

FALL/WINTER 2012

IMSA 360

Inspiring the Next Generation

News for Alumni and Friends of the
Illinois Mathematics and Science Academy®
2012 IMSA Fund Annual Report

Student Inquiry and Research:
Inspiring the Next Generation
of Scientists and Leaders

Professional Field Services
Delivers for Illinois Students
and Educators

The Educational Trip—
Possibly of a Lifetime

What could possibly be next for **IMSA**?

Dr. Glenn W. "Max" McGee
IMSA President

Last year we celebrated IMSA's 25th anniversary. With the commencement of our 212 Seniors, we closed this incredible chapter of IMSA's history knowing that these young men and women have joined a long line of IMSA alumni whose life work has made an important, positive impact. While the past 25 years have seen IMSA graduates become great leaders in new fields and new careers, they have also seen even more IMSA alumni making less famous but equally as important contributions.

In addition to our Seniors, we also "graduated" more than 3,547 students and 727 teachers whom we served last year in our Field Service locations and in on-campus programs. Most of these students and teachers would have few, if any, other options for having access to these helpful opportunities if it were not for IMSA. I have no doubt that many of them will also be difference makers.

Now, as we begin our next quarter century, I am often asked, "What could possibly be next for IMSA?" We have never been about "more of the same." We have never been about "just add a few more lines to the 'to do' list." We have never been about "wait until we get asked to do more." We innovate. We lead. We inspire.

And we have some ideas...

While you will read interesting stories in this Annual Report that will hopefully make you remember, make you smile, and make you proud - think about the fact that IMSA has mainly impacted a few hundred students at a time and a few thousand students over time. Now is the time to turn the hundreds into thousands and thousands into tens of thousands – and more.

By producing and disseminating scholarship in the form of papers, presentations and new media, we will take results from our "teaching and learning laboratory" across Illinois and beyond. Through our online teaching and learning initiative and pilots, we are developing modules for IMSA students seeking to master concepts during the summer, for IMSA teachers who desire to "flip" their classrooms and for students and teachers across Illinois and throughout the U.S. who are desperate for rigorous, inquiry-based, problem-centered learning. And, by increasing personalized learning opportunities for students on campus in a myriad of ways we will enable our students to further explore profound questions, deep passions and innovative opportunities.

A generous grant from the IMSA Fund, our affiliated fundraising organization, is already helping us begin these new initiatives. New math and science programs for students and teachers on-campus and off-campus are being created. Soon they will be broadcast far and wide to thousands of students and teachers – perhaps tens of thousands, hundreds of thousands and more...

At IMSA, "advancing the human condition" is not just about intention, it is about action. Stay tuned... **360**

IMSA **360**

IMSA Board of Trustees

OFFICERS

Chairman, Sheila MB Griffin
Executive VP, Griffin Holdings, Inc.

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
VP for Strategy and Advancement, Illinois Mathematics and Science Academy

Treasurer (Non-Voting), Patrick Furlong
VP for Business and Finance/CFO, Illinois Mathematics and Science Academy

TRUSTEES

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

Ms. Kathy He, *Chief Executive Officer Vivregen LLC*

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

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

John H. McEachern, Jr., *President and CEO (Retired) Wayne Circuits, Inc.*

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

Dr. Christopher Koch, *Superintendent Illinois State Board of Education*

Geoffrey S. Obrzut, *President and CEO Illinois Community College Board*

Dr. George W. Reid, *Executive Director Illinois Board of Higher Education*

Dr. James Rydland, *Superintendent of Schools District 129 West Aurora*

President

Dr. Glenn W. "Max" McGee

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.

IMSA Fund for Advancement of Education Board of Directors

OFFICERS

President, John Hoesley '89
Managing Dir., Silicon Valley Bank

Vice President, Pamela Blackwell
Assoc. Partner, CGN & Associates VP, Blackwell Global Consulting

Treasurer, Michael Suh '97
Risk Specialist, The Univ. of Chicago, OFC of Investments

Secretary (Non-Voting), Paul Milano
Executive Dir. of Development, Illinois Mathematics and Science Academy

DIRECTORS

Kapil Chaudhary
Managing Dir., I2A Fund

Martin J. DiMarzio '95
Principal, Deloitte Consulting

Vanessa C. Gage '95
Attorney, Mayer Brown LLP

Dr. Ross Hemphill
VP, Regulatory Policy & Strategy, ComEd

Jordan Koss, Ph.D., '89
Quantitative Researcher, Jump Trading

Vasu Kulkarni, Ph.D., MBA
Dir. of Marketing and Business Dev., BP Americas Inc.

Stephanie Pace Marshall, Ph.D.
Founding President – President Emerita, IMSA

Dan Mueh '90
Program Dir., Haemonetics Corporation

Maureen Sullivan
Sr. VP, Strategic Services, Blue Cross Blue Shield Assoc.

EX-OFFICIO DIRECTORS

Ron Kimberling, Ph.D., *IMSA Parents' Association Council President 2012-13*
President, Argosy University, Chicago & Schaumburg

Winn Wasson '01, *IAA Treasurer 2011-2013*
Associate Lecturer, University of Wisconsin - Waukesha

Executive Editor

Christina Kaucnik

Managing Editor

Brenda Buschbacher

Contributing Writers

Melvin Bacani '90, Brenda Buschbacher, Margaret Hernandez, Carolyn Johnson, Christina Kaucnik, Dr. Glenn W. "Max" McGee, Paul Milano, Greta Salamando, Cathy Veal

Photography

Courtesy of IMSA/Chris Reader (unless otherwise noted)
Cover Photo Courtesy of Intel STS, Chris Ayers photography

IMSA360 is published by the IMSA Office of Marketing and Communications 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

STUDENT INQUIRY & RESEARCH

Inspiring the Next Generation of Scientists and Leaders

“ I began a PhD program in Biological and Biomedical Sciences at Harvard this July. I just finished my first rotation...I have a Western [blot] to develop tomorrow, and I still feel indebted for Dr. Dosch's patience and assistance with my very first Westerns [in the SIR program]. Thanks a lot for easing me through my first research experience and teaching me to enjoy it. ”

– John Froberg, Class of 2007

The Student Inquiry and Research (SIR) program at IMSA provides a framework for students to conduct original investigations on compelling questions of interest, collaborate with other students and professionals, and to share their investigation results through presentation and publication.

SIR has come a long way since its establishment in 1986 when it was simply called “Mentorship.” The first presentation day was held in 1989, and featured 10 presentations. Today, the program approaches an enrollment of 300 students a year. In fact, the Class of 2012 boasted the highest participation rate ever at an astounding 92.5%.

The SIR program at IMSA is unique from other high school research programs in two ways. First, IMSA has I-days, or Inquiry Wednesdays, when no traditional classes are held. Students may stay on-campus, working with IMSA's own talented staff members on investigations, or be transported to local and Chicagoland businesses and research institutions. IMSA students partner with researchers and scholars at prestigious locations such as Argonne National Laboratory, Fermi National Accelerator Laboratory, Northwestern University, the University of Chicago, the University of Illinois at Chicago and more.

Second, IMSA encourages and supports SIR investigations in all areas and disciplines, not just STEM (Science, Technology, Engineering and Mathematics) investigations. These investigations can range from work on advances to cure dreaded human ailments, and the exploration of our galaxy, to entertaining with creative and artful works. This enables the student to explore any area of scholarly investigation, including history, literature, fine and performing arts, psychology, education, economics, and more. The student proposes an idea for research and IMSA supports that student in personalizing and owning their own learning. The work is important to the students because they strive to solve a problem or need that they may have encountered or which they have identified as having potential for “advancing the human condition.”

IMSAloquium, a one-day event held every spring at IMSA, provides the culminating focal point for students, advisors, parents, and the IMSA community. During IMSAloquium all SIR students share their research by completing both an oral and poster presentation of their investigation. IMSA also showcases its unique approach to teaching and learning to the educational community and prospective students by invitation to this special occasion.

The rigorous nature of the SIR program includes writing a research paper. This gives some students the opportunity to publish, present at national meetings, and enter competitions. Approximately five percent of SIR students will garner external recognition for their work.

IMSA senior Taylor Imburgia presented her work “Examining the Levels of Over Excitabilities of IMSA Sophomores” at the 10th Annual Dabrowski Conference. Laura Napierkowski, Class of 2012, presented “R&D for the Tracking Detector for the Muon g-2 Experiment at Fermi National Accelerator Laboratory” at the American Physical Society Meeting.

Some IMSA students choose to participate in research competitions and do extremely well. IMSA is the only Illinois school that consistently has multiple semi-finalist winners each year in high stakes competitions such as the Intel Science Talent Search and the Siemens Competition in Math, Science, and Technology. Adam Kalinich, Class of 2012, was one of 40 national finalists for the Intel Science Talent Search with his submission in mathematics which addressed the complexity of determining the winner of poset games like Nim or Chomp. Adam, as sole author, published “Flipping the Winner of a Poset Game” in *Information Processing Letters* (Vol. 86, pp 86-89).

The above examples, and the fact that students are co-authors on peer-reviewed publications, speak to the quality of work conducted in the SIR program. Sarah Salameh and Urmi Sheth (Class of 2012), with their advisor, Dr. Deepak Shukla of the University of Illinois at Chicago, published “Early Events in Herpes Simplex Virus Lifecycle with Implications for an Infection of Lifetime” in the *Open Virology Journal* (Vol. 6, pp 1-6). Xiangyun Duan, Class of 2012, is a coauthor with his advisors from Northwestern on “Runx2 Contributes to Murine Col10a1 Gene Regulation Through Direct Interaction with its Cis-Enhancer” in the *Journal of Bone and Mineral Research* (Vol. 26, pp 2899-2910).

The benefits from the SIR experience include gains in self-confidence, intellectual habits, critical thinking, problem-solving, and learning how to work independently. As Class of 2009 graduate Caitlin Bunt states, “I have found the knowledge that I gained at IMSA through the Student Inquiry and Research program to be invaluable in my post-high school studies and beyond, into the workplace.” **360**

IMSA student Laura Napierkowski, who worked with Fermilab's Brendan Casey and Mandy Rominsky, assembles straw detectors for the Muon g-2 project. Napierkowski eventually went on to present her work at the annual conference of the American Physical Society. Photo: Mandy Rominsky

FROM SMALL TOWN, IL, TO THE COASTS AND BACK AGAIN

Jessica Droste Yagan '95 and Sam Yagan '95 Step Up for IMSA

“ Their gifts of ‘time, talent and treasure’ mitigate challenges in these economic times and position IMSA for a vibrant long-term future.”

– IMSA President Dr. Glenn W. “Max” McGee on the Yagans' generosity to IMSA

Twenty years ago, two talented teens, one from the village of Bourbonnais, IL, 60 miles south of the Chicago Loop, and one from Dow, an unincorporated community downstate, came to IMSA.

FAST FORWARD.

After time on the East and West Coasts, Jessica and Sam moved to Chicago in 2007. Married in 2003, and now the proud parents of Maggie, 4, and Jack, 2, they both are successful executives, making their mark and paying it forward.

MAKING THEIR MARK

As director of sustainable supply for McDonald's USA, Jessica leads company efforts to partner with its suppliers to raise the bar of ethical and environmental sustainability across the entire food industry. Jessica says these efforts are the right thing to do but also good for business - supporting long-term supply, efficiency and brand trust.

A serial “entrepreneur,” Sam has successfully launched, grown and sold companies in the consumer Internet sector. He is co-founder and CEO of OkCupid and recently took on a new role at Match.com, as CEO of the entire global personals business at IAC/Match, overseeing over 30 brands in the US as well as the leading dating business in Europe (Meetic) and presences in Latin America and Asia. A driving force in the growing Chicagoland innovation and entrepreneurial

ecosystem, Sam's leadership of Excelerate Labs enables promising digital entrepreneurs to get their start.

PAYING IT FORWARD

Jessica and Sam credit IMSA as key to their development as learners and leaders. In appreciation, in 2011-12 they made a substantial donation to the IMSA Fund for Advancement of Education to support three areas:

IMSA/IMSA Fund greatest need. Unrestricted funds support needs which vary year to year depending on program plans and the availability (or not) of other funding sources. Jessica says, “Not-for-profits need unrestricted gifts that allow them the flexibility to fill needs that maintain everyday excellence in addition to support that would fund special projects.”

IMSA TALENT Endowed Fund. Total Applied Learning for Entrepreneurs provides learning experiences to stimulate and encourage STEM entrepreneurial projects by IMSA students and other TALENTed Illinois students. Sam says, “I am thrilled that IMSA TALENT staff and students have literally moved into 1871, Chicago's digital start up hub – very cool.” www.1871.com

Eric McLaren Endowed Fund for Integrative Learning and Ethical Leadership. This will support needs such as student inquiry, research and service learning projects, student leadership development, training and interdisciplinary curriculum. In tribute to Eric and Kim (Vitek) McLaren, Jessica and Sam wrote: “We are so fortunate to have benefited from ‘the IMSA way,’ so thankful you have been there to help make it what it is, and so honored to play a small part in recognizing your leadership and inspiration.”

As the endowed funds grow through gifts from other donors, the amount of annual support they provide will grow, creating a permanent source of funding for future needs.

As volunteers and donors, Jessica and Sam encourage other alumni to actively support IMSA by making the IMSA Fund a philanthropic priority. Sam adds, “I look forward to being an IMSA Great Minds Program speaker on February 25, 2013, at 1871 and hope to see my fellow alumni there!”

On the Yagans' generosity, IMSA President Dr. Glenn W. “Max” McGee said, “Jessica and Sam have stepped up for IMSA and Illinois in significant ways, helping us continue to make the case for support with legislators and other donor prospects. Their gifts of ‘time, talent and treasure’ mitigate challenges in these economic times and position IMSA for a vibrant long-term future.” **360**

IMSA PROFESSIONAL FIELD SERVICES DELIVERS FOR ILLINOIS STUDENTS AND EDUCATORS

Reaching over 79,566 students and 19,874 teachers since its beginning in 1997, Professional Field Services (PFS) has changed the landscape of STEM (Science, Technology, Engineering and Mathematics) learning across Illinois and beyond. PFS delivers research-based, practice proven programs transforming mathematics and science education. Teachers and students can engage in multiple programs from IMSA FUSION and Statewide Educator Initiatives (SEI) to Problem-Based Learning (PBL) and Statewide Student Initiatives.

IMSA FUSION was recently recognized nationally as a leading, effective STEM program by the Change the Equation STEM Works initiative (<http://changetheequation.org/>).

FUSION provides professional development for teachers with an after-school, hands-on math and science program for talented and motivated students in grades 4-8. Recently, FUSION has been piloting an embedded version, which moves the FUSION program model into the school day. This change offers many benefits to the schools including reducing costs and improving student and teacher retention.

Illinois State Representative Thaddeus Jones and Kidsplorations in Energy participants.

Professional Field Services cumulative numbers served

“I remember being much more engaged than in the regular classroom, and looking forward to when school was over so I could go to the FUSION program. The application, problem-based learning, was what I liked most about the program.”

— Al-Jalil Gault, IMSA FUSION alumnus and current IMSA student

Professional development is critical to a teacher's growth and IMSA's Statewide Educator Initiatives (SEI) offers a wide variety of professional learning opportunities. These opportunities, such as IMSA's Professional Development Day, have attracted over 240 participants annually from around the state.

IMSA's Problem Based Learning Network (PBLN) customizes professional development for K-12 teachers in PBL, which engages students in a deep understanding of STEM concepts through their direct involvement in solving relevant, real-world problems. Over the years, PBLN has served over 5,000 teachers in 32 states and 10 countries through institutes, presentations, classroom mentoring, and an online network of PBL practitioners.

Additionally, PFS is working to support the next generation of STEM teachers in programs such as the Golden Apple (GA) Scholars Program. The GA Scholars, learn about as well as practice IMSA's teaching approach then apply what they have learned in a variety of student programs.

Through Statewide Student Initiatives (SSI), PFS also provides academic enrichment for

“There are lots of hands-on activities. It makes students actually do it, not just learn it.”

“I want to be part of Science Explorers because I can learn and have fun at the same time.”

students. Since 1997, SSI has provided hands-on, integrative learning explorations in STEM in and out of school. These experiences come in the form of science assemblies, Saturday and summer programs as well as community festivals. Focusing on the field office regions of Chicago, Rock Island and Metro East, IMSA has significant plans to grow SSI programs as well as programs for teachers.

Strategic partnerships are the cornerstone to PFS's ability to increase capacity and make an impact. In 2011-2012, PBLN teamed up with DCEO, ISBE and IDOT to coordinate the Illinois Innovation Talent program, which brought powerful learning experiences to 110 teachers, 33 industry partners and more than 950 high school and middle school students.

In IMSA field office regions, partnerships are also essential in creating capacity to effect change. For example, in the Rock Island Region, IMSA teamed up with Rock Island school district #41 to deliver Community STEM Festivals with support from the Rock Island Community Foundation.

In the Metro East region, IMSA has a partnership with the STEM committee at Scott Air Force Base, which supported a summer program in the region as well as select local FUSION programs.

In Chicago, a partnership with the After School Matters Program enables the delivery of an out of school STEM leadership program for local high school students.

All of these partnerships as well as many others allow IMSA the ability to grow and reach more students and teachers in deeper and more meaningful ways. PFS is moving toward fulfilling its charge to be a catalyst for the advancement of STEM teaching statewide.

360

THE EDUCATIONAL TRIP —POSSIBLY OF A LIFETIME

MSA has built a thriving reciprocal relationship with The High School Affiliated to Renmin University of China (RDFZ). This vital connection has opened pioneering opportunities for students and faculty from both institutions ranging from collaborating on Student Inquiry and Research (SIR) projects to exchanging innovative teaching practices.

During Intersession, IMSA President Dr. Glenn W. “Max” McGee and faculty members Dr. Rios, Ms. Cheng and Ms. Atienaz Gabas took 28 students to RDFZ for an immersive experience in Chinese education, science, language and culture. The students visited Beijing, Shanghai and historic Hangzhou, “the City of Heaven” and had opportunities to climb The Great Wall, haggle in the open markets, explore a host of historical sites and experience the booming technological and financial side of Shanghai.

Perhaps the most remarkable experience, however, was the eye-opening, excellent adventure into deepening the relationship with RDFZ and Chinese universities to learning how education is being transformed in China. IMSA's SIR students met their student and faculty research colleagues to discuss their wastewater purification project. They discussed their collaborative efforts to identify both chemical and biological means for efficiently and effectively purifying contaminated water.

In addition, IMSA students and their RDFZ research partners visited the laboratories at Beijing Normal University, where their water samples were analyzed and where leading scientists are exploring this problem. Thanks to the support of INTEL China, IMSA students visited Peking University where they had a private audience and lengthy interview with Dr. HU Min, who managed the air quality improvement project during the 2008 Olympics in Beijing and received China's national award as the top young woman scientist in the country.

“Our students are learning that global problems require global solutions,” said Dr. McGee. “As our students become the next generation of America's innovative scientists they will find themselves collaborating with scientists from around the world. These pioneering projects for high school students to collaborate on authentic, important research are exceptional preparation for their future ... and for our future.”

IMSA students also attended classes at RDFZ where they discovered that Chinese education is changing and that American education

needs to keep pace. “We were surprised to see so many teachers using collaborative lessons and small group activities,” noted one student.

Also, it was clear to faculty and students that the Chinese Ministry of Education is committing significant resources into innovative materials and methods targeted to the country's most talented students. For example, the visit to the #2 High School Affiliated with East Normal University in Shanghai was exceptionally eye-opening. The highlight of the visit was the 60,000 square foot innovation lab (pictured) with cutting edge technological equipment including an electron microscope, DNA sequencer, flow cytometers and advanced computing facilities.

“Chinese education is not just all recitation and memorization anymore. Our Chinese sister schools are striving to provide an IMSA type education and the government is providing significant resources to this end,” Dr. McGee added.

Chinese faculties know that each time they visit IMSA and every time we visit them, they are learning how to unleash the more creative side of their students. Their goal is to have an education system that not only benefits and rigorously trains students talented in STEM, but they are hanging their nation's future growth and success on offering a more open system that allows students to also inquire, use their imaginations, and discover their unique gifts—igniting their scientific minds!

Likewise, when we visit them, we learn ways in which we can foster collaboration and research addressing significant scientific challenges and improving the quality of professional development for our staff. It has also motivated us to find ways to free up time for faculty to study, learn, prepare and even research together as they do at RDFZ.

We also have been inspired to advance programs and services for Illinois teachers to support education of the gifted and talented students who do not attend IMSA and to advocate nationally for talent development. What should our nation's goals be for the education of all talented students? What resources do we need? Will you participate in the discussion and make a difference? 360

IMSA ALUMNI ASSOCIATION CABINET 2012-13

OFFICERS

President
Melvin Bacani '90
Vice President
Amanda Murphyao '03
Secretary
Nick Lilovich '04
Treasurer
Winn Wasson '01

AT-LARGE MEMBERS

Samuel Berger '07
Angela Chen '93
Kevin Colby '95
Melissa Comenduley '90
Julie Dowling '99
Bonnie Min Gier '89
Cheryl Heinz '89
Eric Hultgren '08
Matthew Isoda '02
Amy (Timm) Kinney '95
Tiffany Morgan '00
Brian Sebby '96

Building on the success of programs established in previous years, the IMSA Alumni Association (IAA) is planning to expand alumni connections within our alumni community, students and IMSA. Opportunities for students to interact with alumni is a key area of our efforts, as this provides immediate benefits to students and paves the way for them to stay connected post-IMSA. Last year, the IAA co-hosted IMSA's first Career Fair, an extension of our popular College, Career & Choices (CCC) forums for students. The fair was an enormous success and planning is underway for the next fair, scheduled for January 2013. The well-received Alumni Big Siblings program is being expanded to more students to allow for more interaction with alumni throughout their three years at IMSA. We are also launching a new service initiative this year, beginning with the SkyRise Chicago in November to benefit the Rehabilitation Institute of Chicago (RIC). Elissa Larkin '99 is helping lead this effort and a team of IMSA students and alumni will volunteer or climb the stairs of the Willis Tower in honor of the McLaren family.

To learn more about IAA activities or to get involved, please visit the IAA website at <http://www.imsaalumni.org>.

Melvin Bacani '90

IMSA Alumni Association President
president@imsaalumni.org

(Continued from previous page)

Marilyn Blasingame '08 is participating in Masters International, pursuing an MPH at the University of Pittsburgh, concentrating in infectious disease and microbiology. In 2013, she will start her 27-month service with the Peace Corps.

Lacey Thomas '08 held a six-month internship at Campbell Soup Company and developed three new Prego Italian Sauces.

Jasmine Kwasa '09 is serving as the Pre-College Initiative chair of Washington University's National Society of Black Engineers chapter, helping to coordinate tutoring, visits and science demonstrations for local students. A senior at Washington University in St. Louis, she is also the founder and president of the student chapter of Orchestrating Diversity, a music training program for at-risk inner-city students.

Tabbey Walquist '09 took 2nd place in the Russian, Central and East European Undergraduate Paper Competition hosted by Macalester College and 3rd place in Russkiy Mir DC's "Vysotsky in Translation" competition.

Kevin Wang '12 was featured in a *Network World* article titled "Teen's website uses plain English to explain complex software licenses."

What's New in Your Life?

Submit your class note online at <https://www3.imsa.edu/news/community-notes>

The IMSA community mourns the loss of two beloved alumni.

In Memoriam

George Nedic '97
8/31/1978 – 7/13/2012

Andrew J. Gast '01
1/9/1983 – 10/12/2012

ALUMNI notes

Kevin '95 and Julia '96 Colby welcomed son Quinlan on June 10, 2012. He joins big brother Levi, 3.

Tiffany Gholar '97 recently published her first art book, *Post-Consumerism: Paintings, 2007 - 2010*.

Kenyatta Ruffin '99 was recently deployed for six months to Afghanistan flying the MC-12, an intelligence platform. Keny writes "I only ask that anytime you think of us, that you also think of our several other brave men and women who are deployed and are in much more dangerous and trying situations than me."

Kelly McArdle Sulo '01 works part-time as a Neonatal Intensive Care Unit nurse, teaches a class for expectant parents of multiples, and is pursuing a Master's in Nursing Education at Lewis University. Kelly and her husband have five children: five-year old twins, Fiona & Chiara, and two-year old triplets, Liliana, Luca and Liam.

Mykal Dortch '02 and Kathleen (Moise) Dortch were married on August 5, 2012. Alumni in the wedding party included best man Alan Ware '02

and groomsman Micah Dortch '01. IMSA alumni in attendance included Dave Sahota '99, Maliha Mustafa '00, Ravi Sahota '00,

Esmeralda Galvez '02, Sandra Garcia '02, Michelle Meneses '02, Yesenia Sanchez '02, Dhaval Garg '03, James Holmes '03 and Patricia (Fonseca) DeOliveira '03.

Dan Kador '02, Ryan Spraetz '02, and Kyle Wild '02 co-founded Keen (keen.io), a data start-up that makes APIs for collecting, analyzing and visualizing interaction data from mobile apps.

Amanda Murphyao '03 spent her summer in Alaska as part of the inaugural class of the Sitka Fellows Program which "seeks to support emerging talent, and to provide a space and setting in which their ideas can finally be realized." (<http://sitkafellows.org/>).

Alice Zhao '04 was one of only three recipients selected by the Alumnae of Northwestern University to receive a 2012 Graduate Fellowship.

(Continued on next page)

ALUMNI in action

The Honorable Kristine Gerhard Baker '89 received commission as U.S. District Court Judge, Eastern District of Arkansas. Kris was nominated by President Obama to fill a vacant seat in November 2011 and was confirmed by the Senate in May 2012.

Dr. B. Scott Gaudi '91 received the Presidential Early Career Award for Scientists and Engineers (PECASE), the highest honor given by the U.S. Government for science and engineering professionals in their early research careers.

Dwan Prude '97 delivered a passionate and inspirational keynote address during the IMSA 2012 Convocation ceremony. Dwan works at the Boeing Company in St. Louis as a Procurement Financial Analyst for the F-18 Platform, and is an extremely active

member of the East St. Louis, IL community. Science Faculty Member Jeong Choe-Hwang and **Joshua Cote '08** performed a stunning musical piece during the ceremony. Josh currently studies under Andrew Bain of the Los Angeles Philharmonic at The Colburn School.

Dr. Kathleen Plinske '97 was named the 2012 "Outstanding Female of the Year" in the *Orlando Business Journal's* 40 Under 40 competition. In addition, she is the 2012 recipient of Indiana University's Outstanding Young Alumni Award. "I am confident neither award would have been possible without my solid foundation at IMSA!" states Kathleen, who is currently the president of Valencia College's Osceola and Lake Nona campuses.

IMSA³⁶⁰ 2012 IMSA FUND⁺ ANNUAL REPORT

Letter from IMSA Fund Board President **John Hoesley '89**

Has IMSA changed?

Many of you are alumni, like I am, or parents of IMSA students. Others are good friends – individuals, businesses, and foundations. Your level of interest ranges from being merely curious to being forever grateful for IMSA. To be honest, my interest has run those same lengths since I graduated.

At first, while in college, I was merely curious about friends I had left behind at IMSA. As the years went by I became very interested to know what was changing at IMSA. Later still I found some time to volunteer - to help the place that gave me, arguably, the most important three years of my young life. I had changed.

Now, as volunteer President of the IMSA Fund (which raises donations for IMSA, its students and important outreach programs to students and teachers across the state), I am often asked “Has IMSA changed?” At its core, it has not. IMSA began with a few students, a small facility, a modest program, and a grand vision. When we students enrolled from across the whole state in the early years, we had a sense that we were going to a new world and the whole world seemed to be coming to IMSA.

Today IMSA's reach extends far beyond the boundaries of its Aurora campus. Our impact reaches across the state, the nation, and, increasingly, the whole world. Through many new programs, IMSA educates thousands of students and hundreds of teachers each year. Students at the main campus now have countless opportunities to interact with scientists, entrepreneurs, and leading thinkers all over the world. Moreover, an increasing number of students, many with assistance from the IMSA Fund, are studying overseas, an invaluable experience that we were not able to offer in IMSA's formative years. So while the actual size of IMSA's campus and student body are only slightly larger than in the early years, IMSA's influence on STEM education is orders of magnitude greater today.

We should be justifiably proud of all that has been accomplished. As we have achieved all this, however, another significant change has been taking place. As you look at the charts on the next page, you

will see that roughly \$5 million above and beyond what the state of Illinois provides was needed to help the students and teachers last year. While we cannot thank the state enough for the far-sighted commitment it has to IMSA, the state alone does not fully fund all of IMSA's efforts. Important programs such as outreach to disadvantaged schools, student travel scholarships and the like are now driven predominantly by private donations.

That has changed.

But that's okay. We should provide for ourselves in a meaningful way. We now have 25 years of successful alumni and grateful parents. I hope that we can all pitch in together to ensure that the students and parents of the next 25 years can enjoy experiences that go beyond anything that we can envision today. Thank you for your support.

What is the IMSA Fund?

The IMSA Fund for the Advancement of Education is a 501(c)3 not-for-profit organization that raises donations from alumni, parents, friends, faculty/staff, businesses and foundations and uses that money to support the programs and projects of IMSA.

How do your gifts make a difference?

Many supporters of IMSA give to the Annual Fund. These unrestricted gifts allow the leadership of IMSA to use the funds for the areas of greatest need and highest priority. Last year these gifts funded scholarship awards for students and faculty to travel across the country and across the world competing in math contests, presenting research at conferences, and visiting other similar institutions in China. Gifts were also used to help student activities in the residence halls, fund graduation ceremonies, enable minority and rural students to learn about IMSA, provide scholarships to summer camps at IMSA, and obtain new dorm furniture, just to name a few things.

Other donors gave gifts to specific programs and projects, such as the Energy Center, or our FUSION program that provides math and science enrichment for students and teachers across the state, or the Robotics team, for example. All of these gifts are very much needed. Thank you for supporting the students, faculty, staff, and programs of IMSA! **360**

IMSA and IMSA Fund for Advancement of Education

Revenues and Expenses July 1, 2011 – June 30, 2012

Total Revenues \$22,231,000

Current Year Gifts and Grants \$1,655,000

Audited Financials available upon request.

Total Expenses \$22,231,000

Endowment and reserve funds invested, held, and pledged for the IMSA Fund = \$4,377,000

THE KALEIDOSCOPE SOCIETY

The Kaleidoscope Society honors donors whose lifetime giving level has reached \$10,000 or more.

These donors are also prominently displayed on the donor wall inside IMSA's main entrance. We thank you for your consistent and significant support of IMSA and the students.

Magenta Society (\$2,500,000+)

The Harris Family Foundation

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

The Grainger Foundation
IMSA Alumni Association

Indigo Society (\$500,000.00 +)

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

Blue Society (\$250,000.00 +)

Michael and Kay Birck
BP America Inc.
Caterpillar Foundation
Virginia B. Cherry
ComEd
Paul Galvin Memorial Foundation Trust
Grand Victoria Foundation
The Hitachi Foundation
Malott Family Foundation
Motorola Solutions 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
Samuel M. Cherry Memorial Charitable Trust
The Crown Family
Dillon Foundation
Helen Thom Edwards Chairtable Trust
Jean R. Finley
Ford Motor Company Fund
Fred and Kay Krehbiel
Mr. and Mrs. James R. Lancaster
Michael McCool '91
William G. McGowan Charitable Fund, Inc.
James D. and Marlene F. Pearson
Dr. Stephanie Pace Marshall and Mr. Robert Marshall
Pittway Corporation Charitable Foundation
Polk Bros. Foundation
J.B. and M.K. Pritzker Family Foundation

Robert Pritzker (Pritzker Foundation)
The Searle Funds at The Chicago Community Trust
Underwriters Laboratories, Inc.
William J. and Jane S. White
Sam D. Yagan '95 and Jessica Droste Yagan '95
Jarvis and Tracy Yeh

Yellow Society (\$50,000.00 +)

3Com Corporation
Applied Computer Technology, Inc.
Archer Daniels Midland Foundation
G. Carl Ball
Susan Snell Barnes
The Boeing Company
Mr. and Mrs. G. Thomas Castino
Walter and Virginia Cherry
Community Foundation of the Fox River Valley
Michael & Jacqueline Ferro and Merrick Ventures
Fortune Brands, Inc.
Hamilton Sundstrand Corporation
Richard and Joanne Hansen
Harris Foundation
Illinois Tool Works, Inc.
Greg and Ann Jones & Family Foundation
Drs. Srinivas and Vijayana Jujjavarapu
KemperLesnik
Nancy and Herb Knight
The Lehman Brothers Foundation
The Lumpkin Family Foundation
Molex Incorporated
JPMorgan Chase & Co.
Novell, Inc.
Precision Scientific
Qwest Communications International, Inc.
SAP America, Inc.
The Seedlings Foundation
Sentry Insurance Foundation, Inc.
Sigma Aldrich Corporation
Michael Suh '97
Scott Swanson '90 - in Loving Memory

Orange Society (\$25,000.00 +)

3M Foundation
Duncan Alexander
Ameren Corporation
Bell Laboratories Library
John F. and Carol Berger
Blue Cross Blue Shield Association
Borwell Charitable Foundation
Caterpillar Inc.
The Chicago Community Foundation
Samuel S. 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
Ellen and Leon Lederman
Mallinckrodt Veterinary, Inc.
Milken Family Foundation
Richard M. Morrow
Nayak Family
NICOR, Inc.
Mr. and Mrs. Donald E. Nordlund
Nortel Networks
Old Second Bancorp, Inc.
Rockwell Automation
Rush-Copley Medical Center
S & C Foundation
In Loving Memory of Javal Shah '04
Teacher Today Publications
Toyota Motor Sales, U.S.A., Inc.
UOP
Donald C. Van Pelt, Jr.
In Loving Memory of Mary Van Verst
Varlen Corporation (Mr. Richard Wellek)
Cathy and Bill Veal
Waste Management, Inc.
Winston & Strawn Foundation

Red Society (\$10,000.00 +)

Anonymous (2)
ABS Graphics, Inc.
AmerenCIPS
Ameren IP
American Honda Foundation
Mr. and Mrs. Roger E. Anderson
Mr. and Mrs. Frank Angelillo
Aramark Education
The Associated Colleges of Illinois
AT&T
Aurora National Bank
David Barr
Marjorie Craig Benton
The Grace Bersted Foundation
Best Buy Children's Foundation
Ms. Pamela O. Blackwell
S & E Bramsen Foundation
Dean L. and Rosemarie Buntrock Foundation
Burroughs Wellcome Fund
CBI Foundation
Mr. and Mrs. Tien-Chi Chen
The Cherry Corporation (Peter B. Cherry)
ChicagoFirst
Chicagoland Chamber of Commerce
Chicago Tribune Foundation
Dr. Harry and Mrs. Sue Chung
CMS Foundation

ComCorp, Inc.
Corporate Development Associates
Scott and Marci Crawford
John Deere Foundation
Dr. Richard F. and Dr. Linda Y. Dods
Susan K. Eddins
The Eli Nelson Charitable Gift Fund
Dr. and Mrs. Floyd English
FMC Foundation
Dr. Philip H. and Diana Francis
Antonio Gracias
Sheila and Woodie Griffin
GTE Foundation
Dr. Lee and Mrs. Jan Gurga
Terrence J. Hall Family
Matt Hellige '96
John Hoesley '89 and Jae Hwang-Hoesley
In Loving Memory of Bernard C. Hollister
Chelsy Ann Hopper '92
Bill and Cathy Howes
Patrick and Nancy Hurst
Impact II, Inc.
Mr. and Mrs. Robert S. Ingersoll Foundation
Intel Science Talent Search
Michelle and David Joerg '89
Eric N. Johnson '94
The Johnson Foundation
Kirti Kamboj '98

John P. and Harriot Kelly
Mr. and Mrs. Teodozyj Kolasa
David Kung '89
LaSalle Bank
Bernice E. Lavin Jumpstart Fund
Mr. and Mrs. Neal K. Levin
Charles & Ruth Levy Foundation
Mr. and Mrs. Fidel Marquez, Jr.
Vijay S. Menon '90
Mr. and Mrs. Fred D. Montgomery
Harle G. Montgomery
Lorin Murariu '97
In Loving Memory of Julie Namkung '91
Neha Narula '99
Howard and Thea Oberlander
The Oh Family (Andrew Oh, '89)
Ronjon Paul '89
The Pentair Foundation
The Quaker Oats Foundation
Reyes Holdings LLC
The Rocking JT Foundation
Matthew and Tracey Rossi
Samsung Electronics America, Inc.
Ed Saunders
James T. and Mary J. Schaefer
Stephen and Allison Schmitt
Sealmaster Bearings
G. D. Searle & Company

Samuel K. and Mary Jacobs Skinner
Mr. and Mrs. Robert E. Spitzer
State Farm Insurance Companies
Paul Strasma '94
Mia K. Markey '94 and Eric F. Stuckey '93
Gloria Ysasi-Diaz and Andrew Surasky
Preston Swafford, Senior Vice President, ComEd
Phillips Swager Associates
Tellabs
William A. and Mary VanSanten
Walgreen Co.
Bruce and Joan Winstein
Jasen Yang '96
Dr. Tito Yao and Mrs. Lilia Yao

THANK YOU

MUON SOCIETY

The Muon Society honors donors who have notified us that they have created a gift to IMSA through their estate plans

(including bequests, trusts, or annuities of any size). The muon neutrino was discovered by IMSA co-founder Dr. Leon Lederman, for which he won a Nobel Prize. The muon is one of the longest lasting elements in the universe. Appropriately, gifts from Muon Society donors, often for endowment, are some of the longest lasting.

To learn more about making a planned gift to IMSA please contact Paul Milano (**630-907-5989**, pmilano@imsa.edu).

Anonymous (1)
Samuel M. Cherry Memorial Charitable Trust, created under the Virginia B. Cherry Trust
Kevin '95 and Julia '96 Colby
Joshua A. Gerlick '99
Sarah "Sally" Strayer Levin
Dr. Stephanie Pace Marshall and Mr. Robert Marshall
Maria Pacana '99
James and Marlene Pearson
Michael Sloan
Scott Swanson '90
Cathy and Bill Veal

IMSA FUND HONOR ROLL OF DONORS

Fiscal Year 2012 Giving Societies
July 1, 2011 - June 30, 2012

The Fiscal year 2012 Giving Societies recognize the generous support of our donors by giving levels. These contributions support programs and services for IMSA students, staff, as well as other students and educators in Illinois and beyond.

Legend:
 * Includes Matching Gift payments
 + includes payments on pledges made in a previous year

SUE EDDINS

Sue Eddins (third from left), Faculty Emerita at IMSA, pictured with fellow charter staff and alumni, continues to share her time, talent and treasure with IMSA.

When you love and believe in something, you are willing to spend both time and money to support it. For many years I made a modest one-time donation each year. About 12 years ago, I decided it would be easier to increase the amount a bit if I began monthly contributions. Although I have retired, I continue to believe in the difference that IMSA strives to make, so I continue to donate to the IMSA Fund."

Current and former faculty and staff members donated more than \$50,000 to the IMSA Fund in 2011-12.

Titans - (\$100,000.00 +)

Abbott Fund *
 The Harris Family Foundation +
 Sam D. Yagan '95
 and Jessica Droste Yagan '95 *

Founders Circle - (\$50,000 +)

Paul Galvin Memorial Foundation Trust
 The Grainger Foundation *
 Drs. Srinivas and Vijayana Jujjavarapu
 Tellabs Foundation +

Trailblazers - (\$25,000.00 +)

Samuel M. Cherry Memorial Charitable Trust
 ComEd
 Helen Thom Edwards Charitable Trust
 Lloyd A. Fry Foundation (donor advised by Dr. Stephanie Pace Marshall)
 Illinois Tool Works Inc. *
 JPMorgan Chase & Co.*
 Michael Suh '97 +

Pioneers - (\$10,000.00 +)

Anonymous (1)
 Blue Cross - Blue Shield Association
 The Boeing Company
 BP America Inc. *+
 Caterpillar Inc.
 The Crown Family
 Malott Family Foundation *+
 Dr. Stephanie Pace Marshall and Mr. Robert Marshall *+
 Ronjon Paul '89
 The Pentair Foundation *+
 Polk Bros. Foundation
 SAP America, Inc. *
 Sentry Insurance Foundation, Inc. *+

Benefactors - (\$5,000 +)

Christopher B. Galvin Family Foundation
 Dr. and Mrs. Peter Geldner Hansen-Furnas Foundation, Inc.
 John '89 and Jae Hoesley *
 Patrick and Nancy Hurst
 Greg and Ann Jones & Family
 Ada '90 and Alan Kumar *+
 Mr. Len Lieberman
 Max McGee and Jan Fitzsimmons
 Pearson Education, Inc.
 Schwab Charitable Fund
 Tellabs, Inc.
 (Michael and Kay Birck)
 In Loving Memory of Mary Van Verst
 Jarvis and Tracy Yeh

President's Society - (\$2,500 +)

Anonymous (1)
 Mr. and Mrs. Frank Angelillo
 Mr. Jack Lon Chen, Dr. Linda Jin and Nicholas Chen *
 Dart Foundation
 Dillon Foundation
 Fidelity Foundation
 Mrs. Jean R. Finley
 Fletcher, O'Brien, Kasper & Nottage PC
 Google, Inc.
 Sheila and Woodie Griffin
 Ron and Jan Hem
 Allen and Margaret Hensley *
 Michele and David Joerg '89
 Mr. and Mrs. Neal K. Levin *
 Vijay S. Menon '90
 Paul and Judy Milano
 Northrop Grumman Corporation +
 James and Marlene Pearson *+
 Rush-Copley Medical Center
 Scariano, Himes

and Petrarca (A. Lynn Himes)
 Society for Science and the Public
 Sodexo, Inc & Affiliates
 The Moline Foundation
 Cathy and Bill Veal
 Dave and Gina Zager
 in Memory of Scott '06

Innovators - (\$1,000 +)

Anonymous (2)
 Pooja K. Agarwal '01
 and Chuck Rickert '98
 Kavin Arasi '06
 P.J. '98 and Eric Balin-Watkins
 Timothy L. Bhattacharyya '90
 and Sangeeta Kaushik
 Jay Budzik '95 and Anna Testa
 Dr. John Burke
 and Ms. Vicky Sroczynski
 Mrs. Philip Cain
 Tom and Joan Castino
 Peter Zhe Chu '94 *
 Community Foundation of the Fox River Valley
 Scott and Marci Crawford *
 Bob and Debbi Daniel-Wayman
 Marty DiMarzio '95
 Amy Downey '89
 and Phillip Gartner *
 Dukane Corporation
 Neelam R. Gandhi, MD '92
 Dr. Stephen Gieser
 and Dr. Ruth Williams
 GlaxoSmithKline Foundation *+
 Mr. and Mrs. Robert Golinviaux
 Dr. Lee and Mrs. Jan Gurga
 Terrence J. Hall Family
 Matt Hellige '96
 Ross and Joyce Hemphill
 Ray and Barbara Herr
 Mr. and Mrs. James Herzog *
 Chelsy Ann Hopper '92
 Diana K. and

Dr. C. Ronald Kimberling
 Nancy and Herb Knight
 Usha Koganti
 Jordan Miles Koss '89
 and Susan Kim Koss
 John Koval '05 *+
 Kurt Krukenberg '95
 and Charu Ramaprasad '95 +
 David Kung '89
 Rosanna Lam
 Gregor Leckie and Sylvia Carroll
 Matt Maddox '89
 Alan '94 and
 Christina Magerkurth

Mia K. Markey '94
 and Eric F. Stuckey '93
 Sanford and Jenine Mathias
 Dr. and Mrs. Eric McLaren
 Michuda Family
 Barbara Miller
 Andrew Moth '99
 Eileen and Timothy Murphy
 Kristztina Nadas '91
 G.A. and Aparna Naidu
 The Oh Family (Andrew Oh, '89)
 Stephen '00 and Pilar Paige
 John Peoples, Jr.
 Kathleen Plinske '97
 Mr. Jay Prasad
 Kurt Revis '91
 Kathy Rink '89, Mike Holm,
 and Joey
 Erin Roche '89
 Mr. and Mrs. John C. Ruddy
 Barry Schnorr '98
 Sean M. Smith '01
 Mr. and Mrs. Robert E. Spitzer
 Mr. and Mrs. Kenneth Spreitzer
 Jacqueline P. Steffen '08
 Andrew Surasky
 and Gloria Ysasi-Diaz
 Steve and Carrie Swerbenski
 Aaron C. Thompson '99
 and Marina Sivilay '99

Mr. and Mrs. Dennis L. Turner
 Jane Volland
 Jasen Yang '96

Ambassadors - (\$500.00 +)

Anonymous (2)
 Paula and David Altekruise
 Castor '97 and
 Michelle Armesto
 The Bacani Family
 Bartos Family: Elizabeth '09,
 Thomas and Cynthia
 Joe Beda '93
 Marc Booth, MD '89
 Dr. Sharon Brown-Haynes
 Thomas and Sarah Burke
 Flora Cai
 Paul J. Capriotti '89
 and Cynthia Capriotti
 Dr. and Mrs. Chatrath
 Mr. Kapil Chaudhary
 Andrew Dali Chen '96
 Mi (Amy) Chen '06
 Chinetti Family
 Edward and Choonie Cladek
 Andrea Croll '97
 Clay M. Dean '92 *+
 Rick and Sabine Derse
 Duff and Julie Dimmig
 Bob Ducker and Beverly Bunch
 Dr. Sherry Eagle
 Susan K. Eddins
 Joy and Gerry Fernandez
 Patrick and Emily Furlong
 Minu and Atul Garg
 Mr. and Mrs. James Gerry
 Moises Goldman
 Mitchell Gordon '89
 and Karen T. Kiener '89
 Alex Anne Greene '97
 and Michael Greene
 Brian M. Grunkemeyer '94
 Joseph Hecker '11

Glenn P. Tournier '00
 Suchon Tuly '93 *
 Richard R. Tung '93 *
 In Memory of Rod Webel *+
 Michael R. Wilson '94
 Zhi Yuan and Shouhao Wu
 Dr. Steven J. Zelman
 Peter and Betty Zhan

Patrons - (\$250 +)

Anonymous (6)
 Mr. Reuel G. Abraham
 Ashraf and Neema Ali
 Chris Andreoli '94
 and Denise Gee
 Ariel Investments, LLC
 City of Aurora
 Leyonna M. Barba '97
 David Barr
 Andrew Beaver '93
 and Renee Pazdan '93
 Susan and John Bisinger
 Mr. and Mrs. Steve Bottorff *
 Michael H. Brody '96
 William Bunnelle
 and Leslie Evans *
 Rachel J. Burrell-Nichols,
 Ph.D. '94 and Dwayne Nichols
 Gregory and Althea Busby
 Charles E. Cannon
 Frederick W. Chen '93
 Greg and Jannifer Chien *
 Kevin '95 and Julia '96 Colby
 Conlon Public Strategies, Inc.
 Arnold and Dolla Crater
 Ray Dames '89
 Kiyomi Davis-Hamilton '00
 Joe and Ida Dunham
 Jim and Suzanne Eagle
 Matthew and Sarah Erwin *
 Mr. and Mrs. Lorenzo Esquivel *
 Jane Fiala in Memory of
 Jim Fiala
 Bruce Frankenberg
 Rosina Gallagher
 Nathan Geldner '12
 Aaron Geldner '14
 Benjamin Gertzfield '97
 and Brian Jacobs
 Mike and Kati Gleeson *
 Nick and Marianna Gnedin
 Dr. Benjamin '93
 and Desiree Gold
 Gretchen E. Green,
 M.D. M.M.S. '92
 Groble Family
 Neal Groothuis '97
 Nita and Monte Groothuis
 Mark and Gayle Grunberg
 Martha C. Guarin
 Steve and Sandy Hamman
 Connie Hatcher, Ed.D
 The Joseph Hecker '11 Family
 Mr. Bo Hedfors
 Cynthia and Eric Helm
 Diane and Tom Hinterlong
 Mr. and Mrs. John J. Hoesley
 Roger Hohle and Helen Dane
 Steven T. Isoye
 August Jackson '93
 and Barry Clukey
 Sunita Jasti '00
 Carolyn and Bill Johnson
 Eric N. Johnson '94
 and Ruth Goerger
 Glen Kabumoto '95
 Mr. and Mrs. Bernard J. Kestel
 Jennifer L. Kim '95
 Angela, Ryan '05 & Rory Woods
 Young and Soo Yom

Michelle and Ken Kolar
 Mr. Kevin and Mrs.
 Theresa Kovach
 Ray and Janice Krouse
 Mr. Pius Kuncheria
 and Mrs. Christy Pius
 Lakshmanan Family
 Branson and Ann Lawrence
 Tanya Leinicke '90
 and Rick Navitsky
 Apinya Lertratanakul '93
 and Alex Chang
 Nathaniel C. Leung '99
 and Ruth Lin *
 Nicholas S. Lilovich '04
 Alexander Limson
 Michael Lindgren
 and Anne Heavey
 Mary Lou Lipscomb
 Norma Lipskis
 Wei Luo '07
 The Magyar Family
 Jeff '00 and Lacey '01
 (Langguth) Margolis
 The Margul Family
 Mrs. Elizabeth Marincola
 Saugar Maripuri M.D., M.P.H. '99
 and Megha Maripuri, MBA
 Dick and Joyce H. McFarland
 Family Fund of The
 Minneapolis Foundation
 Don and Paula Meyer
 Tracy Miller and Family
 David V. Milligan
 Mr. and Mrs. Bikash Mohanty *
 Tonya and Orlin Momchev
 Mr. Roger and Mrs.
 Therese Moore
 Justus Morris '95
 Jill Mosshamer
 Mr. Somasundaram Narayanan
 and Mrs. Geetha Somasundaram
 Lynne Nellemann
 Pier and Barbara Oddone
 Aaron Parness '00
 Jacob R. Plummer '96
 Douglas Pratt '97
 and Erin Skene-Pratt
 Dr. and Mrs. Frank Radosevich
 John Randall '97
 and Brook Haley
 Dr. and Mrs. Paul Reith
 Sylvia Rodrigo '95
 Ms. Tracy Rogers
 Patrick and Ingrid Roney
 Ms. Angela K. Rowley
 Majid Safavi and Youngmee Kim
 Dale and Annette Schuh
 Mr. and Mrs. Travis Scott
 Brian A. Sebby '96
 Amy Courtin Sohl '89
 and David Sohl
 Andrea Stonecipher '90
 and family
 Mr. and Mrs.
 Donald R. Strumillo
 George W. Su '94
 Jason and Michelle Suh
 Christopher T.
 Sukhaphadhana '97 *
 The Tennenhouse Family
 Chris Tessone '00
 and Sue Massey '01
 Nancy Young Tayui '89
 Rowena Torres-Ordonez *+
 Anisha Vyas '09
 and Sonam Vyas '12 *
 Jared Wadsworth '96
 Winn W. Wasson '01
 In Memory of Colin '08 - Dan,
 Angela, Ryan '05 & Rory Woods
 Young and Soo Yom

Associates - (\$100 +)

Anonymous (15)
 Deke Abbott
 Harish Agarwal '98
 Mr. Vinod and
 Mrs. Kalpana Aggarwal
 Dr. and Mrs. Olusola Ajayi
 Dr. Tunji and
 Mrs. Omolara Akintilo
 Mr. and Mrs.
 Lyubomir Alexandrov
 Renee Anderson
 Dr. S. Anjur
 Kevin and Amy Bab
 Drs. Ajay and Ameeta Bajaj
 Brian Baker '05
 Mr. Tod and
 Mrs. Jeanne Balzuweit
 Grigor and Svetla Bantchev
 Jeanine M. Batterton '96 +
 Sara Benson '91
 Mr. Angwo Bian
 and Mrs. Honmin Chen
 Jean Bigger
 Bruce and Michelle Bindeman *
 Harvey and Elizabeth Blau
 Stuart and Andrea Bloom
 Ann and Douglas Bongen
 Mr. and Mrs. Brian Borecky
 Mr. Joao Botelho
 Catherine Breckenridge '02
 Jami Breslin
 Bradley and Stephanie Byrd
 Louis Camras
 Marsha Carter
 Tony and Marti Casalino
 Hongbo Chen and Lichun Xu
 Kevin Chen '10
 and Brian Chen '13
 Yong Chen '02
 Michelle Cheng
 Mr. Sweet Hock Choo
 and Mrs. Kiag Lian Chin
 Elizabeth Chung '93
 Linda L. Cline
 Joaquin Cocjin
 Elizabeth Cohen '97
 Mr. Brian Collender
 and Ms. Elena Patrick +
 Shan Colletti '03
 Timothy Collins
 and Shannon Price
 Mr. Bernard Comenduley
 Melissa Comenduley '90
 George and Beth Concar
 John B. and Shari M. Conley
 Mr. and Mrs. Charles Corrao
 Mr. Steven Cory
 and Mrs. Diane Slavik Cory
 Gail and Sherwyn Cotovsky
 Mr. Wayne A. Cowlishaw
 and Ms. Mary A. Carhart
 Doug and Deborah Czerwonka
 Dr. and Mrs.
 Raymond J. Dagenais
 Martin and Beth Daly
 Sophia Davenport '89
 Mr. Sien Deng and Mrs. Gang Xu
 Dennis and Judith Des Lauriers
 Daniel DeUgarte '90
 Nick DeWolf Foundation
 Gary and Lucinda Dittmer
 Drs. Jared and Maryann Dorn
 Tim and Rebecca Douglas
 Ms. Ruth Dover
 Arek D. Dreyer '89
 and Heather Jagman
 Yangbo Du '08
 Dr. and Mrs. Paul Dulle
 Sandra and Dan Duval +

Laura and Michael Durden
 Julie Eagle '09
 Dr. Paul and Mrs. Melanie Earle
 Patricia B. and Donald E. Elmore
 Paul Ema
 Michelle Emanuel
 and Teodoro G. Alonso
 Julie May Eng '00
 Anthony '95 and Heidi '95 Engel
 Mr. William and
 Mrs. Regina Etherton
 Si and Rebecca Fang
 Megan Fast '01
 Paul and Joan Feltovich
 Tian Feng
 Dr. Jayasiri and
 Mrs. Nimal Fernando
 Mr. and Mrs. Zoran Filipac
 Mr. Gabriel Flores
 Nathan Fogg '92
 Robert Forler '05
 and Samiyah Siddiqui
 Mary A. Foss
 Jacob Foster '04
 Dan Frakes '89
 and Jennifer Henderson-Frakes
 Mary and Richard Frey
 Sarah Jane Frey '92
 Mr. and Mrs. A.J. Gabrius
 David Gabrius '90 *+
 Lakshmi Gande
 Ki J. Gang
 Janice C. Garrido '96
 and Nolan Garrido
 Rick '89 and Jen Gimbel
 Jim and Sandy Giordano
 Benjamin T. Go
 Dr. Edwin and Mrs. Linda Goebel
 Mr. and Mrs. Edictor Gonzalez
 Ms. Nancy Gonzalez
 Lauren and David Gordon
 Kumar and Saru Govind
 Mr. Stanton J. Gralnick
 Matt Groch '93
 Jiong Gu, Su Ge and Carol Gu '12
 Drs. Bitthal and Meena Gujrati
 Mr. and Mrs. Dan Guo
 Alok and Abha Gupta
 Bill and Lori Hahm
 Louis Harris
 Martha Harrison
 Greg and Sharon Hatz
 Jonathan J. Hayes '90
 Mr. Gregory and Mrs. Sophia He
 Cheryl Heinz '89 and Family
 Leon Heller
 Jim and Paula Hellige
 Tom and Ginny Helm
 Mr. Jeff Hempstead
 and Dr. Camilla Hempstead
 Jerre and Marty Henriksen
 Cathy and Dan Herdeman
 The Hermes Family
 Fidel Herrera and Family
 Eric and Linda Heuser
 Mrs. Victoria E. Hollister
 Haiping and Jane Hong
 Avery '97 and Michael Hoppa
 Dave and Marian Hopper
 Hornbeck Family
 Emily E. Hostetter '92
 and Timothy I. Meyer '92
 Mr. and Mrs. R. Houston
 Caiping Huang
 Dorcas Huang '12
 Jimmy Huang '13
 Liaw and Frances Huang
 Manxing Huang
 Yifei Huang '09

Paavo and Julia Husen
Stacia Ilchena '01
and Nick Ilchena
Bruce and Karlene Jacobs,
parents of Ethan '12
Miyam Jankov '99
Eric and Nancy Jensen
Gary and Mary Jewel
Mr. J. Larry Jobe
Drs. David Johnson '00
and Lyn Wancket '99
Dr. and Mrs. Steven C. Johnson
Thomas '98 and
Dana '98 Johnson
Steven and Rosalie Johnston
Tae Jung
Adam Kalinich '12
Vladimir and Yulia Karpovich
Arun Karumanchi
Jeffrey and Sheila Katz
Jim and Marlene Keenan
Eric J. Keller '95
Garry James Kennebrew, Jr. '04
Judy Kenney
Timergali Khabiboulline
Ahsan and Anjum Khaja
Alok Khuntia '93
Ms. Angela Kiess *
Arnold Kim
Ms. Jinsook Kim
Mr. and Mrs. Jungkuk Kim
Michael H. Kim '93
Mr. Thomas Kivlahan
Zachary Knepper '91
Dr. and Mrs. Robert Knol
Knopf Family
Terry Koo '99
Karen and Sheil Kottkamp
Dr. Mark W. Kramer
Mr. and Mrs. Jerzy Kryczka
Paula and Chris Kubilius
Dr. and Mrs. Vasu Kulkarni
Dr. Vijaya Kumar
and Dr. Regina Xavior Kumar*
Mr. KyungJin Kwon
and Ms. Jinju Kim
Ellen C. Landers '92
State Representative Lou Lang
Tammy Larson
Julie Lauffenburger '03
Lucinda Lawson '98
Samanth Laxman
and Jayashree Kumar
Mr. and Ms. Chung-Chieh Lee
Lu and Jason Lee,
and Andrew Lee '10
Christopher and Christine Legan
Rich and Esther Levey
Joshua S. Levin '96
Marcus and Anne Lieberman
Jack and Brenda Lilley
Helen H. Lin '91
and Chieh T. Cheung
Emily Ling '14
Dr. and Mrs. Thomas J. Lisk
Ariel Liu '09
Mr. and Mrs. Chuan S. Liu
Joseph Liu '03
Peter Ping Liu and Susan Liu
Xiaodong and Rose Luo
Paul and Elizabeth Mackenzie
Rachel Mackenzie '99
Elizabeth Malecha '90
Michelle Malenke
Mr. Ronald A. Mancini, II
Mr. Miguel and
Mrs. Aurora Marquez
Mr. and Mrs. John Martin
Abraham and Luz Martinez

Elizabeth Martinez
Walter and Shirley Massey
George and Gail Mavrogenes
Allen '90 and Carey '90 Mayer
McDannell Family '90
Deborah A. McGrath
Britta and Steve McKenna
Holly McQueen *
Darshan H. Mehta '94
and Swati Mehta
Emily A. Mellott '91
Timothy A. Messer '00
and Rosalie Lewis
Ms. Kerby L. Mickelson
Jim and Sue Miller *+
Keegan M. Miller '04
Larry and Brenda Miller,
and Keegan Miller '04
Mike and Renita Miller
Mr. and Mrs. David Mintzer
Todd Mitchell '92
Ronald and Valerie Moonin
The Moos Family
Ash Morgan '94 *
Chailee Moss '01
Don Moss & Associates Inc.
Munjeti Family
Mary Jane Myers
John and Jonel Near
John '94 and Julie Nelson
Penny and David Newton
The Noe Family *
Jen (Pauk) Norton '92
Clair Null '97
Ocola Family
Mr. and Mrs. Hayri Onal
Jane K. and John T. Overstreet
Brian Park '01
and Connie Jung Park M.D. '01
Dr. Young and Mrs. Jihwa Park
Tom Parkin and Tibby Murphy
Mr. and Mrs. Manish Patel
Rajni and Sandhya Patel
Mary B. Patterson
Ronald and Kathy Petersen
Cari L. Peterson '09
Mr. and Mrs. Keith R. Peterson
Paul and Peggy Peterson
Charise Pettit-Shartle '01
Mr. David Phillips
and Mrs. Valerie Beech
John and Megan Plain
Jenna Colby Pollock '98
Arthur J. Pope '01
Mr. and Mrs.
Sysounanh Pradaxay
Prosperity Co.
The Puttarat Family
Walter and Carol Quandt
Chris and Elizabeth Quigg
Mr. Dennis Rabe
and Ms. Karen Rubrich
Rich Ramsey
Beth and Tom Rasmussen
Krishna and Hema Reddy
Reinhart Family *
Sendhil Revuluri '90
and Venu Gupta
Mr. Ronald and Mrs. Sandra
Richard
The Richardson Family
Aracelys Rios
Madison Rogers '12
Aldo M. Rossi '10
Isabella T. Rossi '06
Isolina R. Rossi '10
Vincent J. Rossi '08
Mitch Roth, Wilma VanScyoc
and Nate Roth '06

Dr. Janet D. Rowley
Dave and Mary Royer
Dr. Purva J. Rushi
Tricia Sabathne '92
and Andy Hocker '91
Greta and Erney Salamando
Mike and Judi Salkas *
Santa Fe High School
AVID Class of 2013
Mr. and Mrs. Nitin Sarode
Sushant Satpathy
and Ipsita Mahapatra
Dr. Robert and Mrs. Carolyn
Sawicki
Ernest and Denise Schirmann
Brandon Schlesinger '99
Jennifer K. Schwartz '89
Dr. and Mrs. Thomas J.
Schwerbrock
Steve Scott '89
Chuck and Laurice Sears
Christopher M. Sedlack '92
Al Selinger
Joan Shang '13 Family
Laura Janine Sharpless '05
Mr. James Shen
and Mrs. Linda Yu
Megan L. (Mandernach)
Shober '95
Dr. John C. Sippy
Mr. James and
Mrs. Linda Smedinghoff
Dr. and Mrs. Danilo B. Soriano
Steve and Linda Spencer
Nick Srivastava '13
Jane St. Pierre
and Carlos Murguia
Philip R. Stanton '03
David and Angela Stolzoff
Dr. Stephen and Mrs. Lisa Stone
Larry and Judy Strain
Tracey Sullivan-Covert
Ami Kasprzak Szechinski '91 *+
Trinh and Lien Ta
Mr. and Mrs. John P. Tadie
Prakash and Dinaz Tambe
Mr. Dongping and Mrs. Lucy Tan
Diane and Rogers Taylor
John R. and Nancy Taylor
Bruce and Barb Tietz
To Family
Anthony Tucker
Douglas K. Turner
Michael S. Turner
and Barbara Ahlberg
Jacek and Theresa Tyszkiewicz
UC Systems, LLC
Matt Uterman '93
Dr. and Mrs. Shashi B. Upadhya
Mr. and Mrs.
Raymond J. Urbanski
Stephen and Tammy Valentine
Rena and Matthew Van Tine
Mr. and Mrs. Jose Ventenilla
Scott and Michelle Voris
Anil R. Wadhvani '07
Thomas G. Walter
Mr. Ching-Tung Wang
and Mrs. Julie Shi
Claire C. Wang, M.D. '93
Lifeng Wang and Siqing Liu
Mr. Yusheng Wang
and Mrs. Xianling Zhang
Joe and Deb Warning Family
Sarah Warning '01
Mr. and Mrs. Robert Wasson
Alice C. Watson '90
and Peter Watson
Raymond Wee '94 and Ann Wee
Michael Weiland

and Shelley Macgregor
Dale and Kim Weitekamp
David and Susan West
Margaret Wheaton
Steve and Bonnie Wheeler
Dr. Herman B. White
Karen and Frank White
Steve Wilensky '90
Dr. Benjamin B. Williams
Vida Winans
Mr. and Mrs.
Derek E. Wolfgram '89
Mark D. Wrzyszczyński '92
and Jennifer Wrzyszczyński
Jane Wu
Mark Wu '91 and Yvonne Hao '91
Summer Wu '13 and Family *
Joe '92 and Jenn '92 Wylie
Mrs. Hongya Xiao
and Mr. Wenhua Ling
Mr. Ming Xu and
Mrs. Yihong Xiao
Keiko and Shinpei Yamakawa
Mr. Venkatarami
and Dr. Meera Yerrabolu
Frank Yin
Jeremy and Jean Yu
Mr. Andrew Yun
and Ms. Soon-Young Jeon
Matt Zanon '97
Mr. Steven Zant
Donna and Phillip Zarcone
Christopher and Anita Zeifert
Ms. Sharon Zelman
Mr. Wei and Mrs. Young Zeng
Richard Zhang '06,
Vivian Zhang '12, Jiao Zhang
and De Yang
Song Zhao and Xiao Wang
Christopher and Linda Zillner *
Mr. Radoslav
and Mrs. Milena Zlatanova

Supporters - (Up to \$99.99)
Anonymous (21)
Jason M. Abate '91
and Jenny Rebecca Abate
Phillip Abraham
Sachin D. Agarwal '98
Upashruti Agrawal '12
Drs. Mustafa and Nilgun Akgul *
Jacob Akstins '14
Mr. and Mrs. David A. Akstins
Mr. and Mrs. Ali Aktan
Yusuf Aktan '12
Anne C. Allen '90
Alwood Family
Courtney Amegashie '12
Jodi Anderson '90
Margaret J. Anderson '00
James Chen '12
Christina Cheng '12
Jenny Cheng '06
Karen Chesley '98
Robert Kousum Cheung '10
Jason Chien '12
Grace Choi '12
Ashley Chong '12
Simon and Sarah Chong
Mrs. Julie A. Christman
Paul Cladek '12
Mike and Kathy Clair
Francis Cocjin '12
Katia Pilar Colin Bernal '12
Caityln Collett '12
Jennifer Bailey '12
Amishi Bajaj '10
Nancy Baker
Karen Ballinger '95
Evan Balzuweit '10

Karina Banda '12
William A. and
Marjorie G. Bardeen
M. Rose Barlow '96
Diana Tung Barnes '02
and Jason Barnes '01
Mr. Randall and Cathy Barnes
Sheila and Richard Beck
Wesley Beck '13
Jim Begley '90
Ivy Bekker '08
Jonathon Bekker '06
Marilyn McConachie Bellert
Kirsten Belzer
Steven P. Benario '04
Rachel Benoit '92
Dr. Harry and
Mrs. Deborah Berman
Amy Beth Berry '90
and Christopher Berry
Emlyn Bertsche
Paras D. Bhayani '05
Mitchell Bieniek '12
Wendy Bindeman '12
Ms. Sonja K. Birthisel
Rachel Berg Bithell '90
Amy Blau '92
Steve Blessing '89
Mr. Mircea and Mrs. Vali Bogdan
Daniel Boland '91
Allison and Dave Boldridge
Kam Bond '12
Kora Bongen '04
Joseph Bonomo '91
and Ellyn Stewart
Justin Booth '12
John Bozarth '90
Laura Radkiewicz Brady '89
Jessica (Yokley) Brand '99
Leanne Brecklin '92
Donna, Cameron '09,
and Duncan '13 Breedlove
Molly Breslin '98
Henry and Hiroko Brockman
Romy M. Brown
Will and Jody Buergey
Mag Burke
Ms. Brenda Buschbacher
Seth Butcher '12
Mr. Steven J. Butcher
and Dr. Ann P. Butcher
Brian '89 and
Michaela Markey '90 Butler
Laurence and Melba Buxbaum
Grace Cao '12
John A. Carrino '01
Aleda and Richard Caudle
Ajay Chatrath '12
Irene Xiong Chen '10
James Chen '12
Christina Cheng '12
Jenny Cheng '06
Karen Chesley '98
Robert Kousum Cheung '10
Jason Chien '12
Grace Choi '12
Ashley Chong '12
Simon and Sarah Chong
Mrs. Julie A. Christman
Paul and Cindy Flynn
Hana Fouladi '12
Don and JR Lee Francis
Eric Frost '90
Nicholas Fung '12
Mukesh Gande '12
Mingshen and May Gao
Joscelyn Garcia '12
Dhaval Garg '03
Michelle M. Garrison '93

Shawn Conway '90
Mr. Michael Coogan
Adam Corrie '12
Eleanor Cory '12
Cecilia A Countryman '11 +
Morgan Craft '12
Jennifer Crawford '12
Julianne Crawford '12
Mr. and Mrs.
Timothy E. Crawford
Ernesto Cruz '97
and Anya Harvey Cruz
Brian Cudiamat '96
Mr. and Mrs. David A. Cuka *
Megan Czajka '12
Irene Czajkowski '99
Breanna Dachsteiner '12
David Dailey '12
Logan Damiani '12
Monica Daniels '12
Shelby Daniel-Wayman '12
Sean Dannenfeldt '97
Nancy and Robert Darnell
Mr. and Mrs. Amit B. Dave
Sonya Dave '12
Jennifer M. Davis '00
Kristin A. de Groot '96
Carol L. Dellinger '89
and Shawn Dellinger
Henry Deng '12
Mr. and Mrs. John J. Di Cecco
Carol and Mike Diedrichsen
Hilary Dietz '09
Kimberley Dilley '90
Danny Ding '12
Helen Ding '12
Xiangyu Ding '06
Marcelo Diop-Gonzalez '12
Jeff and Martha Dismer
Samantha Donermeyer '12
Dr. Peter Dong
Sruthi Doniparthi '12
Mary Frances Dorn '05
Micah D. Dortch '01
Gregory Draves '91
Anne L. Draznin, JD, Ph.D.
Mr. and Mrs. Christian D'Souza
Jonathan D'Souza '14
Linda Dunn-Jensen
Dr. Pninit Varol Eagan '90
Les Eastep
Michaela Edgers '12
Donald E. Elmore '94
Christine Engbretson '12
Mr. Eric Engelhard '96 and
Mrs. Eva Bach Engelhard '96 *
Ms. Jean D. Evans
Margalit C. Faden '03
Fafara Family
Kristy Fang '14
Yan-Yang Feng '12
Karissa F. Fernandez '08
Kristopher Fernandez '12
Ms. Patricia A. Ferriter
Grant Herrman '12
Katrina Herrmann '01
Wesley Earl Herron '11 +
Miranda Herzog '12
Chris Hill
Tom and Patti Hizel
Julie Hoffman
Mr. Michael E. Hoffman
Rae Dane Hohle '13
James M. Holmes '03
Kevin Hong '13
Mingshen and May Gao
Joscelyn Garcia '12
Dhaval Garg '03
Michelle M. Garrison '93

Mr. and Mrs. James Gebis
Colleen Geihm
Dominic Gentile '12
The Getz Family
Karen Gholson
Jackson Gibbons '14
Doug and Carol Gietl
Matt Gietl '12
The Giger Family
Kurt Gimbel '93
Lynn Roth Ginter '91
and Douglas R. Ginter
Kyle Glasper '12
Michael J. Gleeson '10
Mr. Barry Glicklich
and Ms. Katherine Lato
Lisa (Green) '89 and Brett Gloria
Sara A. Goeking '92
Sona (Nadenichek) Golder '89
Carlos Gomez '12
Rafael Gonzalez '12
Thomas J. Gower '96
Maria Gray
Gregory's Resort Motel
Diane Grindol
Lee Groner
David K. Grunberg '06
Carol Gu '12
Webster Guan '12
Deborah K. Guffy
Katie Gundry '12
The Gundry Family
Annie Guo '12
Eaton Guo '12
Jin Guo
Brinda Gupta '12
Saarthak Gupta '12
Inga Gurevich '12
Mohammad and Parveen Hadi
Chris '90 and Beth '92 Hage
Abel Haile
Samuel M. Haile '12
Bill and Laurie Hamen
The Hamiltons
Michael '89 and Cathy Hancock
Tim Harms '92
Celeste Wright Harris
Ken, Sue and Kenny '11 Harvey
Kenneth M Harvey '11
Morgan Hawker '95
Carly Allyn Hawkins '01
Marcie Edwards Hawkins '89
Erin Hawley '96 and Evan McRae
Paul Joseph Hebble '98
Douglas Heintz '00
Maureen Stengler Helm '98 +
Edward Hennessy '90
Jonathan Henricks '12
Jacob Henry '12
Ion Hentea
Hernandez Family
Holly Hernandez '12
Janell Herrera '12
Grant Herrman '12
Katrina Herrmann '01
Wesley Earl Herron '11 +
Miranda Herzog '12
Chris Hill
Tom and Patti Hizel
Julie Hoffman
Mr. Michael E. Hoffman
Rae Dane Hohle '13
James M. Holmes '03
Kevin Hong '13
Mingshen and May Gao
Joscelyn Garcia '12
Dhaval Garg '03
Michelle M. Garrison '93

Jill Howk Gengler '89
Dr. Alan Hsu '93
Jennifer Huang '13
Eric Nels Hultgren '08
Robert and Ellen Huxtable
Tram Mong Thao Huynh '05
Dr. and Mrs. Richard Ibe
Mohammed Ibrahim
and Karen Fann
Jane Lauren Ignacio '11 +
Osazomon Imarenezor '12
Dominic and Carrie Imburgia
Shawon Jackson '12
Ethan Jacobs '12
David and Sue Jacobson
Doranne Jacobson
Jessica Jacobson '03
John L. Jaeger '04
Mr. and Mrs.
Subbia Jagannathan
Jagannathan Charitable Trust
Himanshu and Payal Jain
Shantanu Jain '12
Bob and Jan Jakeway
Michelle Jardine '12
Kumar Javvaji '97
and Nicole Javvaji
Mary J. Mattern Jenkins
Zeno Jeong '12
The Jian Family
Irene Guo Jiang '12
Glenn and Louise Johnson
Mrs. Renita T. Johnson
Robert C. Johnson '05
Mr. and Mrs. Chanda Joshi
Tejas Joshi '13
Damie Juat '12
Harsha Juijavarapu '12
William and Barbara Jung
Kady Family
Mohamed Kady '14
Rosalyn Kamuda
Aditya Karan '12
Lakshmi Katta '12
Kauffman Family
Kaylee Kauffman '13
Lee Kaufman
Nilesh Kavthekar '12
Jim and Jean Keeney
Matthias Kersten '12
Emil Khabiboulline '12
Elaine C. Khoong '03
Alex Kim '12
Christopher H. Kim '90
Yong and Hee Kim
Ifreke Cynthia King '12
David '95 and Amy '95 Kinney
Jim and Judith Kinney
Al '92 and Kim '91 Kinsella
Pirapat Kitipongpatana '14
Jay and Carol Kitterman
Daniel Kleczewski
Matthew Kleinjan '11 +
Christen Klochan '99
Matthew Knisley '01
Andrew and Lynette Kobs
Natalia Anna Kolasa '97
Hannah Koo '12
Jakob Josef Kotas '05
Alekya Kothamasu '12
Ankur Kothari '97
and Guinevere Kothari *
Dr. Kumar Kotlo
and Dr. Padmalatha Berikai
Amanda (De Zutter) Kotlyar '97
Kozbial Family
Stephanie (Rankin) Krafft '00
Austin Kramer '12

Ms. Dorothy Krett
Krishna Kudaravalli '12
Melanie Steinberg Kuehn '98
Anusha Kumar '10
Mr. and Mrs. Krishna Kumar
Pevin Kumar '12
Usharani and Mohan Kumar
Vigneshh Kumar '12
Benjamin Kuo '12
Ms. Jodi Kurtz
Mark Kuruc
Mr. and Mrs. Dongsoo Kwak
Brittany Kwamin '12
Whitney Kwamin '12
Sandra G. Kwasa
Ajay Ladsaria '97
Jacob Lahr '12
Ben Lai '99
Erin Lales '01 and Dean Lales '01
Sarah L. Lambert '03
Mr. Michael
and Mrs. Carolyn Langan
Eiissa Larkin '99
H.V. Ted and Sara Larkin
Abigail Latimer '12
The Laurich Family
A. Leahy
Christy Lee '92
John Lee '12
Justin Lee '12
Kyung-Un Lee
Dave and Bonnie Leemans
Olivia Legan '12
Teresa Lehnhardt '92
Samantha J. Levin '12
Jenni Li '12
Mr. Fanfu Li and Mrs. Yu Huang
Ted Li '12
Xiaoyu Li '12
Mr. Jianming Li
and Dr. Yanna Liang
Thomas Lightfoot Vidal '12
Kent Limson '01
and Erica Leifheit-Limson '01
Robin Lindemann '11 +
Brian A. Link '03
Sarah Lisk '12
Jimmy Liu '09
Mr. James Liu
and Mrs. Julie Zhang
Andrea Llenos '00
Bin Lou
Peter Lu '12
Steven Lucy '02
Michael Lulay
Erik S. Luo '12
Chelsea Lynn '02 and Erin Maiero
Tuopu Ma '12
Christopher Macias '12
Aaron P. Macy '08
Amanda Magyar '13
Rahul Maheshwari '12
Wanda Mahoney '93
Egle Malinauskaite '12
Kathleen Theresa Malinowski '03
Dr. and Mrs. Miles J. Maloney
Nolan Maloney '12
Mangune Family
Lisa Martin
Alyssa Mason '90
and Bill Grebner '89
Brendan Mathias '12
Jennifer Mawdsley '90
Robin May-Davis '90
Rhyston Mays '12
Peter McAuslan '05
Jennifer McCarthy '90
Emily McCord '03

John and Leslie McGuire
Kevin McHugh '05
Ross McInerney '08
William Keith McIntosh
Cynthia (Westphal)
McKendall '92
Kevin and Sharon McLaren
Deckle and Pamela McLean
Caitlin McMahon
Jacob McNaughton '12
Eric McWhorter '91
and Kimberly McWhorter
Antonio Medina
and Monica Segura
Allan and Linda Mellis
C. & F. Menchaca
Ron and Janet Michaelson
Ms. Erin Micklo
Ally Milenkovic '12
Derrick Miller '12
Hannah Miller '12
Jacob Miller '11 +
Mr. and Mrs. Todd R. Miller
Paula and Tom Miller
Mr. and Mrs. Vinod N. Mody
Tyler Moeller
Tahir Mohideen '13
Christina Momchev '12
Thitipong Mongkolrattanothai
'12
Elizabeth Montalvo '14
Sid and Shirley Moore
Don and Mary Kay Morrison
Mr. Gary Morrow
and Ms. Elisa Dressler
Christine Mourafetis '12
MP2K Magazine (Eric Frost '90)
Mark and Barbara Muehlhausen
Byron Mui '12
Mr. Bartolo Muñoz
and Mrs. Cecylia Muñoz
Mrs. Dorothy Murphy
Meghan Murphy '05
Amanda Murphyao '03
and Richard Yao '03
Dr. Kate Murray '99
and Charlie Corrigan '99 *
Maliha A. Mustafa '00
Laura Napierkowski '12
Mr. and Mrs.
Michael Napierkowski
Jacklyn Naughton
Angus Nelson '12
Ingrid Nelson
Perry Nelson '12
Dr. Luis Núñez
Chibuzo O. Obasi '12
Melissa O'Brien '11 +
Paloma Ocola '12
James J. O'Donnell '96
Dave Oester '92
Rick and Carla Offhaus
Charles and Funmi Olowu
Yinka Onayemi '12
Eric Ordonez '12
The O'Reilly Family
Maria Pacana '99
Christine J. Pak '10
Daniel Pape '91
Hansa and Kiran Parekh
Pranav Kiran Parekh '92
Pariti Family
Daniel Park '12
Hae Jung Park
Hemal V. Patel '07
Mikin Patel '04
Neel Patel '12
Tony and Michelle Pedretti
David and Luz Perez

Gregary Pergrossi '12
Zachary Pergrossi '12
Melissa Perkins '12
Bob Petersen '94
Greg and Sabrina Petesch
Jeff and Jenny Phung
Judy Pieper
Andrew Pipathsouk '06 *+
Anne Pipathsouk '09
Ajay Pius '12
Tonu Pius '12
Shareese Pryor '04
Mr. Roger Pugh
and Ms. Lara Leinicke-Pugh
Margaret Slocum Purcell '93
Mr. Mi Qi
Gina Qin '12
Catherine Quero
Mr. Jorge A. Quero, Sr.
Brian and Evelyn Randall
Narendra and Gowri Rao
Deborah Linksvayer Rash '94
and John Rash
Matthew Rasmussen '12
Ravi Family
Vignesh Ravi '14
James Aaron Rea '12
William and Celestine Reda
Abhinav Reddy '12
Nishith Reddy '12
Thomas Reith '11
D. Kangtai Ren and Ms. Dongyi Li
Ben Richardson '12
Glen Richardson '12
Tony and Angela Richardson
K. Riley
Mrs. Jennifer Roberts-Puralesk
and Mr. Daniel Puraleski
Nathan V. Roberts '96
Sabrina Roberts '13
Jason J. Rock '08
Matthew '00, Timothy '03,
and Jennifer '09 Roderick
Mariela Rodriguez '12
Michael Rodriguez '89
Lauren Rogers '12
Mr. and Mrs. Lloyd Rohwedder
Alex Roman '12
Andrea Ronkowski '00
Noah Rosenberg '93
Roberta and Don Rosenberg
Christina Rosenmeier '93
Mr. and Mrs.
Edward L. Rosenthal
Nicholas B. Rossi '04

and Brittney J. Andres '04
Magda and George Roth
Jelani Rowland '12
Alison Ruddy '01
Mike '90 and Jen '90 Rudzinski
Mr. and Mrs. Ken Ruksakiati
Ken and Lisa Runkle
Nicole Runkle '11 +
Mrs. Karen Ruscitti
Susan Rutas
Virginia Kathleen Ryan, JD '98
and Kathleen Theresa Hentsch
Amir Safavi '12
Davender Sahota '99
Sarah D. Salameh '12
Chuck '93 and Lisa Saletta
Sarah Sanders '01
Mr. Sergey Sandler
Yasmeni Sandridge '12
Summer Santos '12
Tricia Santos
Jeff and Lashaune Sargeant
Mr. and Mrs. Bruce Sartain
Chris Sartain '12
David H. Schaefer
Will Schaefer '02
Mr. David and Mrs. Kristi Schell
Kyle Schirmann '08
Lindsey Schobert '09
Kim and Bernie Schoenburg
Scott and Jolene Schroeder
Jeannine Schulz '12
Evan Schwerbrock '10
Larry Sebby
Polina Segalova '01
Barbara Seidman
Priya Sekar '92
Rob Sheinkopf
Kimberly Sherwin '11 +
Urmí Sheth '12
Luke Shorty,
Executive Director MSSM
Alan Shramuk '12
Dr. and Mrs. Deepak Shukla
Mr. and Mrs. Andrew C. Skoog
Kyle Skoog '12
Mr. and Mrs. John Skoryi
Mr. and Mrs. Michael Slattery
Rose Sloan '12
Carlene and David Smith
Greg A. and Stacy E. Smith
Lisa M. Smith '90
and Dustin Smith
Samuel Michael Smith '12

Mark and Sharon Snyder
Hyun Jin Song '12
Sarah Y. Song, MD '96
Spreebird
Jennifer M. Spuehler
Ray Stadt '93
Julia Stamberger '92
John H. Stark and Terry L. Slaney
Mrs. Kimberly Steele
Jessica Stephenson '97
Carrie (Mokry) Steyer '89
and David Steyer
Wendy and Tom Stratton
K - Stromdahl Family
Joe and Sherri Strullmyer
Shaine D. Strullmyer '09
Shruthi Subramanian '12
Susan Sucher '94
Mr. and Mrs. Bum K. Suh
Michelle Suh '12
Phillip Suh '12
Steven Suh '12
Amanda Sul '12
Ramona Sullivan
Stephanie Sullivan '03
Bledi and Kelly (McArdle)
'01 Sulo
Brenda Sumbry
Daniel B. Sun '03
Gihoon Sung '99
Anne Swenson
Andrew Ta '12
Mary Kate Tadie '12
Shannon Tai '12
The Tansey Family
Mr. Prashant and
Mrs. Anita Tekriwal
Howard and Tena Tessler
Denise and Robert Thain
Lou and Mary Theodor
Amber Thompson '03
Aaditya Tolappa '12
Drs. Deepti '95 and Veeral Tolia
Marge Tomasik
Andrew Torres '98
Jeff Truitt '89
Matthew Tsao '12
The Tuason Family
Phil and Clemencia Turner
Risun Udawatta '12
Aruna and Padmanabha R. Vaitla
Sydney Valero '12
Mr. and Mrs.
Matthew C. Van Landuyt

Nikita Veera '11 +
Jessica Ventenilla '12
Sonam Vyas '12
David C. Wagner '93
Michelle S. Wagner Emory
The Walders
Aimee Walter '90
Mark and Sari Wancet
Becky B. Wang '95
Harley Wang '12
Joseph Wang '12
Kevin Wang '12
Ryan Yuan Wang '08
Joel Ward and Laurie Sauer
Dr. Jesse and Mrs. Brid Wardlow
Mr. Ajay and Mrs.
Nilakshi Warhekar
Dorcas Washington '12
Joseph and Rachel Washington
Ms. Courtney Wasson
The Watson Family
(Shannon '92)
Joseph Waynauskas
Samuel Weitekamp '12
Audrey Wells
Daniel Wenny
and Wendy Gibbons
Malia Wenny '13
Andrew George Wentzel '12
Bayly Wheeler '00
Mr. James and Mrs. Karen White
Jessica (Peterson) White '94
and Nathan White
Michael Connor White '12
Mr. and Mrs. Walter Wiebe
Bridget Wilde '90
Jordan Williams '12
Jonathan Wilson '96
Lonzell '90 and Judy Wilson
Adrienne Winans '99
Alyssa L. Winans '08
Arthur Wit '02
Ryan Wolf '98 and Tirza Wolf
James David Wong '90
and Julia Anne Wong
Jason Wong '92
Nikki Wood '90
David Workman
Lori Brinkmann Worledge '90
Mr. and Mrs. Gregg Worrell
Konrad Wrobel '12
Mr. and Mrs. Wesley Wrobel
Megan Wu '11 +
Summer Wu '13
Shirley Wyeth

Diana Xu '12
Danny Yagan '02
Michael Yamakawa '10
Sean Yamakawa '13
Kevin Yang '02
Matthew Yang '12
Michael Yang and Carol Zhang
Karthik Yarlagadda '12
Ying (Amy) Ye '05
Mr. Eric and Mrs. Brenda Yeager
Emilie T. Yeh '06
Satya Yerrabolu '13
Kelly Yom '12
Charles Yoon
Mr. and Mrs. Vesselin Yorgov
Vanya Yorgova '12
Mr. and Mrs. Mark Yost
Taylor Yost '12
Stanley Yuan '12
The Zaretsky Family
Emily L. Zeissler '01
Seth Zelman '12
Mr. Jian Zhang
and Mrs. Yuxian Ding
Jiao Zhang and De Yang
Vivian Zhang '12
Douglas Zhu '12
Elaina Zintl '12
Dr. Earl Zwicker

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 Development Office at (630) 907-5040 so that our records can be corrected.

THANK YOU!

(Continued from previous page)

MP2K Magazine
New York Life Foundation *
Northrop Grumman Corporation +
Oracle *+
Pearson Education, Inc.
The Pentair Foundation *+
Polk Bros. Foundation
Raytheon Company *+

Rexam Inc. *
Rock Island Community Foundation
Rush-Copley Medical Center
SAP America, Inc. *
Scariano, Himes
and Petrarca (A. Lynn Himes)
Schwab Charitable Fund
Sentry Insurance Foundation, Inc. *+

Society for Science and the Public
Sodexo, Inc & Affiliates
Spreebird
SPX Foundation
Matching Gift Program *
Swiss Re Matching Gift Program *
Tellabs Foundation +
The Washington Post Company *

TransUnion LLC *
UC Systems, LLC
United Technologies*
Verizon Foundation *
Wells Fargo Foundation
Educational Matching Gift Program *
The Xilinx Community Fund,
a corporate advised fund of Silicon
Valley Community Foundation *

Thank you **Corporations, Corporate Foundations, and Foundations** for your gifts to the IMSA Fund! You are making a difference in the lives of thousands of students and teachers across Illinois!

LEADERSHIP GIVING

Gifts were received from the following individuals who served on one of the Academy's leadership boards during the 2012 fiscal year.

Legend:
1 IMSA Board of Trustees
2 Please Fund Board of Directors
3 IMSA Alumni Association Cabinet

Melvin Bacani ³
Dr. Jerome (Jay) Budzik '95 ¹
Kapil Chaudhary ²
Kevin Colby '95 ³
Melissa Comenduley '90 ³
Martin (Marty) J. DiMarzio '95 ²
Dr. Moises Goldman ²
Sheila MB Griffin ¹
Dr. Cheryl Heinz '89 ³
Ross Hemphill ²
John Hoesley '89 ²
Chelsy Ann Hopper '92 ²

Dr. Steven T. Isoye ¹
Gregory K. Jones ²
Dr. Mary Kalantzis ¹
Amy Kinney '95 ³
Herbert B. Knight ²
Dr. Jordan Koss '89 ²
Jakob Kotas '05 ³
Dr. Vasu Kulkarni ²
Nicholas S. Lilovich '04 ³
Dr. Stephanie Pace Marshall ²
Mr. John (Jack) McEachern, Jr. ¹
Dr. Dan Mueth '90 ²

Amanda Murphyaoy '03 ³
Maliha A. Mustafa '00 ³
Jacklyn Naughton ¹
Dr. Luis Núñez ¹
Dr. Paula Olszewski-Kubilius ¹
Erin W. Roche '89 ¹
Dr. Marsha R. Rosner ¹
Brian Sebbly '96 ³
Michael Suh '97 ²
Amber Thompson '03 ³
Winn W. Wasson '01 ³

ENDOWMENT DONORS

Anonymous
Timothy L. Bhattacharyya '90 and Sangeeta Kaushik
Stuart and Andrea Bloom
Lloyd A. Fry Foundation
The Harris Family Foundation

Bob, Margaret, Connor, Molly and Erin Hernandez
Paul and Judy Milano
Michael Suh '97
Sam D. Yagan '95 and Jessica Droste Yagan '95

TRIBUTES

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

FY12 Gifts were received in Loving Memory of:

Guion Allen
Jim Fiala
Bernard C. Hollister
Gail Lieberman
Steve Modzelewski
Carla Ohime
LCDR Scott Sundem '90
Scott Swanson '90
Mary Van Verst
Rod Webel
Colin Woods '08
Scott Zager '06

FY12 Gifts were received in Honor of the following Individuals:

Pooja & Chuck's Wedding (Pooja Agarwal '01 and Chuck Rickert '98)
Titu Andreescu
Robert G. Balance
Marie Cerny
Nicholas Chen's 12th birthday
Melissa Comenduley '90
David DevoI
Marjorie Donath
Eaton Guo '12
Kevin He '14
Cheryl Heinz '89
Jose Dejesus Hernandez '13 and his mother Roxanne Nava
David '95 and Amy '95 Kinney
Vivek Koganti '13
Michelle Kolar
Elizabeth Lawrence '01

IMSA co-founder and Nobel Laureate, Dr. Leon Lederman's 90th Birthday
Sarah Lisk '12 and David Lisk '14
Stephanie Pace Marshall, for her wonderful contribution to the Let Go & Lead Community
Eric McLaren
Kim McLaren
Carlos Murguia and Jane St. Pierre
Theo Raque
Diana Shull
Amber Thompson '03
Andy Yeager '13

FY12 Gifts were received in Honor of the following groups events:

IMSA's 25th Birthday
All those who touched Scott Zager's '06 life, and made his IMSA experience so amazing.
The Junior Class of 2013

IMSA Fund wishes to thank the following Corporations and Foundations for their support of IMSA and its programs during the 2011-2012 fiscal year.

Legend:
* Includes Matching Gifts
+ Includes payments on pledges made in a previous year

Abbott Fund *
Allianz Global Corporate and Specialty *
AllState Giving Campaign *
Ameriprise Financial *
AMSTED Industries Incorporated *
Ariel Investments, LLC
Bank of America Foundation *
Baxter International, Inc. *
Blue Cross Blue Shield Association
The Boeing Company

Boeing Gift Matching Program *
BP America Inc. *+
Caterpillar Inc.
Samuel M. Cherry Memorial Charitable Trust
ComEd
Community Foundation of the Fox River Valley
Conlon Public Strategies, Inc.
The Crown Family
Dart Foundation
Nick DeWolf Foundation
Dillon Foundation
Dukane Corporation
eBay Foundation
Matching Gifts Program *
Helen Thom Edwards Charitable Trust
Ericsson *
Exelon Matching Gifts for Education *
Fidelity Foundation

Fletcher, O'Brien, Kasper & Nottage PC
Lloyd A. Fry Foundation
Arthur J. Gallagher & Co. *
Christopher B Galvin Family Foundation
Paul Galvin Memorial Foundation Trust
GE Foundation *+
Generations Fund *
GlaxoSmithKline Foundation
Goldman, Sachs & Co
Matching Gifts *+
Goodrich Corporation *
Google, Inc. *
GoPicnic Brands, Inc.
The Grainger Foundation *
Gregory's Resort Motel
Hansen-Furnas Foundation, Inc.
The Harris Family Foundation +
The IAC Foundation, Inc.
Illinois Tool Works Inc. *

Lancaster Family Foundation
J.N. Morcos Insurance Agency, LTD
JPMorgan Chase & Co.*
Jones Lang LaSalle Americas *
The John D. and Catherine T. MacArthur Foundation *+
Malott Family Foundation *+
Mattel Children's Foundation
Matching Gifts Program *
McDonald's Corporation *
Dick and Joyce H. McFarland Family Fund of The Minneapolis Foundation
William G. McGowan Charitable Fund, Inc.
Microsoft Corporation *
Midwest Groundcovers LLC
Mizuho USA Foundation, Inc *
The Moline Foundation
MMC Matching Gifts Program *+
Morgan Stanley
Don Moss & Associates Inc.
Motorola Solutions Foundation *

(Continued on next page)

FERNANDEZ FAMILY

The Fernandez Family (l to r): Kristopher '12, Joy, Karissa '08 and Gerry (deceased).

I contribute to IMSA monthly in Gerry's memory, and as a thank-you to the teachers and staff for all their hard work and patience and because I know that there are children out there, like my kids, who need what only IMSA can give."

Gifts to the IMSA Fund can be dedicated in memory of or in honor of those who have touched our lives.

GIFT-IN-KIND CONTRIBUTIONS

FY12 Gift-in-Kind Contributions

Abbott Fund
Tim and Michele Auch
Erin Bigger
William Buescher
Karen Chesley '98
CQ Jazz Septet
Amy Crook '91
Ruth Dover
Sandy Giordano

GoPicnic Brands, Inc.
John Groleau
Kumar Javvaji '97
Greg and Ann Jones & Family
Melanie Kuehn '98
Ellen and Leon Lederman
Raymond Mays
Max McGee and Jan
Fitzsimmons

Midwest Ground Covers, LLC
James and Marlene Pearson
Aldo Quintanar '97
Jerry and Betty Ann Rich
Madison Rogers '12
Aruna Sarode
Eric R. Smith
Nancy Young Tayui '89

ALUMNI DONOR RECOGNITION

BY CLASS YEAR

LONZELL WILSON '90

“My education and overall experience at IMSA have helped me grow and develop into the person I am today,” states Lonzell Wilson '90.

He and wife Judy donate annually to the IMSA Fund so that other students can have those same opportunities. In 2011-12, alumni collectively contributed more than \$250,000 to the IMSA Fund.

Class of 1989 (23% participation)

Mark ArmantROUT
Steve Blessing
Marc Booth, M.D.
Laura Radkiewicz Brady
Brian Butler
Paul J. Capriotti
Ray Dames
Sophia Davenport
Carol L. Dellinger
Amy Downey
Arek D. Dreyer
Dan Frakes
Rick Gimbel
Lisa (Green) Gloria
Sona (Nadenichek) Golder
Mitchell Gordon
Bill Grebner
Michael Hancock
Marcie Edwards Hawkins
Cheryl Heinz
John Hoesley
Jill Howk Gengler
David Joerg
Karen T. Kiener
Stan Kim
Jordan Miles Koss
David Kung
Matt Maddox
Kevin Narimatsu
Andrew Oh

Ronjon Paul
Kathy Rink
Erin Roche
Michael Rodriguez
Jennifer K. Schwartz
Steve Scott
Amy Courtin Sohl
Carrie (Mokry) Steyer
Nancy Young Tayui
Jeff Truitt
Derek E. Wolfram

Class of 1990 (30% participation)

Anonymous (2)
Anne C. Allen
Jodi Anderson
Melvin Bacani
Jim Begley
Amy Beth Berry
Timothy L. Bhattacharyya
Rachel Berg Bithell
John Bozarth
Michelle Markey
Melissa Comenduley
Shawn Conway
Daniel DeUgarte
Kimberley Dille
Dr. Pninit Varol Eagan
Eric Frost
David Gabrius
Chris Hage
Jonathan J. Hayes
Edward Hennessy
Stephanie Jayne
Christopher H. Kim
Ada Kumar

Tanya Leinicke
Elizabeth Malecha
Alyssa Mason
Jennifer Mawdsley
Robin May-Davis
Carey L. Mayer
G. Allen Mayer
Jennifer McCarthy
Jay McDannell
Jennifer McDannell
Vijay S. Menon
Dr. Dan M. Mueth
Sendhil Revuluri
Jen Rudzinski
Mike Rudzinski
Lisa M. Smith
Andrea Stonecipher
Gabe Suarez
Aimee Walter
Alice C. Watson
Bridget Wilde
Steve Wilensky
Lonzell Wilson
James David Wong
Nikki Wood
Lori Brinkmann Worledge

Class of 1991 (17% participation)

Anonymous (2)
Jason M. Abate
Sara Benson
Daniel Boland
Joseph Bonomo
Gregory Draves
Lynn Roth Ginter
Yvonne Hao

Andy Hocker
Joe Kestel
Kim Kinsella
Zachary Knepper
Helen H. Lin
Eric McWhorter
Emily A. Mellott
Krisztina Nadas
Kurt Revis
Ami Kasprzak Szechinski
Mark Wu

Class of 1992 (20% participation)

Anonymous (1)
Rachel Benoit
Amy Blau
Leanne Brecklin
Clay M. Dean
Samuel Finocchio
Nathan Fogg
Sarah Jane Frey
Neelam R. Gandhi, M.D.
Sara A. Goeking
Gretchen E. Green, M.D., M.M.S.
Beth Hage
Tim Harms
Chelsy Ann Hopper
Emily E. Hostetter
Chris Kaiser
Al Kinsella
Ellen C. Landers
Christy Lee
Teresa Lehnhardt
Cynthia (Westphal) McKendall
Timothy I. Meyer
Todd Mitchell

Jen (Pauk) Norton
Dave Oester
Pranav Kiran Parekh
Tricia Sabathne
Christopher M. Sedlack
Priya Sekar
Julia Stamberger
Shannon Watson
Jason Wong
Mark D. Wrzyszczyński
Jenn Wylie
Joe Wylie

Class of 1993 (14% participation)

Anonymous (1)
Andrew Beaver
Joe Beda
Frederick W. Chen
Michelle M. Garrison
Kurt Gimbel
Dr. Benjamin Gold
Matt Groch
Dr. Alan Hsu
Jesse Hsu
August Jackson
Alok Khuntia
Michael H. Kim
Elizabeth Chung
David A. Knol
Apinya Lertratanakul
Jet-Sun Lin
Wanda Mahoney
Renee Pazdan
Margaret Slocum Purcell
Tony A. Rippy
Noah Rosenberg

Christina Rosenmeier
Chuck Saletta
Ray Stadt
Eric F. Stuckey
Suchon Tuly
Richard R. Tung
Matt Unterman
David C. Wagner
Jonathan Wilson
Claire C. Wang, M.D.

Class of 1994 (11% participation)

Anonymous (1)
Chris Andreoli
Rachel J. Burrell-Nichols, Ph.D.
Peter Zhe Chu
Donald E. Elmore
Brian M. Grunkemeyer
Arun K. Jagannathan
Eric N. Johnson
Rajesh Keswani
Alan Magerkurth
Mia K. Markey
Darshan H. Mehta
Ash Morgan
John Nelson
Bob Petersen
Jessica (Peterson) White
Deborah Linksvayer Rash
Paul Strasma
George W. Su
Susan Sucher
Raymond Wee
Michael R. Wilson

Class of 1995 (13% participation)

Karen Ballinger
Jay Budzik
Kevin Colby
Marty DiMarzio
Anthony Engel
Heidi Engel
Morgan Hawker
Glen Kabumoto
Eric J. Keller
Jennifer L. Kim
Amy Kinney
David Kinney
Kurt Krukenberg
Justus Morris
Charu Ramaprasad
Sylvia Rodrigo
Megan L. (Mandernach) Shober
Ravi K. Singh
Meghan Tadel
Dr. Deepti Tolia
Becky B. Wang
Jessica Droste Yagan
Sam D. Yagan

Class of 1996 (13% participation)

M. Rose Barlow
Jeanine M. Batterton
Michael H. Brody
Andrew Dali Chen
Julia Colby
Brian Cudiamat
Kristin A. de Groot
Eric T. Engelhard
Eva Bach Engelhard
Janice C. Garrido
Thomas J. Gower
Katharina (Bradley) Harden
Erin Hawley
Matt Hellige
Joshua S. Levin

James J. O'Donnell
Jacob R. Plummer
Nathan V. Roberts
Brian A. Sebby
Amanda Leonard Shanbaum
Sarah Y. Song, M.D.
Jared Wadsworth
Jonathan Wilson
Jasen Yang

Class of 1997 (11% participation)

Anonymous (1)
Castor Armesto
Charles Ballowe
Leyonna M. Barba
Elizabeth Cohen
Andrea Croll
Ernesto Cruz
Sean Dannenfeldt
Benjamin Gertzfield
Alex Anne Greene
Neal Groothuis
Avery Hoppa
Natalia Anna Kolasa
Ankur Kothari
Amanda(De Zutter) Kotlyar
Ajay Ladsaria
Clair Null
Kathleen Plinske
Douglas Pratt
John Randall
Jessica Stephenson
Michael Suh
Christopher T. Sukhaphadhana
Matt Zanon

Class of 1998 (11% participation)

Anonymous (3)
Harish Agarwal
Sachin D. Agarwal
P.J. Balin-Watkins
Molly Breslin
Karen Chesley
Julie Comerford
Paul Joseph Hebble
Maureen Stengler Helm
Derek A. Houston
Dana Johnson
Thomas Johnson
Melanie Steinberg Kuehn
Lucinda Lawson
Jenna Colby Pollock
Kelly Jean Rabin
Chuck Rickert
Virginia Kathleen Ryan, J.D.
Barry Schnorr
Andrew Torres
Ryan Wolf

Class of 1999 (11% participation)

Jessica (Yokley) Brand
Charlie Corrigan
Irene Czajkowski
Miyam Jankov
Brian Kambach
Christen Klochan
Terry Koo
Ben Lai
Elissa Larkin
Nathaniel C. Leung
Rachel Mackenzie
Saugar Maripuri M.D., M.P.H.
Andrew Moth
Dr. Kate Murray

Maria Pacana
Davender Sahota
Brandon Schlesinger
Marina Sivilay
Gihoon Sung
Aaron Thompson
Dr. Lyn Wancket
Adrienne Winans

Class of 2000 (9% participation)

Margaret J. Anderson
Jennifer M. Davis
Kiyomi Davis-Hamilton
Julie May Eng
Douglas Heintz
Sunita Jasti
Dr. David Johnson
Stephanie (Rankin) Krafft
Andrea Llenos
Jeff Margolis
Timothy A. Messer
Maliha A. Mustafa
Stephen Paige
Aaron Parness
Matthew Roderick
Andrea Ronkowski
Chris Tessone
Glenn P. Tournier
Bayly Wheeler

Class of 2001 (12% participation)

Pooja K. Agarwal
Brianna Arrington, M.D.
Jason Barnes
John A. Carrino
Micah D. Dortch
Megan Fast
Carly Allyn Hawkins
Katrina Herrmann
Stacia Ilchena
Matthew Knisley
Dean Lales
Erin Lales
Erica Leifheit-Limson
Kent Limson
Lacey (Langguth) Margolis
Sue Massey
Chailee Moss
Brian Park
Connie Jung Park M.D.
Julie H. Park
Charise Pettit-Shartle
Arthur J. Pope
Thomas Rooney
Alison Ruddy
Sarah Sanders
Polina Segalova
Sean M. Smith
Kelly (McArdle) Sulo
Sarah Warning
Winn W. Wasson
Emily L. Zeissler

Class of 2002 (5% participation)

Diana Tung Barnes
Catherine Breckenridge
Yong Chen
Steven Lucy
Chelsea Lynn
Will Schaefer
Arthur Wit
Danny Yagan
Kevin Yang

Class of 2003 (9% participation)

Shan Colletti
Margalit C. Faden
Dhaval Garg
James Holmes
Jessica Jacobson
Elaine C. Khoong
Sarah L. Lambert
Julie Lauffenburger
Brian A. Link
Joseph Liu
Kathleen Theresa Malinowski
Emily McCord
Amanda Murphya
Timothy Roderick
Philip R. Stanton
Stephanie Sullivan
Daniel B. Sun
Amber Thompson
Richard Yao

Class of 2004 (6% participation)

Anonymous (2)
Brittney J. Andres
Steven P. Benario
Kora Bongen
Jacob Foster
John L. Jaeger
Garry James Kennebrew, Jr.
Nicholas S. Lilovich
Keegan M. Miller
Mikin Patel
Shareese Pryor
Nicholas B. Rossi

Class of 2005 (6% participation)

Brian Baker
Paras D. Bhayani
Ray Colletti
Mary Frances Dorn
Robert Forler
Tram Mong Thao Huynh
Robert C. Johnson
Jakob Josef Kotas
John Koval
Peter McAuslan
Kevin McHugh
Meghan Murphy
Laura Janine Sharpless
Ryan C. Woods
Ying (Amy) Ye

Class of 2006 (5% participation)

Kavin Arasi
Jonathon Bekker
Mi (Amy) Chen
Jenny Cheng
Xiangyu Ding
David K. Grunberg
Andrew Pipathsouk
Isabella T. Rossi
Nathaniel E. Roth
Emilie T. Yeh
Richard Zhang

Class of 2007 (1% participation)

Wei Luo
Hemal V. Patel
Anil R. Wadhwani

Class of 2008 (6% participation)

Anonymous (1)
Ivy Bekker
Yangbo Du
Karissa F. Fernandez
Eric Nels Hultgren
Aaron P. Macy
M. Ross McInerney
Jason J. Rock
Vincent J. Rossi
Kyle Schirmann
Jacqueline P. Steffen
Ryan Yuan Wang
Alyssa L. Winans

Class of 2009 (5% participation)

Lizz Bartos
Hilary Dietz
Julie Eagle
Yifei Huang
Tatiana Rose Lakshmanan
Ariel Liu
Jimmy Liu
Cari L. Peterson
Anne Pipathsouk
Jenny Roderick
Lindsey Schobert
Shaine D. Strullmyer

Class of 2010 (6% participation)

Amishi Bajaj
Evan Balzuweit
Irene Xiong Chen
Kevin Chen
Robert Kousum Cheung
Michael J. Gleeson
Anusha Kumar
Andrew Lee
Aldo M. Rossi
Isolina R. Rossi
Evan Schwerbrock
Michael Yamakawa

Class of 2011 (9% participation)

Paul J. Angelillo
Cindy Angpraseuth
Tasha Arvanitis
Cecilia A. Countryman
Kenneth M. Harvey
Joseph Hecker
Wesley Earl Herron
Jane Lauren Ignacio
Shawon Jackson
Matthew Kleinjan
Robin Lindemann
Corinne A. Madsen
Jacob Miller
Melissa O'Brien
Daniel Hyungseok Pak
Thomas Reith
Nicole Runkle
Kimberly Sherwin
Nikita Veera
Sarah Weitekamp
Megan Wu

Class of 2012 (94% participation)

Upashruti Agrawal
Yusuf Aktan
Courtney Amegashie
Vidya Anjur

(Continued on next page)

Class of 2012

Brandon Arachikavitz
Michael Atten
Ramya Babu
Jennifer Bailey
Karina Banda
Mitchell Bieniek
Wendy Bindeman
Kam Bond
Justin Booth
Seth Butcher
Grace Cao
Ajay Chatrath
James Chen
Christina Cheng
Jason Chien
Grace Choi
Ashley Chong
Paul Cladek
Francis Cocjin
Katia Pilar Colin Bernal
Caitlyn Collett
Adam Corrie
Eleanor Cory
Morgan Craft
Jennifer Crawford
Julianne Crawford
Megan Czajka
Breanna Dachsteiner
David Dailey
Logan Damiani
Shelby Daniel-Wayman
Monica Daniels
Sonya Dave
Henry Deng
Danny Ding
Helen Ding
Marcelo Diop-Gonzalez
Samantha Donermeyer
Sruthi Doniparthi
Johnny Duan
Michaela Edgers
Christine Engbretson
Yan-Yang Feng
Kristopher Fernandez
Lucija Filipac
Hana Fouladi
Nicholas Fung
Mukesh Gande
Joscelyn Garcia
Nathan Geldner
Dominic Gentile
Matt Gietl
Kyle Glasper
Carlos Gomez
Rafael Gonzalez
Carol Gu
Webster Guan
Katie Gundry
Annie Guo
Eaton Guo
Brinda Gupta
Saarthak Gupta
Inga Gurevich
Samuel M. Haile
Jonathan Henricks
Jacob Henry
Holly Hernandez
Janell Herrera
Grant Herrman
Miranda Herzog
Carly Houdek
Peter Howes
Dorcas Huang
Osazomon Imarenezor
Ethan Jacobs
Shantanu Jain
Michelle Jardine
Zeno Jeong
Irene Guo Jiang

Damie Juat
Harsha Juijavarapu
Adam Kalinich
Aditya Karan
Lakshmi Katta
Nilesh Kavthekar
Matthias Kersten
Emil Khabiboulline
Alex Kim
Ifreke Cynthia King
Hannah Koo
Alekya Kothamasu
Austin Kramer
Krishna Kudaravalli
Previn Kumar
Vignesh Kumar
Benjamin Kuo
Brittany Kwamin
Whitney Kwamin
Jacob Lahr
Abigail Latimer
John Lee
Olivia Legan
Samantha J. Levin
Jenni Li
Ted Li
Xiaoyu Li
Thomas Lightfoot Vidal
Sarah Lisk
Peter Lu
Erik Luo
Tuopu Ma
Christopher Macias
Rahul Maheshwari
Egle Malinauskaite
Nolan Maloney
Brendan Mathias
Rhyston Mays
Jacob McNaughton
Ally Milenkovic
Derrick Miller
Hannah Miller
Christina Momchev
Thitipong Mongkolrattanothai
Christine Mourafetis
Byron Mui
Laura Napierkowski
Angus Nelson
Perry Nelson
Chibuzo O. Obasi
Paloma Ocola
Yinka Onayemi
Eric Ordonez
Daniel Park
Neel Patel
Gregary Pergrossi
Zachary Pergrossi
Melissa Perkins
Ajay Pius
Tonu Pius
Gina Qin
Matthew Rasmussen
James Aaron Rea
Abhinav Reddy
Nishith Reddy
Ben Richardson
Glen Richardson
Mariela Rodriguez
Lauren Rogers
Madison Rogers
Alex Roman
Jelani Rowland
Amir Safavi
Sarah D. Salameh
Yasmeni Sandridge
Summer Santos
Chris Sartain
Jeannine Schulz
Urmi Sheth
Alan Shramuk
Kyle Skoog

Rose Sloan
Samuel Michael Smith
Hyun Jin Song
Shruthi Subramanian
Michelle Suh
Phillip Suh
Steven Suh
Amanda Sul
Andrew Ta
Mary Kate Tadie
Shannon Tai
Aaditya Tolappa
Matthew Tsao
Risun Udawatta
Sydney Valero
Jessica Ventenilla
Sonam Vyas
Connie Wang
Harley Wang
Joseph Wang
Kevin Wang
Dorcas Washington
Andrew George Wentzel
Michael Connor White
Jordan Williams
Konrad Wrobel
Diana Xu
Matthew Yang
Karthik Yarlagadda
Kelly Yom
Vanya Yorgova
Taylor Yost
Stanley Yuan
Seth Zelman
Vivian Zhang
Douglas Zhu
Elaina Zintl

THANK YOU!

STUDENT/STAFF ACHIEVEMENTS

IMSA NAMES NATIONAL ACHIEVEMENT SEMIFINALISTS

Four IMSA seniors qualified as semifinalists in the 2013 National Achievement® Scholarship Program, an academic competition for African-American high school students. IMSA seniors Ayun Brown, Seneca Hutson, Adekore Taiwo and Matthew Williams are among more than 1,600 semifinalists now eligible to compete for about 800 achievement scholarships.

IMSA NAMES NATIONAL MERIT SEMIFINALISTS

IMSA recognized its 55 semifinalists in the 2013 National Merit® Scholarship Program. The semifinalists represent 40 communities throughout Illinois. Nearly 1.5 million seniors in approximately 22,000 U.S. high schools entered the year 2013 competition by taking the qualifying exam in 2011 (their junior year). National semifinalists include less than one percent of each state’s seniors.

IMSA System for Professional Development

IMSA President Dr. Glenn W. “Max” McGee and Christopher Kolar, Director of the IMSA Office of Institutional Research, authored two chapters in the recently-released book *Impacts of Teacher Evaluation and Professional Development on Student Outcomes*.

Order your copy of the book featuring IMSA’s CADRE system by scanning here! ►

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

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

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

SAVE THE DATE

for the Following
IMSA Events!

- **Intersession**

January 7-11, 2013

- **IMSAloquium**

May 2, 2013

- **Alumni Weekend**

July 19-20, 2013

Includes reunions for the Classes of 1993, 1998, 2003, and 2008. To join a reunion planning committee, contact myimsa@imsa.edu. For information on IAA events, visit www.imsaalumni.org.

IMSA 360 goes green

Help the IMSA360 magazine go green! If we have your current e-mail address, you will now receive a full color version to view online. If you'd still like IMSA360 mailed to you in print form, please visit www.imsaalumni.org/360. Need to update your contact information? Visit www.imsaalumni.org/360.

Find us now online.

www.imsaalumni.org/360

www.imsa.edu

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