthony Nuval '98
Okechi and Ijeoma Nwabara
Dr. Luis Núñez
Mr. and Mrs. Thomas O'Brien
Mark Ochmanek
Don Olympia '90
The Ophthalmology Clinic of Marion VA
Health Care Systems
The Optometry Clinic of Marion VA
Health Care Systems
Jason '90 and Kathryn Orloff
Maria Pacana '99
Scott E. Page '09
Aaron Parness '00
Lynn Parrish
Jeff Pasqualucci '00
Mr. and Mrs. Rajini Patel
Mary B. Patterson
James D. and Marlene F. Pearson
Ann R. Peterson '04
Charise L. Pettit-Shartle '01 and
Ryan Shartle
Jamie Pfisterer '94
Rachel Ellen Picher '08
Carl '00 and Emily Pickerill
Sophia P. Pilipchuk '08
Andrew Pipathsook '06
Anne Pipathsook '09
Rebecca Popelka '97 and
Thomas Popelka
Amanda Lee Potocky '93 and
Christopher Potocky
Soumiya Prakasam '98
Kristen A. Pratt '04
Gordon M. Presley '04
Ms. Jacqueline Price
Mr. and Mrs. Tod Pritchard
Margaret Slocum Purcell '93
Urvi J. Purohit '03
Michael A. Quick '97
The Quist Family
Dr. and Mrs. Saleem Qureshi
Philip and Kimberly '97 Radaker
Monica L. Radosevich '04
Alexandra Sasha Rahlin '04
Elsa Wang Rahner '93
David H. Raileanu '04
Krista J. Rakers '89
Karen Rakers-Dowd '94
Rich Ramsey
Brian and Evelyn Randall
Ranjeet Rao '97
Deborah Linksvayer Rash '94 and
John Rash
Neeta Sithichoke Rattan '98
Benjamin A. Ray '09
Kelsey Joanne Ray '09
Agnieszka A. Rec '04
Vernie Noble Redmon, IV '08
Jane and Noble Redmon
Carlin Michael Reed '89
Daniel David Reed '01
Garnette and Milo Resaba
Stacey Laine Resetar '99
Jorge L. Reyes '99
Katherine '00 and Douglas '00 Richard
Tony and Angela Richardson
Mr. and Mrs. Jed Richardson
Charles Rickert '98
Mr. and Mrs. Joohyun Ro
Brian and Irene Rock
Ellen Roh '94
Don and Roberta Rosenberg
Noah Rosenberg '93
Erik '89 and Gloria Rothbaum
Kenyatta Ruffin '99 and Tané L. Ruffin
Jeff and Mary Rugg

Karen Ruscitti
Dr. Purva J. Rushi
William P. Russell
Virginia Kathleen Ryan, JD '98 and
Kathleen Theresa Hentsch
Tricia Sabathne '92 and Andy Hocker '91
Tyler Sable '01
Dr. Jyoti Sahni
Davender Sahota '99
Ravinder Sahota '00
Charles W. Saletta, Jr. '93
Mike and Judi Salkas
Bani K. Saluja '09
Rasleen K. Saluja '04
Renu and Kanwaljit Saluja
Sarah Sanders '01
Natasha D. Sansone '06
David H. Schaefer
Mrs. Judy I. Schnecke
John and Lisa Schobert
Brin Eileen Schuler '91 and Gary Kloster
Michael Schwartz and Dawn Gray
Dr. and Mrs. Thomas Schwebrook
Polina Segalova '01
Akash Shah '98
Ankur H. Shah '94 and Marissa Rubio
Kevin T. Sharp '04
Bo Shi '08
Dr. Toni Shinnars
Willa Shultz
Jason Siefferman '99
Katie Siemens '05
Mark Simmons '05
Grace C. Simrall '97
Rahul Singhal '94
Dr. Claiborne Skinner and
Dr. Kathryn J. Kadel
Michael Sloan
James and Linda Smedinghoff
Kelly Wojcik Smith '90
Mrs. Larissa Smith
Lisa M. Smith '90 and Dustin Smith
Cliff '92 & Jen Sodergren
Barb and Jim Soderstrom
Mr. and Mrs. Boyong Song
Mr. and Mrs. Tod Pritchard
Margaret Slocum Purcell '93
Urvi J. Purohit '03
Michael A. Quick '97
The Quist Family
Dr. and Mrs. Saleem Qureshi
Philip and Kimberly '97 Radaker
Monica L. Radosevich '04
Alexandra Sasha Rahlin '04
Elsa Wang Rahner '93
David H. Raileanu '04
Krista J. Rakers '89
Karen Rakers-Dowd '94
Rich Ramsey
Brian and Evelyn Randall
Ranjeet Rao '97
Deborah Linksvayer Rash '94 and
John Rash
Neeta Sithichoke Rattan '98
Benjamin A. Ray '09
Kelsey Joanne Ray '09
Agnieszka A. Rec '04
Vernie Noble Redmon, IV '08
Jane and Noble Redmon
Carlin Michael Reed '89
Daniel David Reed '01
Garnette and Milo Resaba
Stacey Laine Resetar '99
Jorge L. Reyes '99
Katherine '00 and Douglas '00 Richard
Tony and Angela Richardson
Mr. and Mrs. Jed Richardson
Charles Rickert '98
Mr. and Mrs. Joohyun Ro
Brian and Irene Rock
Ellen Roh '94
Don and Roberta Rosenberg
Noah Rosenberg '93
Erik '89 and Gloria Rothbaum
Kenyatta Ruffin '99 and Tané L. Ruffin
Jeff and Mary Rugg

Derrick K. Tung '98
Phil and Clemencia Turner
Mr. and Mrs. James Tusack
Mrs. Themori Tyler and Mr. Les Poole
Joshua Unterman '97
Jennifer Lanette Urbauer-Parsons '98
and Jeremy A. Parsons
Drew Van Pelt '98
Mr. and Mrs. Srigurunath Vangipuram
K. Inez Verwey
Mr. and Mrs. Dung C. Vo
Erik Volkman '03
Dale R. Von Ohlen
Mr. and Mrs. Frank K. Voris
David C. Wagner '93
Rodney '92 and Stephanie '92 Waldhoff
David Alan Walker '00
Rachel E. Walker '07
Tabitha Mei Yeng Walquist '09
Thomas G. Walter
Mr. Bo Wang and Mrs. Jianping Gao
Charles P. Wang '01
Claire C. Wang, M.D. '93
Jeffrey H. Wang '96
Cecilia and Donald Ward
Jessica S. Ward '02
April-Hope Wareham '08
Vijay Govind Warrior '05
Winn W. Wasson '01
Shannon Watson '92 and
Charles R. Watson
Mr. and Mrs. Jack A. Weingarten
Audrey Wells
Mr. and Mrs. Michael D. Wendel
Ms. Lisa Wentzel
Aaron and Susan Wesp
Carol Westbrook and Rick Ricosci
Daniel Wheeler '06
Stacia E. Whitaker '01
Calvin White
Aimee Wilczynski '99
Taylor Wilhour '91
Dr. Kathleen Williams
Lonzell '90 and Judy Wilson
Adrienne Winans '99
Alyssa L. Winans '08
Vida Winans
Keith Winstein '99
Mark Witt '01
Arthur M. Wojtowicz '02
David Wong
Nicole Marie Wood '90
Emily Wu '99
Irene I. Wu '94
Mark Wu '91 and Yvonne Hao '91
Yun Wu '02
Carmen Gerdes Wyckoff '96
Danny Yagan '02
Robert E. Yager
Kevin Yang '02
Korin L. Yang '89
Mr. Fred Yankowski
Chuck and Therese Taff
Theodore Yeh '07
Jessica L. Yokley '99
Mr. Chan Fai Yu and Mrs. Cai Lian Chen
Elson Yu '11
Xueru Yu and Lanlan Chen
Yisong Yue '01
Anna Yusim '95
Mr. and Mrs. Phillip Zarcone
Dr. Jianhua Zhang and
Ms. Shurong Yang
Richard Zhang '06
Mr. Yiming Zhou and Mrs. Carrie Li
Sandrine Zlikana '08

2009 IMSA Fund Annual Report

Alumni Donor Recognition by Class Year

Class of 1989

Anonymous (2)
Anna Feltes Aquino
Mark Amantrout
Rebecca L. Arnal
Kris Gerhard Baker
Steve Blessing
Marc A. Booth
Laura Radkiewicz Brady
Brian Butler
Steven Edward Collins
Amy Courtin Sohl
Ray Dames
Sophia Davenport
Carol L. Dellinger
Gabriel M. Demombynes
Amy Downey
Arek D. Dreyer
Kurt Ewen
Sona Nadenichek Golder
Mitchell Gordon
Marcie Edwards Hawkins
Cheryl A. Heinz
John Hoesley
Jill Howk Gengler
David Joerg
Karen T. Kiener
Stan Kim
David Kung
Matthew D. Maddox
Greg M. Manning
Sally Schulze Middendorf
Katina Monzon
Kevin Narimatsu
Andrew M. Oh
Ronjon P. Paul
Krista J. Rakers
Carlin Michael Reed
Katherine Rink
Erin Roche
Erik Rothbaum
Stephen Scott
Carrie (Mokry) Steyer
Anthony J. Stuckey
Nancy Young Tayui
Kelly Cahill Timmons
Jeff Truitt
Korin L. Yang

Class of 1990

Anonymous (2)
P.J. Alfrejd
Anne C. Allen
Jodi Anderson
Melvin R. Bacanini
Joanna Lin Black
John W. Bozarth
Lori Brinkmann
Michelle Butler
Brent Chamberlain
Eric Frost
David Gabrius
Christopher Hage
Katherine M. Hashimoto
Jonathan J. Hayes
Edward Hennessy
Stephanie Jayne
Michele L. Jonsson Funk
Greg Jun
Tanya Leinicke
Gina Martyn
Jennifer Mawdsley
Carey L. Mayer
G. Allen Mayer
Thomas J. McHugh
Vijay S. Menon
Don Olympia
Jason Orloff
Sendhil Revuluri
Kelly Wojcik Smith
Lisa M. Smith
Gabe Suarez
Scott Sundem
Scott Swanson
Adam Taylor
Lonzell Wilson
Nicole Marie Wood

Class of 1991

Anonymous
Daniel W. Boland
Joseph Bonomo
James M. Browne
Daihung Do
Gregory Michael Draves
Yvonne Hao
Andy Hocker
Trisha Jung
Steven Edward Collins
Sandy Lux
Emily A. Mellott
Krisztina Nadas
Kurt Revis
Brin Eileen Schuler
Jason Trevor
Taylor Wilhour
Mark Wu

Class of 1992

Anonymous (3)
Patrick Belton
Leanne Brecklin
Jennifer Brinkmeier
Henry H.W. Chong
Samuel Finocchio
Gretchen E. Green
Elizabeth Hage
Tim Harms
Michelle L. Hart
Jonathan Hayward
Chelsy Ann Hopper
Emily E. Hostetter
Cynthia (Westphal)
McKendall
Timothy I. Meyer
Pranav Kiran Parekh
Tricia Sabathne
Christopher M. Sedlack
Cliff Sodergren
Rodney Waldhoff
Stephanie Waldhoff
Shannon Watson
Jenn Wylie
Joe Wylie

Class of 1993

Anonymous
Steven V. Anichini
Joseph Bada
Don Blaheta
Andrew Brook
Satish Charo
Ann H. Chen
Frederick W. Chen
Elizabeth Chung
Jennifer Ann Clough
Kevin Fletcher
Kurt Gimbel
Karl L. Hammond
Vanessa Hughes
August Jackson
Margaret Jacobs
Ryan Keeney
Alok Khuntia
Michael H. Kim
David A. Knol
Jet Lin
Wanda Mahoney
Amy Mast
Mark A. McCarthy, Jr.
Tarun Nagpal
Andrew Beaver
Renee Pazdan
Sangeeth Peruri
Amanda Lee Potocky
Matt Pritchard
Margaret Slocum Purcell
Elsa Wang Rahner
Noah Rosenberg
Charles W. Saletta, Jr.
Ray Stadt
Eric F. Stuckey
Scott Sundheim
Adam Taylor
Lonzell Wilson
Nicole Marie Wood

Class of 1994

Anonymous (2)
Chris Andreoli
Rebecca (Reichert)
Aslakson
Pramod Atluri
Richard W. Bergstrom, Jr.
Jennifer Chapin
Ernest Chu
Kevin T. Chu
Peter Zhe Chu
Tracy J. Dubas
Donald E. Elmore
Brian M. Grunkemeyer
Manu Gujrati
Chulee Santilukka Hallick
James N. Hallick
Eric Johnson
Rajesh N. Keswani
Han Y. Kim
J. Bryon Li
Joseph Liu
Mia K. Markey
Justin B. May
Justin Tang Miao
Ash Morgan
John Nelson
Jamie Pflasterer
Karen Rakers-Dowd
Deborah Linksvayer Rash
Ellen Roh
Neil Rubin
Ankur H. Shah
Rahul Singhal
Paul Strasma
George W. Su
Angie Tuglus
Irene I. Wu

Class of 1995

Karen Ballinger
Jerome Budzik
Kevin Colby
Marty DiMarzio
Heidi Engel
Tony Engel
Vanessa Gage
Marco Garcia
Tiy Martin Goddard
Kraig A. Jakobsen
Cliff S. Kane
Eric J. Keller
Francis N. Kim
Toshio Kimura
Amy Kinney
David Kinney
Stephen R. Knol
Kurt Krukenberg
Sharon S. Lin
K. Amanda Misner
Justus Morris
Charulata Ramaprasad
Ravi K. Singh
Brent C. Spillner
Michael H. Kim
David A. Knol
Jet Lin
Wanda Mahoney
Amy Mast
Mark A. McCarthy, Jr.
Tarun Nagpal
Andrew Beaver
Renee Pazdan
Sangeeth Peruri
Amanda Lee Potocky
Matt Pritchard
Margaret Slocum Purcell
Elsa Wang Rahner
Noah Rosenberg
Charles W. Saletta, Jr.
Ray Stadt
Eric F. Stuckey
Scott Sundheim
Adam Taylor
Lonzell Wilson
Nicole Marie Wood

Class of 1996

Anonymous (2)
Amelia Adams
Sachin Agarwal
P.J. Balin
Molly Breslin
Karen Chesley
Julie Comerford
Natasha Lynn Fast
Vivian E. Gibson
Yvonne Gibson
Princess Imoukhuede
Kirti Kamboj
Melanie Steinberg Kuehn
Lucinda Lawson
Rebecca Machalaw
Camille McCormick
Amy Patricia Meek
Katja Meyer
Courtney Meyers
Anthony Nuval
Soumiya Prakasam
Kelly Jean Rabin
Emily Marie Radosevich
Neeta Sithichoke Rattan
Charles Rickert

Richard R. Tung
Kathleen Tung Charo
Matt Unterman
David C. Wagner
Claire C. Wang
Kurt A. Webster

Class of 1997

Charles Ballowe
Leyonna M. Barba
K. Sham Bhat
Elizabeth Cohen
Andrea Coll
Ramon Ernesto Cruz
Caceres
Ashley Walter Dumm
Neal Groothuis
Eric Gunderson
Joanna (Jenne) Gunderson
Lillian Calendrillo
Guzlowski
Kumar Javvaji
Asher Moshe Kach
Ankur Kothari
Meghan Lelonek
Meg Mall
Clair Null
Kathleen Plinske
Rebecca Popelka
Douglas Pratt
Michael A. Quick
Kimberly Radaker
John Randall
Ranjeet Rao
Sarah J. Scott
Grace C. Simrall
Michael Suh
Christopher T.
Sukhaphadhana
Angela Marie Thelen
Jennifer Tietz
Joshua Unterman
Matthew Robert Zanon

Class of 1998

Anonymous
Shaleen Aghi
Eric M. Bunnelle
Jennifer M. Davis
Yuanxia Ding
Mary H. Hahn
Deana A. Haynes
Andrew D. Hoesley
Jung Woo Hong
Prakas Itarut
Sunita Jasti
Kapil Kamdar
Isaiah Kasiem
Stephanie Krafft
Collin L. Krepps
Kartik S. Lamba
Andrea Llenos
Jeff Margolis
Jessica McAlear
Timothy A. Messer
Tiffany A. Morgan
Amanda Nicole Muller
Vishesh Narayen
Stephen Paige
Aaron Parness
Jeff Pasqualucci
Carl Pickerill
Douglas Richard
Katherine Richard
Andrea Ronkowsky
David M. Stears
Christopher A. Tessone
David Alan Walker
Bayly Wheeler

Class of 1999

Anonymous (2)
Douglas Adams
Angel Venise Anderson
Amanda Groves Armour
Matthew Baumgart
Matthew Cohen
Irene Czajkowski
Michael Davis
Vincent Paul Enriquez
Dilini Fernando
Katherine Flansburg
Aaron Foss
Jonathan Helm
Miyam Jankov
Jane Jih
Brian Kambach
Christen Klochan
Alan Linchuan Liu
Jennifer Lux
Saugar Maripuri
Erica McEvoy
Andrew Moth
Surin David Nopachai
Maria Pacana
Pearl S. Phaovisaid
Stacey Laine Resetar
Jorge L. Reyes
Kenyatta Ruffin
Davender Sahota
Jason Siefferman
Marina Sivilyay
Aaron C. Thompson
Aimee Wilczynski
Jason Wiley
Adrienne Winans
Keith Winstein
Linus Wong
Emily Wu
Jessica L. Yokley

Class of 2000

Virginia Kathleen Ryan
Barry Schnorr
Akash Shah
Douglas D. Strain
Andrew Torres
Derrick K. Tung
Jennifer Lanette Urbauer-Parsons
Drew Van Pelt

Class of 2001

Anonymous (3)
Nikhil R. Agarwal
Pooja K. Agarwal
Jason G. Barnes
Jacob E. Bennett
John A. Carrino
Wen J. Chen
Ryan Citko
Patrick R. Delfert
Megan Dinkelmann
Micah D. Dortch
Anne Halsall Downing
Stephen S. Downing
Roy A. Droste
Megan K. Fast
Michelle Crystal
Fitzpatrick
Madilyne Fogarty
Laura Freund
Wendy Melissa Gable
Stephanie A. Hanson
Carly Allyn Hawkins
Candice Jackson
Julia Jennings
Kathleen A. King
Matthew Krisley
Elizabeth Lawrence
Lucy Lu
Raymond A. Magee, Jr.
Lacey (Langguth) Margolis
Susan E. Massey
Charise L. Pettit-Shartle
Daniel David Reed
Tyler Sable
Sarah Sanders
Natasha D. Sansone
Kelly (McArdle) Sulo
Charles P. Wang
Winn W. Wasson
Stacia E. Whitaker
Mark Witt
Pius D. Wong
Yisong Yue

Class of 2002

Diana Tung Barnes
Yong Chen
Mykal D. Dortch
David Hamman
Aleata K. Hubbard
Matthew C. Isoda
Christopher Jones
Elizabeth N. Lampe
Andrew Langan
Meghan Langan
Branson Scott Lawrence
Stephanie L. Lewis
Tracy B. Llenos
Chelsea M. Lynn
Zachary S. Nayak
Jessica S. Ward
Arthur M. Wojtowicz
Yun Wu
Danny Yagan
Kevin Yang

Class of 2003

Mel Chua
Michael Donohue
Matthew Aaron Getz
James M. Holmes
Elaine C. Khoong
Julie Lauffenburger
Urvi J. Purohit
Philip R. Stanton
Erik Volkman

Class of 2004

Anonymous (2)
Brittney J. Andres
Kora Bongen
Kevin M. Flannery
Sarah E. Grothner
Heather M. Haines
Alisha G. Howell
John L. Jaeger

Ann R. Peterson
Kristen A. Pratt
Gordon M. Presley
Monica L. Radosevich
Alexandra Sasha Rahlfin
David H. Raileanu
Agnieszka A. Rec
Nicholas B. Rossi
Kevin T. Sharp
Priya Srikanth
Snehalata R. Topgi
Amanda Jean Townsend

Class of 2005

Brian Baker
Paras D. Bhayani
Tracey Blasingame
Mary Frances Dorn
Jakob Josef Kotas
Sharad S. Kumar
Jenna Maloka
Kevin McHugh
Katie Siemens
Mark Simmons
Vijay Govind Warrior

Class of 2006

Kavin A. Arasi
Jonathon Bekker
Amy Chen
Jason Edes
Rakesh Gadde
David K. Grunberg
Andrew Pipathsouk
Jessica M. Robertson
Isabella T. Rossi
Natasha D. Sansone
Daniel Wheeler
Emilie T. Yeh
Richard Zhang

Class of 2007

Samuel Berger
Rupal Kamdar
Clinton Douglas Kinkade
Ian C. Langan
Rachel Victoria Main
Nisha Mehta
Rachel E. Walker
Theodore Yeh

Class of 2008

Ryan J. Angelotti
William Cliff Boldridge
LiYan David Chang
Jillian R. Davenport
Jeffery Ding
Stephanie L. Lewis
Ulises Gonzalez
Tyce Christian Herrman
Eric Nels Hultgren
Jonathan Koch
Jake Maloney
Kyson Joseph Mathieu
Ross McInerney
Anita Daksha Mehta
Luke L. Nelsen
Rachel Ellen Picher
Sophia P. Pilipchuk
Vernie Noble Redmon, IV
Vincent Rossi
Bo Shi
Jacqueline P. Steffen
Shobha R. Topgi

April-Hope Wareham
Alyssa L. Winans
Sandrine Ziikana

Class of 2009

Stephanie Brandt
Kayla Elizabeth Campbell
Abigail Chao
Kevin Anthony Crews
Jessica Marie Durden
Ricardo A. Gonzalez
Jimmy Liu
Travis C. Mui
Scott E. Page
Anne Pipathsouk
Benjamin A. Ray
Kelsey Joanne Ray
Bani K. Saluja
Shaime D. Strullmyer
Tabitha Mei Yeng Walquist

Class of 2010

Evan Balzuweit
Allan C. Dong
Stephanie Martinez
Sabrina Gonzalez
Pasterki
Aldo Rossi
Isolina Rossi

Class of 2011

Corinne A. Madsen
Elson Yu

FY09 Matching Gift Companies and Foundations

Abbott Laboratories Fund
Allstate Giving Campaign
Arthur J. Gallagher & Co.
Barclays Capital
Boeing Gift Matching Program
BP America Inc.
CME Foundation
Deutsche Bank Americas Foundation
Discover Financial Services
eBay Foundation
Matching Gifts Program
Electronic Arts Ltd.
Fidelity Foundation
Fortune Brands, Inc.
General Mills Foundation
GMAC Financial Services
Goldman, Sachs & Co.
Matching Gifts
Google, Inc.
W.W. Grainger, Inc.
The Home Depot Political Action Committee
Hospira Foundation Match
Fidelity Charitable Gift Fund
GlaxoSmithKline Foundation
Ideal Industries Foundation
Illinois Tool Works Inc.
Intel Foundation
JP Morgan Chase & Co.
Kaplan, Inc.
Kirkland & Ellis Foundation

Memorial Gifts and Gifts Made in Honor of

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.

FY09 Gifts were received in loving memory of:
Dr. Gerry (Jose) Fernandez
Julie Y. Namkung
Clifford Francis Pasterski, grandfather of Sabrina
Mary Van Verst
Zhan Ye's mother
Scott D. Zager

Gifts were also given in honor of:

David Abler's commitment to IMSA's mission and work
IMSA Emeriti David Barr
Jay Budzik '95
Steve Chen '96
Vivian E. Gibson '98
Neal Groothuis '97
John Hoesley '89
Chelsy Hopper '92
Sanza Kazadi '90
Herb Knight
Herb Knight's 80th birthday
Nicole Jawvaji
The Joffrey Ballet
Kane County Cougars
Mr. and Mrs. William Kelley
Sandra Kirmeyer & Nathaniel Hausfater
Linea Hair Salon & Day Spa, Inc.
Lou Malnati's Pizzeria
Dr. Stephanie Pace Marshall and Mr. Robert Marshall
Dr. Glenn W. "Max" McGee and Dr. Jan Fitzsimmons
The Martin Family
Dr. and Mrs. Eric McLaren
Midwest Groundcovers LLC
Ms. Susan Montgomery
The Morton Arboretum
Timothy and Eileen Murphy
Museum of Science and Industry
Naperville Trolley & Tours
Nayak Family
Nayak Foundation
Charitable Trust
Omni Chicago Hotel
Paisley on Main
Paramount Theatre, Aurora, IL
PRP Wine International
Rejuvenation, Inc.
Mr. Ed J. Schoenleber
The Second City
John G. Shedd Aquarium
Six Flags Friends
Society for Science and the Public
Starved Rock Lodge and Convention Center
Bill Schalz

FY09 Gift-In-Kind Contributions

Anonymous (2)
A Plus Photo Studio
Adler Planetarium & Astronomy Museum
Melvin and Nancy Baker
Tod and Jeanne Balzuweit
Thomas Bartos and Cynthia McCabe
Susan and John Bisinger
Body Medspa
Briggs & Stratton
James D. and Marlene F. Pearson
Jeff and Linda Schielke
Michael Suh '97
Cathy and Bill Veal
William J. and Jane S. White
Jarvis and Tracy Yeh

Chicago Wolves
The Comedy Shrine
Comedy Sportz
Mary and Charles Corrigan
CQ (male a cappella jazz sextet)
Scott and Marci Crawford
Delnor Health & Wellness Center
Mr. and Mrs. Joseph Donahue
Eagle Ridge Resort and Spa
Paul and Cindy Flynn
Frank Lloyd Wright Preservation Trust
Patrick and Emily Furlong
The Galaxie
Gibsons Restaurant Group
John and Maria Gray
Grotto Oak Brook
Hampton Inn & Suites
Harner's Bakery
Jonathan Hayward '92
Holiday Inn Hotel
Honey Cafe
Chelsy Ann Hopper '92
IMSA Kids Institute
IMSA Office of Student Life
India House Restaurant
Kerry Kelly
Kumar Javvaji '97 and Nicole Jawvaji
Kane County Cougars
Mr. and Mrs. William Kelley
Sandra Kirmeyer & Nathaniel Hausfater
Linea Hair Salon & Day Spa, Inc.
Lou Malnati's Pizzeria
Dr. Stephanie Pace Marshall and Mr. Robert Marshall
Dr. Glenn W. "Max" McGee and Dr. Jan Fitzsimmons
The Martin Family
Dr. and Mrs. Eric McLaren
Midwest Groundcovers LLC
Ms. Susan Montgomery
The Morton Arboretum
Timothy and Eileen Murphy
Museum of Science and Industry
Naperville Trolley & Tours
Nayak Family
Nayak Foundation
Charitable Trust
Omni Chicago Hotel
Paisley on Main
Paramount Theatre, Aurora, IL
PRP Wine International
Rejuvenation, Inc.
Mr. Ed J. Schoenleber
The Second City
John G. Shedd Aquarium
Six Flags Friends
Society for Science and the Public
Starved Rock Lodge and Convention Center
Bill Schalz

Trattoria Valle D'Itria
University Golf Club
Cathy and Bill Veal
Chris and Grace Walquist
Mr. Bing Wang and Mrs. Mei Li
Mr. Michael Weiland and Ms. Shelley Macgregor
Whitetail Ridge Golf Club
Wildfire Steaks, Chops and Seafood
Dave and Gina Zager in Memory of Scott D. Zager
Zanies Comedy Nite Club

Other Major Contributors

We would also like to acknowledge donors who made payments in FY09 on major pledges recorded and recognized in previous fiscal years:

Anonymous
Gregory K. Jones and Family
In Loving memory of Mary Van Verst

While we carefully prepare this donor list, we recognize that errors may have occurred. Please accept our apology if your name is not properly represented and contact the IMSA Fund at (630) 907-5040 so that our records can be corrected. Thank You!

“With this award comes the need, the desire and the power to give back. We need to make bold dreams happen not just for us, but also for students and teachers throughout Illinois and across the country.”

– IMSA President Dr. Glenn W. “Max” McGee

**Intel Schools of Distinction
2009 Star Innovator
Top in Nation for Science Excellence**

(left) Dr. Judy Scheppler, Coordinator of Student Inquiry and Research and Director of the Grainger Center for Imagination and Inquiry, IMSA President Dr. Glenn W. “Max” McGee, and Diane Hinterlong, Science Team Curriculum and Assessment Leader, proudly accept House Resolution No. 415, presented by Illinois State Representative Linda Chapa LaVia.
(center) Science Faculty Member Dr. Anita White with science department faculty and staff.
(right) Science Faculty Member Dr. Don Dosch shares a moment of pride about Intel naming IMSA “Best in Nation for Science Excellence.”

IMSA Celebrates Being Named the Nationwide Winner of the Intel Star Innovator Award

When welcoming Intel representative Joseph Krekeler, special guests and community members, IMSA President Dr. Glenn W. “Max” McGee stated that Intel and IMSA share common attributes. “Intel describes its purpose as ‘developing technologies, products and initiatives to continually advance how people work and live,’” he said. “IMSA’s mission is to ‘ignite and nurture creative, ethical scientific minds that advance the human condition.’ We are united by our common vision that mathematics, science and technology hold the keys to improving people’s lives.”

Dr. Eric McLaren, IMSA principal and vice president for academic programs, paid tribute to the science faculty and staff by introducing each member leading to thunderous audience cheers and applause.

Illinois State Representative Linda Chapa LaVia read House Resolution 415 which she sponsored to “congratulate the staff, students, and faculty at the Illinois Mathematics and Science Academy on this award.” IMSA was also honored by House Resolution 624 sponsored by Illinois State Representative and House Republican Leader Tom Cross, and by Illinois State Representatives Kay Hatcher and Roger Eddy. Representative Cross told the celebration participants, “You [IMSA] are helping all of us—12 million people in this state—to remind others in this country that we are doing great things in Illinois.”

Aurora Mayor Tom Weisner presented IMSA with a street sign acknowledging the award. “We want everyone in the city to know how proud we are of your achievements,” he said.

The audience gave speaker Dr. Stephanie Pace Marshall, IMSA founding president and president emerita, a standing ovation to recognize her role in choosing a bold path that contributed to the receipt of the Intel Innovator Award. Dr. Marshall described how the early years created a foundation for greatness. “What we and the science team had, was faith in our own imagination—our image of what was possible and a powerful idea about how real science could be experienced and taught,” she said.

During closing remarks, Science Team Curriculum and Assessment Leader Diane Hinterlong and Dr. McGee issued calls to action. Hinterlong said, “This honor challenges us to reflect on how we can continue to be a leader in STEM education.”

“With this award comes the need, the desire and the power to give back,” said Dr. McGee. “We need to make bold dreams happen not just for us, but also for students and teachers throughout Illinois and across the country.”

The Illinois Mathematics and Science Academy is the nationwide winner of the 2009 Intel Star Innovator Award. This award is presented annually to one educational institution that has a “comprehensive program incorporating innovative and effective use of technology, engaging parents and the community in students’ education, fostering professional development and teamwork, and delivering consistent achievement of high academic standards.”

From an applicant pool of more than 700 educational institutions, IMSA was named one of the six 2009 Intel Schools of Distinction Award recipients for its science program. From these six, Intel selected IMSA to receive the top honor as Star Innovator during an awards reception in Washington, D.C. The honor comes with a \$27,500 cash award and sponsor products and services, bringing the cash value of IMSA’s total award to \$277,500.

Friends and supporters joined IMSA for a community-wide celebration held in November.

Illinois State Representative and House Republican Leader Tom Cross presents House Resolution No. 624.

Aurora Mayor Tom Weisner presents President Dr. Glenn W. “Max” McGee and IMSA Principal and Vice President for Academic Programs Dr. Eric McLaren with a city street sign to honor IMSA’s achievement.

Alumni and friends gather at Northwestern University last year for the first annual IAA tailgate and football game against the University of Illinois.

IMSA 500 Campaign

Drives Record Results in Alumni Giving Rates

Thanks to IMSA alumni who participated in the *IMSA 500 – The Race to 16%* Alumni Giving Campaign, the IMSA Fund for Advancement of Education (IMSA Fund) reached 14% alumni giving—a record increase from 8% in FY08.

In an interview with IMSA Director of Development Jennifer Spuehler, we look at why IMSA alumni giving is so important to ensuring future Illinois students and teachers have access to IMSA's world-class educational programs and services for generations to come.

IMSA360: Is this the first time IMSA has embarked on a giving campaign strictly for alumni and why now?

Spuehler: In March of 2009, IMSA President Dr. Glenn W. "Max" McGee returned from Springfield where he had been addressing the State Legislature on the current status of IMSA. He mentioned the increased outreach opportunities IMSA offered to students and teachers statewide through the creation of the IMSA Field Offices in Chicago and the Metro East region. He noted student leadership in 'greening' IMSA, their participation in entrepreneurial learning and their engagement in creating collaborative learning opportunities with CoolHub.IMSA. The members of the legislature were impressed, but concerned that only eight percent of IMSA alumni contributed financially to IMSA for that current fiscal year (2009). When Dr. McGee returned to campus, he had one goal on his mind: increase alumni participation to 16% so that we can tell the legislators that we had doubled alumni giving from March through June. We needed alumni, more than ever, to make that first gift or renew their support of IMSA and the IMSA Fund to demonstrate that IMSA alumni appreciate the education they received and want to give back to Illinois.

So we launched the *IMSA 500 – The Race to 16%* Alumni Giving Campaign in the spring of 2009. The 500 in the tag indicated the number of additional alumni donors we would need to hit our target. At the end of the campaign we landed at 14%, just shy of our goal, but still a large increase in donors from FY08 to FY09.

IMSA360: Why is the participation rate so important?

Spuehler: Participation numbers are important to show Illinois legislators that IMSA matters to its alumni, that alumni value the education they received with support from Illinois taxpayers, and that the state should continue

to provide students throughout Illinois the opportunity to meet their potential.

We know our alumni are still relatively young, so our message about participation is as inclusive as it can be; any size gift counts toward participation. We recognize alumni donors by giving level, but also by class year.

IMSA360: What IMSA philanthropic projects are of particular interest to its alumni?

Spuehler: The residential life program is of particular importance to IMSA alumni. It is such a significant part of their lives when they are here. IMSA students and alumni are friends for life and that process happens through the residential program. At Homecoming 2008, we were able to rename residential hall 1503 "Alumni Hall" because alumni contributions exceeded \$1 million.

Director of Development Jennifer Spuehler, Coordinator of Individual Giving Greta Salamando and Coordinator of Alumni Engagement Carolyn Johnson attend the event, 'IMSA – A Shining Star' at the Adler Planetarium and Astronomy Museum in Chicago. The event featured IMSA alumnus and internationally acclaimed astronomer Dr. Scott Gaudi '91 who presented the lecture 'A Quest for Our Origins: From Rural American Kid to Professional Astronomer.' Proceeds from the event benefit the IMSA Fund and IMSA programs that serve children and teachers throughout Illinois.

Alumni are also very supportive of the IMSA Fund unrestricted fund, which allows IMSA the flexibility to support opportunities as they happen and as they are needed. For example, in 2009, unrestricted funds were used to purchase scientific equipment in the Grainger Center for Imagination and Inquiry. Alumni donors know that we use their funds to provide opportunities to students and faculty that would be very difficult or impossible to do using state dollars alone.

IMSA360: Are you noticing any particular trends in regards to alumni giving in the past, and alumni giving in the present?

Spuehler: In 2009, IMSA celebrated the 20th reunion of the Charter Class of 1989. It was the first year we featured four reunions in one Alumni Weekend, where 296 alumni and 250 guests attended these and other events on campus. We had never seen that many alumni return to

Charter class alumni take a stroll down memory lane in IMSA's archives on Alumni Day. Pictured (l-to-r) are Gabe Demombynes, Phillip Dunham, Ray Dames and Andy Oh. In their 20th reunion year, 28.5% of the Class of 1989 made a contribution to the IMSA Fund, the highest percentage of alumni donations of all class years.

campus for an Alumni Weekend before; it was very exciting and hopefully a sign of greater attendance in years to come. We also saw an increase in alumni giving by the class years celebrating their respective reunions (5-year, 10-year, 15-year and 20-year). I believe it is a combination of reconnecting and learning about the tremendous need for alumni support that contributes to that increase.

There also has been a huge increase in online giving. We are doing much more communication through online media. In addition to email, the IMSA Fund can be found on Twitter (IMSA Fund) and through a philanthropic social networking site called Givezooks (imsa.givezooks.com). In addition, both IMSA and the IMSA Fund can be found on Facebook, and the Facebook IMSA Fund Cause allows Facebook members to make a gift without leaving the site.

IMSA360: What steps has IMSA taken to promote giving and make it easier?

Spuehler: In addition to our online giving presence, we continue to send direct mail to alumni, parents, faculty and staff, alumni parents, and friends two or three times a year. We like to use that opportunity to update everyone on the latest news at IMSA as well as report on how we are spending our unrestricted funds.

Moving forward, we will be introducing Electronic Fund Transfer (EFT) to our giving opportunities mix. The EFT option will allow alumni to make a recurring contribution to the IMSA Fund on a monthly basis without having to think about it. By signing up for a \$5 or \$10 monthly withdrawal from your checking account, you will be contributing \$60 or \$120 a year to the IMSA Fund. It adds up quickly, and by making those smaller monthly contributions you won't even miss the money and IMSA will see a greater impact. More information about EFT and other giving opportunities can be found at our Web site, www.imsa.edu/giving.

IMSA360: What are the goals for alumni giving for FY10?

Spuehler: Our alumni participation goal is 18%, or 775 individuals, by June 30, 2010. That means we need all of the alumni who made a gift in FY09 to renew their support, plus just over 200 new alumni donors to make their first gift. Remember, it's not how much, it's how many, so I hope all of our alumni will make a contribution this year!

Abbott Fund Inspires Inventors and Innovators of the Future

"By working with IMSA, we hope to encourage students who may go on to find the cures and treatments for the world's most serious diseases and health care challenges."

—Thomas Richey, Manager of Global Citizenship & Policy, Abbott

Thomas Richey, manager of Global Citizenship & Policy at Abbott, said supporting IMSA is a good fit and aligns well with Abbott's mission.

"Science and engineering students will grow up to become the inventors and innovators of tomorrow's medicines and medical devices," Richey said. "Abbott strives to create a culture for students in which their interest in science is encouraged through real world experiences beyond the classroom," he added. "Abbott and IMSA are both committed to supporting programs that educate students in science and technology."

Thanks to a generous grant from the Abbott Fund, IMSA will be able to fast forward innovation in teaching and learning through the use of CoolHub.IMSA. This collaborative innovation network will enable students and teachers from IMSA and other schools, scientists from Abbott Labs and others to collaborate in a one-of-a-kind pilot environmental chemistry project related to storm water purification. Other initiatives include a Career Forum for IMSA students where Abbott professionals share overviews of career paths in mathematics, science and technology.

"At Abbott, we believe that one of the most valuable contributions we can make is providing students with access to our research and development facilities and our scientists, who engage one-on-one with students," Richey said.

Richey said investing in IMSA and the IMSA Fund is an investment in the future of mankind.

"The Abbott Fund, Abbott's nonprofit philanthropic foundation, has contributed \$23 million during the last five years in the U.S. in support of programs that advance STEM education at the K-12 and collegiate levels in the Chicago area, as well as in other Abbott communities. By working with IMSA, we hope to encourage students who may go on to find the cures and treatments for the world's most serious diseases and health care challenges."

To learn more, visit CoolHub.IMSA.edu.

Donors Fuel Expansion and Innovation Throughout Illinois

“Cooljams,” “CoolSpots” and “Coolports” might sound more like science fiction than classroom learning, but just like science fiction, these technologies will transcend the boundaries of space and time to bring Illinois students and teachers together into a new dimension of science, technology, engineering and mathematics (STEM) teaching and learning.

This is just one of many examples of how support provided by donors to the IMSA Fund for Advancement of Education continues to help IMSA innovate and lead.

Abbott Fund and Tellabs Foundation Support Leading-Edge Prototype

IMSA students, students and teachers from other Illinois high schools, scientists from Abbott and others interested in the topic will collaborate in a one-of-a-kind pilot environmental chemistry project related to storm water purification. This unique boundless learning opportunity using Web 2.0 technologies is made possible thanks to grants from the Abbott Fund and Tellabs Foundation.

“Thanks to this generous gift from Abbott, IMSA students and teachers will be able to engage other Illinois students and scientists from Abbott in a collaborative innovation network centered around the real-world problem of water purification,” said IMSA President Dr. Glenn W. “Max” McGee. “In addition, a grant from the Abbott Fund will enable IMSA to continue its wildly popular online CyberQuiz 4Kids program, that includes challenging online mathematics and science brainteasers and word problems for students throughout Illinois.”

Jennifer Hensley, grassroots organizer for the Sierra Cub who served as an “expert” during a Problem-Based Learning (PBL) unit on water purification in IMSA’s Environmental Chemistry class, said the learning experience is very unique at the college preparatory level.

“I didn’t get a chance to take this type of class until I was in college,” Hensley said. “Having this offered to them at such a young age is really, really great. I congratulate [IMSA] on that and I think it’s a great effort.”

Students in IMSA’s Environmental Chemistry class collect soil and water samples from a water shed in conjunction with the Sierra Club to test the efficiency of manmade wetlands to remove impurities.

Collaboration innovation networks will grow using CoolSpots, tech-enabled zones located on the IMSA campus conducive for small group work, and other innovation resources. CoolSpots provide access to video conferencing, online forums, wikis, blogs, immersive online worlds and a searchable database of session recordings and published innovation projects. The three Illinois high schools will help the pilot chemistry project through “Cooljams” (facilitated sessions) that use Coolports, portable technology units located at each school and funded by Abbott.

The Tellabs Foundation grant also helps to support IMSA CoolSpots at its Aurora campus and Field Offices in Chicago and the Metro East region, enabling more students and teachers throughout Illinois greater access to innovative technology for collaborative innovation.

“Innovating for our customers drives Tellabs’ success,” said Michael J. Birck, chairman of Tellabs and president of the Tellabs Foundation. “By helping IMSA create opportunities for innovative problem solving, we hope to encourage new solutions to a wide range of challenges facing our communities,” Birck said.

To learn more, visit CoolHub.IMSA.edu.

Private Sector Support Fuels the Greening of IMSA

IMSA is now fertile ground for budding young environmentalists, thanks to the generous broad support of private sector donors.

Whether it is the installation of alternative energy sources on campus (solar-powered laptop charging station, multiple wind generators, bike generator and biodiesel lawn mower), energy seminars, energy audits/improvements of the IMSA campus or the traveling IMSA Energy House for K-8 students throughout Illinois, in any given week IMSA students are stretching their minds, using their imaginations and creating solutions for a greener IMSA and greener world.

In addition, broad private sector support enabled IMSA to install two solar panels on the IMSA campus (see photo right) and provide an inquiry-based residential summer camp on alternative energy for 10th graders.

Looking to the future, the sky is the limit as the IMSA Energy Center provides a place where students can use their talents and passions to implement their new ideas and build upon existing ones.

“The Energy Center is a place where students meet to create tangible products for a more sustainable future for all,” said Branson Lawrence, IMSA science faculty

member. Under the leadership of Lawrence, the Energy Center is also igniting budding young engineers and scientists.

Supporters of IMSA’s energy initiatives include: BP A+ for Energy, Briggs & Stratton, ComEd, An Exelon Company, Illinois Clean Energy Community Foundation, Illinois Department of Commerce and Economic Opportunity, James Hardie Inc., Lemelson-MIT InvenTeam Grant, Solar Power Foundation and the University of Illinois at Urbana-Champaign.

To learn more, visit www3.imsa.edu/learning/energycenter.

IMSA Graduate Pearl Phaovisaid Doing Her Part to “Create a Better World”

IMSA Graduate, U.S. Army Captain and Aviation Officer Pearl Phaovisaid '99 feels a

“deep sense of gratitude” to IMSA for setting her future on the right trajectory.

“I reflect on my time at IMSA with a deep sense of gratitude,” she said. “It opened up a lot of doors and a lot of opportunities for me in so many ways.”

Phaovisaid received her commission from the United States Military Academy at West Point in 2003 with a Bachelor of Science degree in Geography. Pearl, a UH60 Blackhawk Pilot, is currently stationed at Fort Rucker, Alabama at the United States Army Aviation Center of Excellence. She donates “a small percentage” of her paycheck to the IMSA Fund every month and has been doing so for the last four years.

“I decided to start giving because of the gratitude I felt toward IMSA around the time of my five-year reunion,” she said. “It was around that time that I realized how

much the IMSA community had given to me. It has not been feasible for me to give back through my time, so it made sense to give back financially.”

Pearl says ultimately, the major factor that motivates her to give is the work of the organization itself.

“I give to a number of causes that I believe are doing important work,” she says. “Ultimately, the factor that most moves me to give is the passion I feel for what the organization is doing to create a better world.”

Pearl says giving to the IMSA Fund gives her a sense of connection to IMSA, even though she “cannot physically be there.” She says she is grateful to be able to give something in return for what she has received.

“Faculty and staff at IMSA genuinely cared about my learning and development. I do not think I fully realized it then, but I do now. I benefitted as a student from IMSA and its donors, and now I am glad to have the opportunity to be a donor myself.”

IMSA Opens Chicago and Metro East Field Offices

IMSA now has a permanent presence in Chicago and Metro East following the establishment of Field Offices there to help expand programs and services for teachers and students in these communities.

The Field Offices, located at James R. Doolittle East School in Chicago and Lindenwood University–Belleville Campus, will help expand IMSA programs and services for Illinois teachers and students. The Field Offices extend IMSA's professional development programs for teachers and enrichment programs in mathematics and science for students in local communities. They also serve as central hubs for mathematics and science education by coordinating resources with local organizations that provide community-based math and science enrichment programs.

IMSA's Field Offices were made possible thanks to many advocates including the Illinois Governor's Office, Illinois General Assembly, Illinois Board of Higher Education, the City of Chicago, Chicago Public Schools, Metro East Region leaders, the Polk Bros. Foundation, and other donors to the IMSA Fund for Advancement of Education including a significant anonymous foundation.

Teacher Candidate Institutes Prepare Future STEM Teachers

In collaboration with Southern Illinois University–Edwardsville, National-Louis University, Southern Illinois University–Carbondale and the generous support of The Boeing Company, IMSA is now offering Teacher Candidate Institutes (TCI) to help prepare future science, technology, engineering and mathematics (STEM) teachers.

During the first phase of the TCI, candidates are introduced to IMSA's approach to mathematics and science teaching and learning by IMSA faculty and staff (sometimes in collaboration with faculty from the partnering university). At this time, they also review and practice-teach the specific curricular content to be taught during the second phase of the program, under the guidance of IMSA mentors.

During the second phase candidates participate in a mentored teaching experience where they provide the instruction and supervision for students involved in one of IMSA's day programs, featuring a specific STEM topic.

At the end of the program, these future STEM teachers discuss the use of student-centered teaching approaches, presentation techniques, content communication, management proficiency and other teaching skills to help them when they enter the classroom.

FROM THE VICE PRESIDENT

Suzyn Price
IMSA Vice President for Advancement

We enjoyed many exciting activities this year at IMSA and with the IMSA Fund. We received gifts from a record number of alumni; we were inspired by featured speaker Scott Gaudi '91 at our spectacular 2009 IMSA Fund event, held at the Adler Planetarium; and we saw increased participation and support from alumni at Intersession, 2009 Homecoming and alumni gatherings throughout the country.

Yearly events for organizations observe and measure the passage of time, celebrate traditions, create new ones and recognize the people who are at the center of accomplishments and achievements. For IMSA, our year is marked by annual events. Convocation ushers in a new class and academic year; Diwali brings the entire Academy together for an extraordinary evening of community; and Intersession demonstrates IMSA's commitment to real-world problem solving, innovative thinking, and broad community participation. Graduation marks the transition of another generation of "creative, ethical scientific minds," and reunions bring together those minds to share memories and create new ones.

While no event is more significant than another (as each one contributes to the rhythm of IMSA), this year's summer reunions marked an important occasion—the 20th reunion of the Charter Class of 1989. The 20th is a big event and that was certainly the case this summer. More than 100 alumni returned, as well as staff members who were there at the beginning. Nobel Laureate and IMSA Resident Scholar Dr. Leon Lederman joined the event and shared his characteristic *joie de vivre*.

Whether it marks a marriage anniversary, a birthday or a class reunion, a span of 20 years represents real and perceived maturity and establishment. For many of the staff members who were at IMSA at the beginning, 20 years—marked by compelling outcomes—represented vindication for their bold dreams and hard work during very demanding years. For the alumni, who came to an unknown entity and slept there, in cots, in a room originally intended to be a classroom, this 20-year landmark celebrated their courage and persistence in the face of great challenges.

While an educational institution as old as, say, Harvard, can have a 70th reunion for its Class of 1940, our first 20th is no less a milestone of perseverance, a tribute to an incredible journey and an indication of permanence. Two decades say that we are here to stay and we are.

Gratefully,
Suzyn Price
Vice President for Advancement

IMSA Parents Dr. Matthew and Tracey Rossi Fostering a Spirit of Giving

Dr. Matthew and Tracey Rossi began donating to the IMSA Fund when their son Nicholas first became a student.

"Because we are so involved in the Parents Association Council and participate in many school activities, we spend a lot of time at IMSA and can witness first hand that the funds are being spent wisely," they said.

They say they are proud that they have instilled the spirit of giving in their own children.

"They certainly should be supportive of IMSA's vision and support the Academy to offer the same opportunity to the younger counterparts, and possibly one day even their own offspring," they said.

"Parents and students should offer not only their time and monetary support, but should also encourage their state legislators to continue to support IMSA in these very challenging financial times."

IMSA parents Dr. Matthew and Tracey Rossi of Tremont, Illinois stand out as staunch supporters of IMSA's mission and work. Not only did their first child attend IMSA, their four subsequent children attended – Nicholas '04, Isabella '06, Vincent '08 and twins Aldo and Isolina, both members of IMSA's Class of 2010.

"Conversations in our household always lead back to IMSA experiences, whether it is about classes, professors, staff, or lifelong friendships that have developed along the way," they said. "As IMSA students (both current and alumni) visit our home regularly, we can see the strong, independent and determined leadership qualities that give them all a common bond, reinforcing our beliefs that we are supporting a unique and worthwhile institution."

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 West 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!

New York City IAA Regional Event	January 23, 2010
Atlanta IAA Regional Event	January 29, 2010
IMSA TALENT Entrepreneurial Contest	February 1, 2010
Austin IAA Regional Event	February 27, 2010
San Francisco IAA Regional Event	April 10, 2010
IMSAloquium	April 28, 2010
Alumni Weekend <i>(includes reunions for the Classes of 1990, 1995, 2000 and 2005)</i>	July 23-25, 2010

For information on IAA events, visit www.imsa.edu/alumni

IMSA Offers RSS Feeds

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

Follow us on Facebook!

© 2009 IMSA Fund for Advancement of Education
 Production made possible by private funding.
 This publication has been printed on recycled paper.

Printed by Authority of the State of Illinois, 1/10, 9,000 QTY,
 Purchase Order No. 11991