

IMSA360

FALL/WINTER2008

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

Networks for Innovation and Growth

2008 IMSA Fund
Annual Report

FROM THE PRESIDENT

Dr. Glenn W. "Max" McGee
IMSA President

This issue of *IMSA360* addresses an important theme – IMSA and its networks and partners are making an enduring impact on education. By bringing together the best minds from all walks of life and by combining our resources, we accelerate the delivery of innovative programs that make a difference in the lives of students and teachers throughout Illinois and beyond.

In this issue, you will learn how IMSA and the IMSA Fund for Advancement of Education, our 501(c)(3) not-for-profit entity, work with educational, business, government and entrepreneurial partners to develop, test and share innovative ways to enhance teacher skills and inspire children to excel in mathematics and science. For example, IMSA, the Illinois Department of Commerce and Economic Opportunity, the Chicagoland Chamber of Commerce, iBIO and others are partnering on Illinois Innovation Talent, a pilot project designed to promote innovation-centered education and to increase student achievement in mathematics, science and technology. Through a partnership with the University of Illinois at Urbana-Champaign (UIUC), IMSA faculty and staff are developing and implementing an online professional development model for middle school mathematics and science teachers statewide with a federal grant through the Illinois Board of Higher Education. The UIUC partnership also includes joint research projects, student research opportunities and other initiatives.

IMSA and its corporate partners share an important common goal – extending IMSA's reach to provide teachers and students throughout Illinois and our nation with opportunities to experience deep conceptual learning through imagination and inquiry. Generous grants from the Motorola Foundation have enhanced IMSA's capacity to provide professional development in Problem-Based Learning (PBL) to teachers in central and southern Illinois and in Chicago. Support from ComEd, An Exelon Company enabled us to launch IMSA-ComEd CyberQuiz 4Kids, an exciting and challenging online mathematics and science quiz program to enhance the problem-solving skills of Illinois students.

Finally, you will learn that alumni, parents, staff members and friends are important members of IMSA's networks to stimulate excellence in education. Their personal giving makes a real impact. For example, in a recent ceremony, IMSA Residence Hall 1503 was renamed Alumni Hall to recognize cumulative alumni donations exceeding \$1,000,000.

In the 21st century, we must address enormous challenges with the economy, environment, energy supplies, national security and health care – all areas that benefit tremendously from the talents and skills of scientists, technology specialists, engineers, entrepreneurs and policy leaders. Together, IMSA and members of its extended networks and communities are fulfilling IMSA's mission to "ignite and nurture creative, ethical scientific minds that advance the human condition."

IMSA360

IMSA Board of Trustees

OFFICERS

Chairman

Steven T. Isoye
Principal
Maine East High School

First Vice Chairman

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

Second Vice Chairman

Erin W. Roche '89
Principal
Prescott Magnet Cluster School

Secretary (Non Voting)

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

Treasurer (Non Voting)

Patrick Furlong
Chief Financial Officer
Illinois Mathematics and Science Academy

TRUSTEES

Carol Bernstein
Vice President, Secretary and General Counsel
Cabot Microelectronics

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

Samuel E. Dyson
Curriculum Collaborator and Physics Teacher
Walter Payton College Prep High School

Sheila MB Griffin
Senior Policy Advisor
Illinois Commerce Commission

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

John H. McEachern, Jr.
Retired President/CEO
Wayne Circuits, Inc.

Jacklyn Naughton
Science Teacher
Niles North High School

Dr. Luis Núñez
Consultant
BioTarget

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

EX-OFFICIO BOARD MEMBERS

Judy Erwin
Executive Director
Illinois Board of Higher Education

Dr. Christopher Koch
Superintendent
Illinois State Board of Education

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

Dr. James Rydland
Superintendent of Schools
District 129 West Aurora

President

Dr. Glenn W. "Max" McGee

CONTENTS

IMSA Fund for Advancement of Education Board of Directors

OFFICERS

President
Gregory K. Jones
Chief Operating Officer
The Edgewater Funds

Vice President
Pamela Blackwell
President and Chief Operating Officer
Blackwell Consulting Services

Treasurer
John Hoesley '89
Partner
Prism Capital Corporation

Secretary (Non Voting)
Suzy M. Price
Vice President for Advancement
Illinois Mathematics and Science Academy

DIRECTORS

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

Martin J. DiMarzio '95
Senior Manager
Deloitte Consulting

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

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

Chelsy A. Hopper '92
(Liaison to IMSA Board of Trustees)

Herbert B. Knight
(Retired)
Tenneco

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

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

Michael Sloan
Adjunct Faculty
Illinois Mathematics and Science Academy

Maureen Sullivan
Senior Vice President, Strategic Services
Blue Cross Blue Shield Association

Jarvis Yeh
Chief Executive Officer
Maxx Products International

Executive Editor
Jane St. Pierre

Managing Editor
Brenda Buschbacher

Contributing Writers
Brenda Buschbacher
Andrea (Ande) Croll '97
Dr. Glenn W. "Max" McGee
Suzy Price
Dr. Purva Rushi
Jane St. Pierre
Dr. Judy Scheppler
Jennifer Spuehler
Catherine C. Veal

Photography
Craig Watson Photography (unless otherwise noted)

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

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

FEATURES

20 Support Leads to Professional Development Expansions

22 Support Ignites and Nurtures Young Minds on Campus and Throughout the State

24 Strategic Partnerships Spark Innovation

DEPARTMENTS

4 News Headlines

7 Alumni-in-Action

8 Community Notes

19 Alumni Corner

9 IMSA Fund for Advancement of Education Donor Recognition and Financial Summary

27 From the Vice President for Advancement

NEWSHEADLINES

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

Supporters Expand IMSA's Work to Ignite and Nurture Creative, Ethical Scientific Minds

Innovation Generation Grant From the Motorola Foundation Expands Professional Development

For the second consecutive year, the IMSA Fund for Advancement of Education (IMSA Fund) received a \$100,000 *Innovation Generation Grant* from the Motorola Foundation to enhance teaching and learning in STEM (science, technology, engineering and mathematics). The Motorola Foundation's continued support and generous gift enables IMSA to provide advanced Problem-Based Learning (PBL) professional development for teachers in a new site, in addition to those in central and southern Illinois and the city of Chicago.

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

The IMSA Fund for Advancement of Education met the challenge grant offered by the J.B. and M.K. Pritzker Family Foundation. The grant matched dollar for dollar all donations up to \$50,000 from IMSA repeat donors for Fiscal Year 08 (until June 30, 2008). Another challenge grant – up to \$50,000 - applies during the current Fiscal Year 09 (July 1, 2008 until June 30, 2009). Donations support: student participation in national and international academic forums and competitions; statewide programs that enable children to discover the wonders of mathematics and science; professional development programs for Illinois teachers; and innovative projects that advance teaching and learning. To donate or learn about programs supported by the IMSA Fund for Advancement of Education visit www.imsa.edu/giving.

Grants Support Programs for Underserved Students

IMSA is committed to serving underrepresented and underserved students who have talent and interest in

mathematics and science. Private supporters like the Polk Bros. Foundation enable IMSA to offer programs that help underserved students excel in academics. PROMISE – Summer Enrichment for Academics in Mathematics and Science (SEAMS) Program hosts 8th grade students in a two-week summer residential experience, and PROMISE – Early Involvement Program is a Saturday enrichment program for students in grade 9.

ComEd, An Exelon Company Renews Support for Online Quiz Program

IMSA-ComEd CyberQuiz 4Kids features challenging online mathematics and science brainteasers and word problems for Illinois students in grades 6-9. Students who correctly answer the problems become eligible for random prize drawings. Thanks to ComEd's continued annual support of \$27,000, CyberQuiz 4Kids has encouraged thousands of students from every corner of Illinois to develop problem-solving skills.

IMSA Fund Board Treasurer John Hoesley '89 and IMSA Alumni Association President Andrea (Ande) Croll '97 unveil the new Alumni Hall plaque. (Photo courtesy of Bing Wang)

Residence Hall Naming Recognizes Alumni Giving

Residence Hall 1503 was renamed Alumni Hall to recognize cumulative alumni donations exceeding \$1,000,000. A featured speaker in the renaming ceremony held during 2008 Homecoming was John Hoesley '89 who serves as Treasurer of the IMSA Fund Board of Directors.

Alumni Support IMSA Programs in Southern Illinois

Alumni believe in "IMSA for All" by helping to support IMSA's statewide programs. Alumni Henry Chong '92 and David Kung '89 targeted their support to the IMSA Kids Institute's first summer camp in Carbondale. Kids Institute programs help children to discover the joys of learning as they apply mathematics and science to solve real-world challenges such as building rockets, solving crimes, confronting local environmental issues and diagnosing diseases.

IMSA Serves as Key Pilot Site for National Study

IMSA is the key pilot site for developing the instruments for a large-scale, national research study by the American Psychological Association of the impact of

specialized public high schools of science, mathematics and technology. IMSA's longitudinal cohort study and student data models are a backbone for the study which involves 30 schools and 6,000 students. IMSA staff members serve on several project advisory panels.

IMSA Faculty and Staff Contribute to Their Fields

IMSA President Dr. Glenn W. "Max" McGee was a featured participant of broadcast programs including serving on a panel about educational funding in Illinois on WBEZ 91.5 FM Chicago Public Radio's award-winning daily magazine program called *Eight Forty Eight* and on WCIU-TV's public affairs program, *26 North Halsted*. Also, Dr. McGee was featured in the metropolitan Chicago newspaper *Daily Herald's* two-part story profiling his first year as President at IMSA and his plans for the future.

IMSA Coordinator of Student Inquiry and Research Dr. Judy Scheppler and IMSA Coordinator of Research and Evaluation Christopher Kolar authored an article "Your IRB: Educating Students, Monitoring Student Research, and Safeguarding Students as Research Subjects" in the spring 2008 edition of *NCSSMST Journal*.

NEWSHEADLINES

IMSA360

6

Dr. Stephanie Pace Marshall, IMSA founding president and president emerita, served as an expert advisor and reviewer on the new study, "High Achieving Students in the Era of NCLB (No Child Left Behind)." The report has been recognized in numerous national media outlets including the *Chicago Tribune*, *Chronicle of Higher Education* and *Education Week*.

IMSA Fine Arts faculty member Clay Sewell received a \$10,000 grant from BP's A+ for Energy program for his project, entitled, "Firing a Ceramic Kiln With Alternative Fuels." His proposal was one of more than 1,400 applications submitted nationwide.

Students Excel in National and Global Venues

Nate Hausfater presented his research project and was confirmed a research scholar in the 2008 Students and Teachers as Research Scientists (STARS) program at the University of Missouri-St. Louis. The program, sponsored by Solutia Inc., Pfizer Inc., LMI Aerospace Inc., D3Technologies and The Solae Company, is designed to generate career interests in the fields of science, technology, engineering and mathematics. Under the guidance of Dr. Robert Marquis, of UM-St. Louis, Nate's summer research project was titled "The Effect of Chemical Defense on Caterpillar Predation."

Je-ok Choi was selected as a semifinalist in the 2008 U.S. Physics Contest. He was among the top 158

semifinalists nationwide who scored exceptionally well on a series of exams administered by the American Association of Physics Teachers (AAPT) and the American Institute of Physics (AIP). Faculty member Brooke Schmidt was recognized by AAPT and AIP for promoting excellence in physics education.

A team of IMSA students guided by IMSA faculty member Dr. Mark Carlson was one of only 16 teams nationwide and the only team from Illinois to receive a 2008-2009 Lemelson-MIT InvenTeam grant. The IMSA students' project, a low-cost, durable water filtration system, was recognized for its solution to the real-world problem of water sanitation in emerging countries. The Lemelson-MIT Program recognizes outstanding inventors, encourages sustainable new solutions to real-world problems, and enables and inspires young people to pursue creative lives and careers through invention.

Yaseen Jamal, Kelsey Lawhorn, Eric Shyu, Karthik Vantakala, and Anthony Yunker were named Regional finalists in the prestigious Siemens Competition. In addition, 10 other students were named semifinalists in the competition including Matthew Castillon, Hyunjii Cho, Kevin Crews, Anamaria Filipac, Bob Lee, Yize Leng, Jimmy Liu, Travis Mui, Suganya Rajendran, and Edward Song. The Siemens Competition was launched in 1998 to recognize America's best and brightest math and science students.

ALUMNI-IN-ACTION

Rising Star

Dr. Scott Gaudi '91 was featured in the 35th anniversary edition (August 2008) of *Astronomy* magazine as one of the "10 Rising Stars of Astronomy." Dr. Gaudi, assistant professor in the Department of Astronomy at Ohio State University, has been featured in the *New York Times* and the journal *Science* for leading a team of 69 international astronomers in discovering a "scale model of our solar system."

Graduate Succeeds and Leads

Dr. Jay Budzik '95 was appointed by Governor Rod Blagojevich to the Illinois Mathematics and Science Academy Board of Trustees. Budzik was formerly the founder and chief technology officer of Chicago-based MediaRiver (www.mediariver.com). MediaRiver was recently acquired by Perfect Market, Inc., a marketing services firm for publishers that specializes in "lighting up" underutilized web content and creating additional revenue from these assets.

Budzik is co-inventor of MediaRiver's core product, ClickSurge, and led the company's research and development efforts. He now serves as Chief Technology Officer at Perfect Market, Inc.

Bringing Home the Gold

For the second consecutive year, **Jenny Iglesias '08** was one of only eight young women selected to compete on the U.S. team in the China Girls Mathematical Olympiad. This year, Jenny brought home a gold medal in the 2008 competition. In total, the U.S. team received two gold, one silver and five bronze medals in the 2008 Olympiad. Jenny was the only team member from the Midwest.

Global Humanitarian

Janessa (Stream) Graves '99 received the prestigious Gilbert S. Omenn Award for Academic Excellence, one of the highest graduate awards given from the School of Public Health and Community Medicine at the University of Washington in Seattle. The award recognizes both exemplary academic achievement and significant contributions to public health. Janessa received her Master of Public Health degree and is now in a doctoral program to pursue studies in Environmental Health. She recently received a grant from the American Public Health Association and Colgate-Palmolive to conduct research on hygiene and hand-washing in western Kenya. This past summer, she worked with the U.S. Centers for Disease

Control in Kisumu, Kenya to evaluate hygiene and sanitation curricula for primary schools.

Scholarly Achievements

Andrew Keller '05 received an Honorable Mention from the Goldwater Foundation and was one of only four nominees named from Michigan State University in the 2008 Goldwater Scholarship Program. The program, honoring Senator Barry M. Goldwater, is designed to foster and encourage outstanding students to pursue careers in the fields of mathematics, the natural sciences and engineering. Andrew attends the Honors College at MSU and has dual majors in physics and East Asian languages and cultures. In addition, Keller serves as a professorial assistant for Dr. Georg Bollen in the National Superconducting Cyclotron Laboratory researching time-of-flight radio-frequency mass separation. He plans to pursue a Ph.D. in physics and has already been published as first author in the *International Journal of Mass Spectrometry*.

Research Revealed

The research conducted by **Jenny Kang '06** during a summer mentorship at Drexel University in the Department of Materials Science and Engineering was published in the Vol.9 No.1, 2008 issue of *Biomacromolecules*. The research, titled "Structurally Colored Thiol Chitosan Thin Films as a Platform for Aqueous Heavy Metal Ion Detection" was conducted in collaboration with several others.

All in the Family

Priya Srikanth '04 and **Maya Srikanth '00** have both published articles in their respective fields of research. Maya is a graduate of Dartmouth with a degree in genetics and is currently in the M.D./Ph.D. program at Northwestern University. She finished her first year of her Ph.D. studies after two years of medical school. Her research has been published in *The Journal of Biological Chemistry* and *Neuron Glia Biology*. Priya is a graduate of Washington University in St. Louis with a double major in biochemistry and women and gender studies. While there, Priya set three diving records and qualified for the NCAA Division III Swimming/Diving Championships for three consecutive years. Priya was awarded an NCAA Postgraduate scholarship, one of only 20 swimmers/divers nationwide to receive this honor. Her cancer research work while an undergraduate student was also published in *The Journal of Biological Chemistry*.

ALUMNI-IN-ACTION

2008 Homecoming Honors Alumni Award Winners and Celebrates Alumni Hall Naming

On Saturday, September 27, 2008, IMSA hosted special Homecoming events for alumni and friends. It was a day full of activities for alumni, parents, students and friends of IMSA. The day started with a ceremony to rename residence hall 1503 "Alumni Hall" and included an unveiling of the Alumni Hall plaque. The plaque presentation was made by John Hoesley '89, treasurer for the IMSA Fund for Advancement of Education Board of Directors. He thanked the 900+ alumni who collectively contributed more than \$1 million, resulting in the naming of Alumni Hall.

After lunch in a tented area near Yare, everyone was invited to watch the *Battle of the Smart People: Alumni vs. Students* in the auditorium. It was a fun quiz-style game show of five alumni vs. five current students. After a close game, alumni won 15 to 10. It was a great time and sure to be a Homecoming tradition. We extend our thanks to the students and alumni who participated, including our quizmaster Matthew Knisley '01; Stephanie Brandt '09, Kevin Colby '95, Katie Evans '09, Tiy Goddard '95, Kelsey Lawhorn '09, Troy Nelson '09, Sendhil Revuluri '90, Chris Sedlack '92, Katie Tu '09, and Maria Wilson '00.

Alumni Award recipients pictured include (left to right) Paul Strasma '94, Dr. Sanza Kazadi '90, Dr. Mia Markey '94, Scott Swanson '90 and Captain Kenyatta Ruffin '99. Not pictured are Steven Chen '96, Neal Groothuis '97 and Russel Simmons '95.

After a late afternoon roundtable conversation with Dr. Max McGee, IMSA president, and Steven Isoye, chairman of the IMSA Board of Trustees, alumni activities moved to Pipers Banquet Hall in Aurora for the Second Annual IMSA Board of Trustees Alumni Awards Ceremony and Dinner. Board members Steven Isoye, Dr. Mary Kalantzis, and Erin Roche '89 presented the alumni awards to this year's winners: Steven Chen '96, Neal Groothuis '97, Dr. Sanza Kazadi '90, Dr. Mia K. Markey '94, Captain Kenyatta Ruffin '99, Russel Simmons '95, Paul Strasma '94, and Scott Swanson '90. To view the Homecoming video, visit https://www3.imsa.edu/alumni/news_events/homecoming.

IMSA360

8

COMMUNITYNOTES

Jill Howk Gengler '89 is the Manager of Instructional Technology at the Graduate School of Library and Information Science at the University of Illinois at Urbana-Champaign. She states, "My husband and I welcomed our third child to our family on February 29, 2008. Margaret Carlyle joins older brothers Elliot Jacob and Henry Patrick at our home in Champaign."

Sendhil Revuluri '90 has moved back to Chicago after spending 10 years in New York and is now the Senior Instructional Specialist for mathematics in the Chicago Public Schools' High School Transformation project. He states, "I'm living in the South Loop and would love to catch up with other alumni in the area!"

Wanda Mahoney '93 states, "I just completed my Ph.D. in occupational therapy from Nova Southeastern University in Florida and started teaching in the occupational therapy department at Chicago State University."

Virginia "Ginny" Ryan '98 states, "This summer I graduated from the University of Oregon School of Law, took the Oregon bar exam, moved to Seattle, and started a job with the Office of Counsel of the Army Corps of Engineers, all within a nine-week period. We're still unpacking, and are trying to relax a little now that the craziness is over."

Adam Van Den Boom '98 is finishing his pediatric medicine internship at Naval Medical Center-Portsmouth in Virginia. He was assigned as the first ship's doctor aboard the USS New York (LPD-21), the ship with the bow stem constructed of 7.5 tons of steel salvaged from the wreckage of the World Trade Center towers and dedicated to the people of New York City. See www.ussnewyork.com for further details.

Carrie (Giordano) Eklund '99 states, "My husband Scott and I are currently serving our second year as Peace

Corps volunteers in Jamaica. We are working with the Jamaican Ministry of Health to improve water and sanitation in the Western Region."

Kelly (McArdle) Sulo '01 is starting her Masters in Nursing at Lewis University with a focus as an Adult Nurse Practitioner. She states, "The twins, Fiona and Chiara, are 18 months old." They reside in Plano, IL.

Contribute to Community Notes Online!

What's New in Your Life?

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

www3.imsa.edu/news/community-notes

IMSA Fund for Advancement of Education Donor Recognition & Financial Summary

What Is the IMSA Fund?

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

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

Thank You for Your Support!

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

Your Contributions Support:

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

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

Year-End Summary

	For the Year Ended June 30, 2007	% of total	For the Year Ended June 30, 2008	% of total
PROGRAM SUPPORT AND OTHER EXPENSES				
Program Services	\$607,198.00	81%	\$587,769.00	80%
Supporting Services				
Fundraising	85,402.00	11%	47,123.00	6%
Management and General	<u>56,423.00</u>	<u>8%</u>	<u>101,563.00</u>	<u>14%</u>
Total Expenses	<u>\$749,023.00</u>	<u>100%</u>	<u>\$736,455.00</u>	<u>100%</u>

Management, general and fundraising expenses increased from \$141,825 in fiscal year 2007 to \$148,686 in fiscal year 2008.

The Fund disbursed \$587,769 and \$607,198 in fiscal years 2008 and 2007 in direct support to the Academy.

SUMMARY OF CHANGE IN ASSETS UNDER MANAGEMENT

Beginning Balance	\$3,099,630.00	\$3,803,170.00
Contributions, Pledges, Support	1,153,553.00	991,857.00
Other Revenue	299,010.00	115,087.00
Expenses	<u>(749,023.00)</u>	<u>(736,455.00)</u>
Ending Balance	\$3,803,170.00	\$4,173,659.00

Of the \$4,173,659 in Net Assets, \$1,773,455 is available for the management and operations of the IMSA Fund and for IMSA needs that cannot be funded in other ways.

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

The Kaleidoscope Society

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

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

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

The Grainger Foundation
The Harris Family Foundation
IMSA Alumni Association

Indigo Society (\$500,000.00+)

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

Blue Society (\$250,000.00+)

Michael and Kay Birk
BP
Caterpillar Foundation

Grand Victoria Foundation
The Hitachi Foundation
IMSA Parents Association
Motorola Foundation
Tellabs Foundation
Toyota USA Foundation

Green Society (\$100,000.00+)

Anonymous Alumnus
Abbott Laboratories Fund
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
Virginia B. Cherry

ComEd, An Exelon Company
Jean R. Finley
Ford Motor Company Fund
Paul Galvin Memorial Foundation Trust
IMSA Alumni Parents
IMSA Faculty and Staff
Fred and Kay Krehbiel
Mr. and Mrs. James R. Lancaster
Michael McCool '91
James D. and Marlene F. Pearson
Pittway Corporation Charitable Foundation
Polk Bros. Foundation
Robert Pritzker (Pritzker Foundation)
The Searle Funds at The Chicago Community Trust
Underwriters Laboratories, Inc.
William J. and Jane S. White
Jarvis and Tracy Yeh

Yellow Society (\$50,000.00+)

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

Orange Society (\$25,000.00+)

3M Aurora Distribution Center
Ameren Corporation
The Aurora Foundation
Bell Laboratories Library
John F. and Carol Berger
The Boeing Company
The Chicago Community Foundation
Samuel Choi '89 and Karen Choi
Comer Science and Education
Fund at The Chicago Community Trust
Coopers and Lybrand
Dr. Donald and Dr. Helen Edwards
Helen Thom Edwards Chairtable Trust
Fifth Third Bank
The Forest Fund
W.W. Grainger, Inc.
Mr. and Mrs. Robert S. Ingersoll Foundation
The Mayer and Morris Kaplan Family Foundation
Mallinckrodt Veterinary, Inc.
William G. McGowan Charitable Fund, Inc.

Milken Family Foundation
Richard M. Morrow
Zachary Nayak '02
NICOR, Inc.
Mr. and Mrs. Donald E. Nordlund
Nortel Networks
Old Second Bancorp, Inc.
Rockwell Automation
S & C Foundation
In Loving Memory of Javal Shah '04
Michael Suh '97
Teacher Today Publications
Toyota Motor Sales, U.S.A., Inc.
UOP
Donald C. Van Pelt, Jr.
In Loving Memory of Mary Van Verst
Varlen Corporation (Mr. Richard Wellek)
Cathy and Bill Veal
Waste Management, Inc.
Winston & Strawn Foundation

Red Society (\$10,000.00+)

Anonymous
ABS Graphics, Inc.
AmerenCIPS
Ameren IP
American Honda Foundation
Mr. and Mrs. Roger E. Anderson
The Associated Colleges of Illinois
AT&T
Aurora National Bank
Marjorie Craig Benton
The Grace Bersted Foundation
Best Buy Children's Foundation
Ms. Pamela O. Blackwell
Borwell Charitable Foundation
BP America
S & E Bramsen Foundation
Dean L. and Rosemarie Buntrock Foundation
Burrroughs Wellcome Fund
CBI Foundation
Mr. and Mrs. Tien-Chi Chen
The Cherry Corporation (Peter B. Cherry)
ChicagoFirst
Chicago Tribune Foundation
Dr. Harry and Mrs. Sue Chung
ComCorp, Inc.
Corporate Development Associates
John Deere Foundation
Dr. Richard F. and Dr. Linda Y. Dods

Susan K. Eddins
The Eli Nelson Charitable Gift Fund
Dr. and Mrs. Floyd English
FMC Foundation
Dr. Philip H. and Diana Francis
Antonio Gracias
GTE Foundation
In Loving Memory of Bernard C. Hollister
Illinois Tool Works, Inc.
Impact II Inc.
Mr. and Mrs. Robert S. Ingersoll Foundation
Intel Science Talent Search
Eric N. Johnson '94
The Johnson Foundation
John P. and Harriot Kelly
Nancy and Herb Knight
Mr. and Mrs. Teodozyj Kolasa
David Kung '89
LaSalle Bank
Bernice E. Lavin Jumpstart Fund
Ellen and Leon Lederman
Charles & Ruth Levy Foundation
Mr. and Mrs. Fidel Marquez, Jr.
Mr. and Mrs. Fred D. Montgomery
Harle G. Montgomery
Lorin Murariu '97
In Loving Memory of Julie Namkung '91
Howard and Thea Oberlander
The Quaker Oats Foundation
Reyes Holdings LLC
The Rocking JT Foundation
Rush-Copley Medical Center
SAP America, Inc.
Ed Saunders
James T. and Mary J. Schaefer
Stephen and Allison Schmitt
Sealmaster Bearings
G. D. Searle & Company
Sentry Insurance Foundation, Inc.
Samuel K. and Mary Jacobs Skinner
Mr. and Mrs. Robert E. Spitzer
State Farm Insurance Companies
Paul Strasma '94
Preston Swafford, Senior Vice President, ComEd
Phillips Swager Associates
Tellabs
William A. and Mary VanSanten
Walgreen Co.
Bruce and Joan Winstein
Dr. Tito Yao and Mrs. Lilia Yao

IMSA Fund Honor Roll of Donors

Fiscal Year 2008 Giving Societies

Titans - (\$100,000.00 +)

Motorola Foundation
Paul Galvin Memorial Foundation Trust

Trailblazers - (\$25,000.00 +)

Anonymous
ComEd, An Exelon Company
Helen Thom Edwards Charitable Trust
Michael & Jacqueline Ferro and Merrick Ventures
Mrs. Jean R. Finley
Lloyd A. Fry Foundation
Gregory K. Jones and Family
Mr. Robert H. Malott
J.B. & M.K. Pritzker Family Foundation
Sigma Aldrich Corporation
Teacher Today Publications

Pioneers - (\$10,000.00 +)

Ms. Pamela O. Blackwell
BP
The Crown Family
The Harris Family Foundation
Mr. and Mrs. James R. Lancaster
Dr. Stephanie Pace Marshall and
Mr. Robert Marshall
Polk Bros. Foundation
Sentry Insurance Foundation, Inc.
Jarvis and Tracy Yeh

Benefactors - (\$5,000.00 +)

Doug Adams '99 and Meredith Adams
Duncan Alexander
Borwell Charitable Foundation
Mr. and Mrs. G. Thomas Castino
Caterpillar Foundation
Dillon Foundation
Vanessa C. Gage '95 & Tarun K. Nagpal,
Esq. '93
Ms. Jean K. Holley
Mrs. Pamela A. Larsen
Mr. and Mrs. Fidel Marquez, Jr.
Professor Timothy I. Morrison
James D. and Marlene F. Pearson
Tellabs, Inc.

Associates - (\$1,250.00 +)

Virginia B. Cherry
Scott and Marci Crawford
Amy Downey '89 and Phil Gartner
Matthew Hellige '96
John '89 and Jae Hoesley
IMSA Parents' Association Council
Stephanie Jayne '90 & Kevin Narimatsu '89
Michele and David Joerg '89
Sandra L. Kirmeyer
Nancy and Herb Knight
David Kung '89
Blaine '97 and Lisa Mably
Mike and DD McInerney
Vijay S. Menon '90
Mr. and Mrs. Fred D. Montgomery
Michael and Jennifer Moore
Richard M. Morrow
The NTI Group, Inc.
Andrew '89 and Ellen Oh
Stephen Paige '00
Pearl S. Phaovisaid '99
The Schmitt Family
Barry Schnorr '98
Mr. and Mrs. Robert E. Spitzer
Paul Strasma '94

Eric F. Stuckey '93 and Mia K. Markey '94
Alexander Templeton
Aaron C. Thompson '99 and Marina Sivily '99
Donald C. Van Pelt, Jr.
Cathy and Bill Veal
Bruce and Joan Winstein
Gloria Ysasi-Diaz and Andrew A. Surasky
Dave and Gina Zager

Affiliates - (\$500.00 +)

Anonymous
Dr. David Abler and Mrs. Ann Abler
Phyllis Apfelbaum
Ariel Capital Management LLC
AT&T Federal PAC
AT&T Foundation
Pramod Atluri '94
Drs. Ajay and Ameeta Bajaj
P.J. Balin '98
Joseph '93 and Rachel Beda
Mr. and Mrs. David Benson
The Brout Foundation, Inc.
Dean L. and Rosemarie Buntrock Foundation
Thomas E. and Sarah Burke
Peg and Phil Cain
Andrew Dai Chen '96
The Cherry Corporation
Peter Zhe Chu '94
Edward and Choonie Cladek
Rajendra Dahal
Ray Dames '89
Mr. and Mrs. John D'Arcy
Marty DiMarzio '95
Yuanxia Ding '00
Susan K. Eddins
Helen and Don Edwards
Penney Fillmer and John Lorentzen
Mr. and Mrs. David Franks
Patrick Furlong and Emily Furlong
Mr. and Mrs. James Gerry
Marjorie A. Getz
Rick '89 and Barb Gimbel
GlaxoSmithKline Foundation
Mike and Kati Gleeson
Google, Inc.
Mitchell Gordon '89 & Karen T. Kiener '89
Ed and Kim Griffith
Martha C. Guarin
Lee and Jan Gurga
Bo Hedfors
Leon Heller
Edward Hennessy '90
Chelsy Ann Hopper '92
Vangie Hovermale
Patrick and Nancy Hurst
Mr. and Mrs. Robert S. Ingersoll
Foundation
Mr. Anil Jain and Mrs. Manjula Jain
Eric and Nancy Jensen
Stan '89 and Seonyoung Kim
Robert Kinderman '94
Ms. Sharon A. Knight
Joseph and Julie Lakshmanan
Francis and Inell Lawrence
Ellen and Leon Lederman
Helen H Lin '91 and Chieh T Cheung
Elizabeth Malecha '90
Stan and Jean Margul
Jack and Marie McEachern
Max McGee and Jan Fitzsimmons
Dr. and Mrs. Eric McLaren

Daksha Mehta
Aleksander and Beata Mirski
Aruna and Sreeram Mittapalli '97
Justus Morris '95
Carlos Murguia and Jane St. Pierre
Julie Y. Namkung Memorial Fund
Neha Narula '99
Pier and Barbara Oddone
Stephen and Valerie Ogilvie
Pranav Kiran Parekh '92
Stephen and Debra Pawlowicz
Suzyn and Derke Price
Kalidas and Dr. Bahagya L. Puppala
Kelly Jean Rabin '98 and Kevin Rabin
Arkalgud and Jyotika Ramaprasad
The Ray Family
Kurt Revis '91
Erin Roche '89 & Paula Cuadros-Roche
Brian and Irene Rock
Matthew and Tracey Rossi
Pravin and Bharati Roy
Schwab Charitable Fund
SealMaster Bearings
Mr. and Mrs. Charles H. Sharpless
Ms. Jennifer M. Spuehler
Mike and Darlene Steffen
Robert D. Stillman
Michael Suh '97
Jan and Susan Suwinski
Nehemiah and Evangeline Tan
Dr. and Mrs. Ravindra S. Topgi
Suchon Tuly '93
Michael S. Turner & Barbara L. Ahlberg
Amit Vyas
Jared D. Wadsworth '96
Yunan Wang and Wei Nan Wu
Mr. and Mrs. Mark West
Steve and Bonnie Wheeler
William Blair & Company, LLC
John and Mary Willis Foundation
Linus Wong '99
Jasen Yang '96
Stephanie Yeh '02

Patrons - (\$125.00 +)

Anonymous (11)
Deke Abbott
H. Dean Adams
Osman Syed Ahmed '99
Gary and JoAnne Almblade
Paula and David Altekruze
Bharat and Jamie Amin
Jodi Anderson '90
Mr. Roger E. Anderson
Dr. and Mrs. H. Andoh
Chris '94 and Denise Andreoli
Amanda Groves Armour '99
Ryan Armour '99
MG and Doris Aung
Ahmet Badur '05
Gultekin and Diana Badur
Amishi Bajaj '10
Tod and Jeanne Balzuweit
Jeanine M. Batterton '96
Gary and Marilyn Bellert
Ms. H. Carol Bernstein Eckstein
Shirish and Sonali Bhole
Jean Bigger
Michael and Kay Birk
Susan L.S. Bisinger
Harvey and Elizabeth Blau

Steven and Betsy Blumenthal
 Dave and Allison Boldridge
 Ann and Douglas Bongen
 Andrew Brook '93
 William Bunnelle and Leslie Evans
 Dr. Wallace Chan
 Apinya '93 and Alex Chang
 Cecilia J. Chang '10
 Mr. and Mrs. Chih-Hung Chen
 Mr. Brian P. Chien
 Ugonna Chike-Obi
 Yang Chu '92
 Kristin and Steven Ciesemier
 Elizabeth Cohen '97
 Kevin '95 and Julia '96 Colby
 Community Foundation of the Fox River Valley
 Mr. and Mrs. Charles Corrao
 Dr. Ron O. Cox and Kris Cox '00
 Andrea Croll '97
 Steve Crutchfield '93
 Cybele Group LLC
 Irene Czajkowski '99 / BP
 Douglas A. and Deborah J. Czerwonka
 Dr. and Mrs. Raymond J. Dagenais
 Michael Davis '99
 Leo and Janet Delaney
 Daniel DeUgarte '90
 Ganapathy Dharmasankar
 Paul and Holly Dietz
 Jeff and Martha Dismer
 Daihung Do '91
 Mr. and Mrs. Joseph Donahue
 Hong Chen and Wumin Dong
 Drs. Jared and Maryann Dorn
 Mr. Mark Drummond
 Hongliu Du
 Joe and Ida Dunham
 Laura and Michael Durden
 Solomon and Matilda Dzakuma
 James and Suzanne Eagle
 Sherry R. Eagle
 Patricia B. and Donald E. Elmore
 Anthony '95 and Heidi '95 Engel
 Ruth and Dale Fast
 Paul and Joan Feltovich
 Joy and Jerry Fernandez
 Paul and Cindy Flynn
 Stu and Lisa Funderburg
 Ki J. Gang
 Vivian E. Gibson '98
 Jim and Sandy Giordano
 The Gloire Fund
 Dr. Benjamin M. Gold '93
 Barbara A. Graham
 Gretchen E. Green, M.D. '92
 Sheila and Woodie Griffin
 Nita and Monte Groothuis
 Bill and Patty Gropp
 Mark and Gayle Grunberg
 Brian M. Grunkemeyer '94
 Sheldon and Lily Gu
 Dr. and Mrs. Vernon Guynn
 Dr. Jonathon Haas and Dr. Winifred Creamer
 Stephen Hagerty and Lisa Altenbernd
 Terrence J. Hall Family
 George and Lynette Hallauer
 Dr. Katherine M. Hashimoto '90
 Mavis R. Hawkes
 Jim and Paula Hellige
 Thomas and Virginia Helm
 Bob, Margaret, Connor, Molly and Erin Hernandez
 Sarah and Win Hindle
 Ann and John Hobbs
 John and Jeanne Hoesley
 Mrs. Victoria E. Hollister
 Home Depot PAC
 Mr. and Mrs. R. Houston
 Mr. and Mrs. Henry Howard
 Jill Howk Gengler '89
 Feihong Hsu '98
 Saunders Hsu, M.D. '89
 Yun He and Rong Huang
 Vanessa '93 and Ryan Hughes
 Rodger and Marietta Hultgren
 Matthew C. Isoda '02
 Steven Isoye

Akber A. Jamal
 Rao and Rangamm Jasti
 Nancy and Jeff Javier
 Dr. J. P. Jin and Dr. Qi-Quan Huang
 Carolyn and William Johnson
 Mark and Cindy Johnston
 Kaziputalimba Joshua
 Amanda Kabak '92
 Dr. Mary Kalantzis
 Brenda C. Kardatzke
 Vijay Karunamurthy '96
 Jeff and Sheila Katz
 Jim and Marlene Keenan
 Joseph Kestel '91
 Mr. Myung Kim
 David A. Knol '93 and Lora Knol
 Pete Knopf
 Donald and Peggy Knuckey
 Sireesha and Ramesh Kola
 Dr. Claire E. Krukenberg
 Joe Cornejo and Barb Kulbida
 The Kumar Family
 Dr. Richard Kyi and Mrs. Thida Kyi
 Andrew Langan '02
 Barb and Louis Lanwermeyer
 Patrick Larrabee and Tana Massaro
 Tammy Larson
 Branson and Ann Lawrence
 Qiuming Leng and Jane Jiang
 Keyu Li and Yahang Chen
 The Liggett Family
 Jack and Brenda Lilley
 Suzanne and William Lindsay
 Joseph Liu '94
 Roger Luo
 Rebecca Machalow '98
 Michelle and Ron Malenke
 Elise Ani Marifian '07
 Mr. and Mrs. Steve Maril
 Derek and Kim Martin
 Helmer and Betty Martinez
 Christopher A. Tessone '00 and Susan E. Massey '01
 Jessica McAlear '00
 Daniel J. McCarty
 Lisa and Raymond McDonald
 Dick and Joyce H. McFarland Family Fund of The
 Minneapolis Foundation
 Deborah A. McGrath
 Parthiv Mehta '92
 Dr. and Mrs. Sukumaran K. Menon
 Tom and Jean Meyer
 Courtney Meyers '98
 Midwest Groundcovers LLC
 Barbara J. Miller
 Larry and Brenda Miller, parents of Keegan Miller '04
 Tracy Miller and Family
 Dr. David V. Milligan
 John and Gail Mitchell
 Mr. and Mrs. Bikash Mohanty
 Ash Morgan '94
 Patrick and Mae Lyn Morley
 Jill Mosshamer
 Dan Mueth '90
 Marty and Debbie Mulcahy
 Andrea '94 and Scott Myers
 Jeff and Patricia Nelsen
 Edward Nepomuceno
 Richard Novak and Cheryl Covino
 Dr. Luis Núñez
 William and Donna Oberhardt
 Olsson Roofing Company
 Mr. and Mrs. Hayri Onal
 Jane K. and John T. Overstreet
 Walter and Julie Page
 Colonel (Ret) and Mrs. Alan L. Paige
 Michael and Lynnette Palmisano
 Hansa and Kiran Parekh
 Rahul and Roopa Parikh
 Julie Park '01
 Tom Parkin and Tibby Murphy
 Ronald and Kathleen Petersen
 Douglas Pratt '97 and Erin Skene
 Wayne and Cathy Pree
 Mr. and Mrs. Walter C. Quandt
 Chris and Elizabeth Quigg
 Steve and Judy Quimby

Brian and Arlene Quinn
 Dr. and Mrs. Saleem Qureshi
 Gloria and Mitchel D. Rabin
 Dr. and Mrs. Frank Radosevich
 Debra Farrell Reardanz '90 and Bruce Reardanz
 Tanya Reddick Rodgers, M.D. '94
 Jane and Noble Redmon
 Mr. and Mrs. Vincent Reid
 Manjeet Rekhi and Manjeet Kaur
 Garnette and Gemilo Resaba
 Richard and Veera Rodrigues
 Christina Rosenmeier '93
 Aldo Rossi '10
 Isabella T. Rossi '06
 Isolina Rossi '10
 Nicholas B. Rossi '04
 Vincent J. Rossi '08
 Mitch and Nate Roth '06 and Wilma VanScyoc
 Neil Rubin '94
 Dr. and Mrs. James Rydland
 Renu and Kanwaljit Saluja
 Drs. Atkavi and Sutaporn Sawadisavi
 Will Schaefer '02
 Jeff and Linda Schielke
 Kathy and Ted Schmidt
 Dr. and Mrs. Thomas Schwerbrock
 Sarah J. Scott '97
 C.L. and L.T. Sears
 Brian A. Sebbly '96
 Dr. Christopher M. Sedlack '92
 Amanda Leonard Shanbaum '96
 Eric and Virginia Shen
 Ravi K. Singh '95
 Michael Sloan
 Kelly Wojcik Smith '90
 Dr. and Mrs. Danilo B. Soriano
 William F. Souders
 Roger and Kathleen Spayer
 Sarah A. Sternau '93
 Ta'Kara K. Stewart
 David and Angela Stolzoff
 Larry and Judy Strain
 Jim and Ellen Strasma
 Won and Myung Suh
 Kim and Barry Sutliff
 Scott Swanson '90
 Bruce and Margaret Talbot
 Adam Taylor '90
 Diane and Rogers Taylor
 Mr. and Mrs. Art Tenhouse
 Christopher A. Tessone '00 and Susan E. Massey '01
 Timothy and Christina Thompson
 Christine S. Tsai '01
 Dr. Shi-Chuan Tu
 Richard R. Tung '93
 Wickrama and Seetha Udawatta
 Dr. Chandra and Mrs. Nameeta Vedak
 Anisha Vyas '09
 Aimee Wonderlick Walter '90
 Tom and Mary Kay Walter
 Dr. Lyn Miller Wancet '99
 Zhibi Wang and Xiaoli Jiang
 Sarah Warning '01
 Raymond Wee, M.D. '94
 Carol Westbrook
 Sam D. Yagan '95 and Jessica Droste Yagan '95
 Shinpei Yamakawa
 Wen and Ling Ye
 Matthew Robert Zanon '97
 Lou and Terri Zearing Family - Joe '05
 Bob Zhang and Jane Liu
 Zhiyang Zheng and Min Zhao
 Christopher and Linda Zillner

Friends - (up to \$124.00)

Anonymous (48)
 Brad and Dawn Adcock
 Sachin Agarwal '98
 Ms. Toro Aladesuyi
 P.J. Alfrejd '90
 James Almbblade '07
 Major Jocelyn Anderson
 Roberta Anderson '94
 Mr. and Mrs. Thomas Anderson
 Mark and Bea Andrews
 Tim and Donna Aspy

Bridget and Joe Austen
 Kelly Austen '10
 Mr. and Mrs. Andrzej Baginski
 Melvin and Nancy Baker
 Steven R. Baker '95
 Gary and Jeanne Baluta
 Kent Barbay '92
 Elizabeth and Chris Barkan
 M. Rose Barlow '96
 David and Anne Barnes
 Dani Barstad '93
 Elizabeth Anne Bartos '09
 Thomas Bartos and Cynthia McCabe
 Matthew Baumgart '99
 Jonathon Bekker '06
 Howard and Julie Benario
 Jacob E. Bennett '01
 Gregg and Debbie Bergin
 Benedick and Judy Bernardo
 Shelly Bhanot '10
 Joanna Lin Black '90
 Don Blaheta '93
 Kathleen (Ervin) '96 and Jonathan Booth '96
 Brian and Carol Borecky
 Ralph and Barbara Bowermaster
 Denise and Jim Brakefield
 Doug and Charlene Brandt
 Dr. Robert Brazzle
 Molly Breslin '98
 Jennifer Brinkmeier '92
 Henry and Hiroko Brockman
 John and Judy Brogan
 Richard and Sonja Brook
 Mindy Brown '04
 Rich and Rosemary Bryniarski
 Jerome Budzik '95
 Will and Jody Buergey
 The Burchell Family
 Vicki and Tony Burgholzer
 Brenda Buschbacher
 Harold Bush, Ph.D.
 Brian '89 and Michelle Butler '90
 Chris and Christine Campbell
 Mr. Mark Carlson
 Craig and Ann Carpenter
 Marsha Carter
 Mrs. Barbara Castelli
 Jen Cha '93
 Sylvie Chau '00
 Kevin Chen '10
 Sharon Chen
 Mr. Shyhshrun Chen and Mrs. Yinhui Liao
 William Chen and Hai Hua Gong
 Xun Chen
 Michelle Cheng
 Mary Cheung
 Greg and Jannifer Chien
 Ravi K. Chirumamilla
 Vicki Chou
 Elizabeth Chung '93
 Mike and Kathy Clair
 Dr. and Mrs. David A. Clever
 Jennifer Ann Clough '93
 Stuart and Patricia Cohen
 Julie Comerford '98
 Beth and George Concar
 Mr. Paul Conlin
 Mr. and Mrs. Peter P. Conway
 Steve and Sandy Cordogan
 Wayne and MaryLou Cowlishaw
 Mr. William Crook and Ms. Wendy K. Allen
 Michael Crouch
 Brian Cudiamat '96
 Mark C. Czynski '04
 Laura A. Dabbish '96
 Kevin and Patricia Davenport
 Jennifer M. Davis '00
 Dr. John B. Davis
 Dr. John G. Davis '92
 Mr. and Mrs. John R. Davis, Sr.
 Kristin A. de Groot '96
 Jaime Erin Devereaux '98
 Dave DeVol
 Amit '92 and Richa Dhawan
 Dan Dodson
 Patrick and Kathleen Donohue

Mary Frances Dorn '05
 Robert and Cathy Downey
 Matthew R. Drake '06
 David F. Driscoll '04
 Michael F. Driscoll '07
 Samuel and Elizabeth Dyson
 Ariel Edes '03
 Ginger L. Elliott-Teague '93 and James K. Teague
 Donald E. Elmore '94
 Hubert and Robin Elsen
 Paul Ema
 Patrick and Sharon Ervin
 Michele and David Evans
 Ms. Jean D. Evans
 Jeff and Julie Evans
 Helen Feinstein '97
 Dilini Fernando '99
 Bruce and Lisa Files
 Paul and Tama Fisher
 Bob and Nancy Flynn
 Madilyne Fogarty '01
 Robert Forler '05
 Scott and Jan Forler
 Aaron Foss '99
 Laura Freund '01
 Brad '96 and Irene '96 Friedman
 Drs. Kent and Anne Frye
 Jennifer Gaarder-Wang '98
 Carol and A.J. Gabrius
 Mary K. Gaillard
 Mr. and Mrs. Ivan J. Garcia
 Jim and Marge Gebhart
 Mr. and Mrs. James M. Gebis
 Eileen D. Gentleman '96
 Sandy Gertzfield
 Lynn Roth Ginter '91 and Douglas R. Ginter
 Ryan James Giordano '97
 Tiy Martin Goddard '95 and Lynford Goddard
 Devora Goldenberg '96
 Luis Gonzalez
 Mr. and Mrs. Frank W. Gordon
 Jean Gotkowski
 Paul and Linda Gottlieb
 Thomas J. Gower '96
 Janessa (Stream) Graves '99 and Jim Graves
 Cathy L. Greek-Yokley
 Kathy and Jerry Green
 Neal Groothuis '97
 Heidi Gross
 Judy Gruber and Manuel Castillon
 David Grunberg '06
 Drs. Bitthal and Meena Gujrati
 Neeraja and Prabu Gumidyala
 Joanna (Jenne) '97 and Eric Gunderson '97
 Christopher '90 and Elizabeth Hage '92
 Bill and Lori Hahm
 Bob and Nadine Hallstrom
 Glen E. Hamman '06
 Karl L. Hammond '93
 Young Han and Hye Jim Kim
 Wendy Hansen-Smith '89 and Ed Smith
 Joanie Harris
 Lois Harris
 Connie Hatcher, Ed.D
 Mr. Eric Hawker
 Morgan Hawker '95
 Carly Allyn Hawkins '01
 Erin E. Hawley '96 and Evan McRae
 Wayne Heffner
 Scott and Susan Heikes
 Douglas Anderton Heintz '00
 Kenneth Henderson
 Ion Hentea
 Dan and Cathy Herdeman
 Cathy Hersh Troyka
 Diane and Tom Hinterlong
 Tom and Patti Hizek
 Mr. and Mrs. F. W. Hoemmen
 Diane and Lee Hoffer
 Lydia Hong and Timothy Hong
 Mr. Mike Hopaczyllo
 Frederick and Susan Howard
 Luoan Hu and Xiangyang Shen
 Rosenna Hui '90, M.D.
 Ken Huske
 Mr. and Mrs. Danny Hutcherson

The Ianna Family
 Jerry and Ann Iglesias
 Dr. Pravej Itarut
 Al and Agnes Ito
 Mr. and Mrs. Jimmy R. Jackson
 David and Sue Jacobson
 Kraig A. Jakobsen '95 and Sarah Jakobsen
 Sunita Jasti '00
 Julia Jennings '01
 Gary and Mary Jewel
 Carol and Alan Johnson
 Glenn and Louise Johnson
 Jeffrey and Beth Johnson
 Keith and Dorothy Jones
 Michele L. Jonsson Funk '90
 William and Barbara Jung
 Robert Kapicka and Barbara Anderson
 Jim and Jean Keeney
 Mr. and Mrs. Richard Keltner
 Dr. and Mrs. Duk C. Kim
 Han Y. Kim '94 and Aileen Kim
 David '95 and Amy '95 Kinney
 David H. Klempner '02
 Matthew Knisley '01
 Dr. and Mrs. Robert Knol
 Antonio Ko, Jr.
 Mr. and Mrs. Tim Koch
 Han Sung Koh and Hae Ryeon Kim
 Michelle Kolar
 Koleva Family
 George and Dava Kondiles
 Stephanie Krafft '00
 Janice Krouse
 Melanie Steinberg Kuehn '98
 Tim Kulak
 David and Anna Kwan
 Sandra Kwasa
 Ajay Ladsaria '97
 Ben Lai '99
 Mr. and Mrs. David Lalowski
 Michael and Carolyn Langan
 Mr. and Mrs. Alan Langguth
 Elissa Margaret Larkin '99
 Ted and Sara Larkin
 Julie Lauffenburger '03
 Gerald Lawhorn
 Lucinda Lawson '98
 Inmok and Haeseon Lee
 Jwo Hwa Lee
 Kyungsub and Bongsoo Lee
 Mrs. Lu Lee
 Dave and Bonnie Leemans
 Paula Leifheit
 Ms. June Leong Lee
 Joshua S. Levin '96
 Annelise Li '94
 John M. Lies
 Mr. and Mrs. Chuan-Yui Lin
 Jered Linares '05
 Mary Lou Lipscomb
 Mr. and Mrs. Chuan S. Liu
 Dr. Guang Liu and Mrs. Sunny Chen
 Qin Liu and Jinyuan Wu
 Andrea Llenos '00
 Mr. and Mrs. Lou Lohman
 Lena Lucietto and Richard Gonzalez
 Herman and Valerie Lyle
 Paul and Elizabeth Mackenzie
 Kenton and Dorothy Macy
 Jenna Maloka '05
 Mr. and Mrs. Phillip Mantey
 Mr. and Mrs. Lee Marinaccio
 Jennifer Mawdsley '90 and Rush Luangsuwan
 Justin B. May '94
 Robin May-Davis '90
 Mr. Steven McCarthy
 Mr. and Mrs. Paul McDermott
 Cherie Monical
 Cynthia (Westphal) McKendall '92
 Darshan H. Mehta '94
 Allan and Linda Mellis
 Emily A. Mellott '91
 Joanna Messer '97
 Joseph V. Messer, M.D.
 Timothy A. Messer '00
 Chet and Hilda Meyer

Katja Meyer '98
Winjie Tang Miao '94 and Darryl Miao
Becky and Mike Mikulka
Paula Miller
Mr. and Mrs. Todd Milliron
Brian Mirous '96
Todd Mitchell '92
Dr. Thomas R. Mizen
Robert Morphis and Heidi Hietanen
Stanley Morris
Mr. and Mrs. Richard Mott
Mark and Barbara Muehlhausen
Eileen and Tim Murphy
Mrs. Deborah Myrda
Mr. and Mrs. Henry Nachman, Jr.
Oonni Nair
Jacklyn Naughton
Jaya Nayini
Jon C. Neidy
Ingrid Nelson
Bill and Marcia Nelson
Neil and Carrie New
Mr. Sonny Nguyen and Mrs. Cham Tran
Samuel and Jemmie Nittala
Thomas and Elise Nodurft (Dawson '06)
Valorie Norton
Alex Clair Null '97
Anthony Nuval '98
Mark Ochmanek
Sarah O'Leary
Paula and Chris Kubilius
Gary and Cindy Orwig
Mr. and Mrs. James Pak
Neel Pancholi '06
Aaron Parness '00
Mary Bernd Patterson
Al and Jeanette Peifer
José G. Perez
Mr. and Mrs. Keith Peterson
Kit Pfeifer
Jamie L. Pflasterer '94
Bob and Kathy Phillips
Phaneendra and Venkata Pilla
Rosemary Polanek
Ms. Julie Polz
Matt Pritchard '93
Margaret Slocum Purcell '93
Dr. and Mrs. Frank Radosevich
Monica L. Radosevich '04
Val and Mary Rahlh
Elsa Wang Rahner '93
Rich Ramsey
Brian and Evelyn Randall
Padmanabha Rao and Aruna Vaitla
Jagdish and Aarti Raut
Sendhil Revuluri '90
Sindhu Revuluri '96
Jorge L. Reyes '99
Tony and Angela Richardson
Charles Rickert '98
Beth and Alan Riley
Aracelys Rios
Mr. and Mrs. David Rock
Mr. and Mrs. Brian Roderick
Maria and Domingo Rojas
Don and Roberta Rosenberg
Noah Rosenberg '93
Magda and George Roth
Erik '89 and Gloria Rothbaum
Mr. and Mrs. Peter Rotskoff
Kenyatta Ruffin '99 and Tané L. Ruffin
Karen Ruscitti
Dr. Purva J. Rushi
William P. Russell
Jackie McKenna Sablich '99
Greta and Erney Salamando
Charles W. Saletta, Jr. '93
Mike and Judi Salkas
Trisha Salkas '05
Mr. and Mrs. Jeffrey Sargeant
Arvind and Amita Sarup
Deb Scarano
David H. Schaefer
Mr. and Mrs. Ernest Schirmann
Brandon Schlesinger '99

Brooke Schmidt
Kimberly and David Schmitt
Jennifer Lynn Schneidman '00
Shawna Schnorr '91
John and Lisa Schobert
Stephen '89 and Melissa Scott
Polina Segalova '01
The Sellars Family
Mr. and Mrs. Brian F. Shea
Dr. Xiaofa Shi and Mrs. Chunyun Liu
Rae Shih '06
Megan L. Shober '95
Willa Shultz
John and Pamela Simmons
Mark Simmons '05
Ed and Deb Simpson
Dr. Claiborne Skinner and Dr. Kathryn J. Kadel
James and Linda Smedinghoff
Lorraine Smith
Greg A. and Stacy E. Smith
Cliff '92 and Jen Sodergren
Hyun Jee Son '95
Charles Song
Lynn Sosa - Bergeron '94
Susan Spiegel
Dr. K.N. Srikanth
Maya Srikanth '00
Ray '93 and Jane Stadt
Mr. and Mrs. Regi Starzyk
Kerry Kelly
Jerry and Nancy Stermer
Joe and Sherri Strullmyer
Sue Styer
Christopher T. Sukhaphadhana '97
Bledi and Kelly (McArdle) '01 Sulo
Anitra Sumbry '01
Adam Sun '10
Qi Sun
Scott Sundheim '93 and Rachel Sundheim
Gihoon Sung '99
Laurie Sutherland
Chuck and Therese Taff
Zeguang Tao and Rui Zhu
Nancy Tayui '89
Howard and Tena Tessler
Prasad and Lucy Thomas
Brian and Shirley Thompson
William and Barbara Toates
Mr. and Mrs. Daniel Todd
Deepti M. Tolia '95
Clyde and Linda Torp
Jason Trevor '91
David and Melody Trout
Jeff Truitt '89
Phil Turner and Clemencia Turner
Jose Ulloa
Matt Unterman '93
James Valadez '99
Dr. and Mrs. Srinivas Veeramasesuni
Vijai K. and Ruchii Verma
Dung Chi Vo
Erik Volkman '03
Dale R. Von Ohlen
Josie Wallmuth
Mr. and Mrs. Christopher T. Walquist
Claire C. Wang, M.D. '93
Stephen Wang '94
Cecilia and Donald Ward
Shannon Watson '92 and Charles R. Watson
Mr. and Mrs. Jack A. Weingarten
Audrey Wells
Mr. and Mrs. Tim Welter
Bayly Wheeler '00
Stacia E. Whitaker '01
Tiffany White '02
Mr. and Mrs. Stephen E. Whittaker
Aimee Wilczynski '99
Courtney Williams '98
Vida Winans
Mark Witt '01
Mr. and Mrs. Edward Wojnarowski
Louise F. Wollan
Grace Woo '02
Richard Wright
Mr. and Mrs. Chunder Wu

Tang Yanling
Carmen Wyckoff '96
Linchun Xu
Xiaoliang Xu and Kathy Cai
Robert E. Yager
Mr. and Mrs. Bhanoji R. Yadavalli
Emilie T. Yeh '06
Theodore Yeh '07
Jichuan Yin and Jianglin Li
Jessica L. Yokley '99
Charles Zange '07
Steven Zant
Phillip and Donna Zarcone
Ed and Bonnie Zaretsky
Emily L. Zeissler '01
Haiyan Li
Mr. Joe Zhou and Mrs. Helen Wang
Yan Zhou and Shaowei Fang

FY08 Alumni Giving By Class Year

Class of 1989

Brian Butler
Ray Dames
Amy Downey
Rick Gimbel
Mitchell Gordon
Wendy Hansen-Smith
John B. Hoesley
Jill K. Howk Gengler
Saunders Hsu
David S. Joerg
Karen T. Kiener
Stan Kim
David Kung
Kevin Narimatsu
Andy Oh
Erin Roche
Eric Rothbaum
Stephen Scott
Nancy Tayui
Jeff Truitt

Class of 1990

Anonymous (2)
Peter Alfrejd
Jodi Anderson
Joanna Black
Michelle Markey Butler
Daniel DeUgarte
Chris Hage
Katherine Hashimoto
Ed Hennessy
Rosenna Hui
Stephanie Jayne
Michele Jonsson Funk
Elizabeth Malecha
Jennifer Mawdsley
Robin May-Davis
Vijay Menon
Dan Mueth
Debra Farrell Reardanz
Sendhil Revuluri
Kelly Wojcik Smith
Scott Swanson
Adam Taylor
Aimee Wonderlick Walter

Class of 1991

Anonymous (3)
Daihung Do
Lynn Ginter
Joseph Kestel
Helen H Lin
Emily Mellott
Kurt Revis
Shawna Schnorr
Jason Trevor

Class of 1992

Anonymous (1)
Kent Barbay
Jennifer Brinkmeier
Yang Chu

John G. Davis
Amit Dhawan
Gretchen Green
Elizabeth Bielenberg Hage
Chelsy Hopper
Amanda Kabak
Cynthia (Westphal) McKendall
Parthiv Mehta
Todd Mitchell
Pranav Kiran Parekh
Christopher Sedlack
Cliff Sodergren
Shannon Vanderspool Watson

Class of 1993

Dani Barstad
Joseph Beda
Don Blaheta
Andrew Brook
Jennifer Cha
Elizabeth Chung
Jennifer Ann Clough
Steve Crutchfield
Ginger Elliott-Teague
Benjamin Gold
Karl Hammond
Vanessa Knapp Hughes
David Knol
Apinya Lertratanakul-Chang
Tarun K. Naggal
Matt Pritchard
Margaret Slocum Purcell
Elsa Wang Rahner
Noah Rosenberg
Christina Rosenmeier
Charles Saletta
Ray Stadt
Sarah Sternau
Eric Stuckey
Scott Sundheim
Suchon Tuly
Richard Tung
Matt Unterman
Claire C. Wang

Class of 1994

Anonymous (1)
Roberta Anderson
Chris Andreoli
Pramod Atluri
Peter Z. Chu
Donald E. Elmore
Brian Grunkemeyer
Han Y. Kim
Robert Kinderman
Annelise Li
Joseph Liu
Mia Markey
Justin May
Darshan Mehta
Winjie Tang Miao
Ash Morgan
Andrea (Lauterbach) Myers
Jamie Pfasterer
Tanya Reddick Rodgers
Neil Rubin
Lynn Sosa - Bergeron
Paul Strasma
Stephen Wang
Raymond Wee

Class of 1995

Anonymous (1)
Steven R. Baker
Jay Budzik
Kevin Colby
Marty DiMarzio
Anthony Engel
Heidi Engel
Vanessa Gage
Tiy Martin Goddard
Morgan Hawker
Kraig A. Jakobsen
Amy (Timm) Kinney
David Kinney

Justus Morris
Megan (Mandernach) Shober
Ravi K. Singh
Hyun Jee Son
Deepti Mody Tolia
Jessica Droste Yagan
Sam D. Yagan

Class of 1996

Anonymous (1)
M. Rose Barlow
Jeanine Batterton
Jonathan Booth
Kathleen (Ervin) Booth
Andrew Dali Chen
Julia (Sibley) Colby
Brian Cudiamat
Laura Dabbish
Kristin (Koelling) de Groot
Brad Friedman
Irene (Lewis) Friedman
Eileen Gentleman
Devora Goldenberg
Thomas Gower
Erin Hawley
Matt Hellige
Vijay Karunamurthy
Joshua S. Levin
Brian Mirous
Sindhu Revuluri
Brian Sebbby
Amanda (Leonard) Shanbaum
Jared Wadsworth
Carmen (Gerdes) Wyckoff
Jasen Yang

Class of 1997

Elizabeth Cohen
Andrea Croll
Helen Feinstein
Ryan James Giordano
Neal Groothuis
Eric Gunderson
Joanna (Jenne) Gunderson
Ajay Ladsaria
Blaine Mably
Joanna Messer
Alex Clair Null
Douglas Pratt
Sarah Scott
Michael Suh
Christopher Sukhaphadhana
Matt Zanon

Class of 1998

Anonymous (1)
Sachin Agarwal
P.J. Balin
Molly Breslin
Julia Comerford
Jaime Erin Devereaux
Jennifer Gaarder-Wang
Vivian Gibson
Feihong Hsu
Melanie (Steinberg) Kuehn
Lucinda Lawson
Rebecca Machalow
Katja Meyer
Courtney Meyers
Anthony Nuval
Kelly (Baluta) Rabin
Charles Rickert
Barry Schnorr
Courtney Williams

Class of 1999

Douglas Adams
Osman Syed Ahmed
Amanda (Groves) Armour
Ryan Armour
Matthew Baumgart
Irene Czajkowski
Michael Davis
Dilini Fernando
Aaron Foss

Janessa (Stream) Graves
Ben Lai
Elissa Margaret Larkin
Neha Narula
Pearl Phaovisaide
Jorge Reyes
Kenyatta Ruffin
Jackie (McKenna) Sablich
Brandon Schlesinger
Marina Sivilay
Gihoon Sung
Aaron Thompson
Lyn Miller Wancket
Aimee Wilczynski
Linus Wong
Jessica Yokley

Class of 2000

Anonymous (1)
Sylvie Chau
Jennifer M. Davis
Yuanxia Ding
Douglas Anderton Heintz
Sunita Jasti
Stephanie (Rankin) Krafft
Andrea Llenos
Jessica McAlear
Timothy Messer
Stephen Paige
Aaron Parness
Jennifer Lynn Schneidman
Maya Srikanth
Christopher Tessone
Bayly Wheeler

Class of 2001

Anonymous (1)
Jacob Bennett
Madilyne Fogarty
Laura Freund
Carly Allyn Hawkins
Julia Jennings
Matthew Knisley
Susan Massey
Julie Park
Polina Segalova
Kelly (McArdle) Sulo
Anitra Sumbry
Christine S. Tsai
Sarah Warning
Stacia Whitaker
Mark Witt
Emily L. Zeissler

Class of 2002

Anonymous (1)
Matthew Isoda
David Klempner
Andrew Langan
Will Schaefer
Tiffany White
Grace Woo
Stephanie Yeh

Class of 2003

Ariel Edes
Julie Lauffenburger
Erik Volkman

Class of 2004

Mindy Brown
Mark Czyski
David Driscoll
Monica Radosevich
Nicholas Rossi

Class of 2005

Ahmet Badur
Mary Frances Dorn
Robert Forler
Jered Linares
Jenna Maloka
Trisha Salkas
Mark Simmons

Class of 2006

Jonathon Bekker
Matthew Drake
David Grunberg
Glen Hamman
Neel Pancholi
Isabella Rossi
Rae Shih
Emilie Yeh

Class of 2007

James Almlade
Michael Driscoll
Elise Ani Marifian
Theodore Yeh
Charles Zange

Class of 2008

Vincent J. Rossi

Class of 2009

Elizabeth Anne Bartos
Anisha Vyas

Class of 2010

Kelly Austen
Amishi Bajaj
Shelly Bhanot
Cecilia Chang
Kevin Chen
Aldo Rossi
Isolina Rossi
Adam Sun

FY08 Matching Gift Companies and Foundations

Abbott Laboratories
AllState Giving Campaign
Arthur J. Gallagher & Co.
Bank of America Foundation
Boeing Gift Matching Program
BP
Deutsche Bank Americas Foundation
eBay Foundation
Electronic Arts Ltd.
Fidelity Foundation
General Mills Foundation
Generations Fund
Goldman, Sachs & Co.
Google, Inc.
W.W. Grainger, Inc.
Hospira Foundation
HSBC
Ideal Industries Foundation
Illinois Tool Works, Inc.
Ingersoll-Rand Charitable Foundation
Kaplan, Inc.
Kimberly-Clark Foundation
Kirkland & Ellis LLP
Loiederman Soltesz Associates, Inc.

The John D. and Catherine T. MacArthur Foundation
The McGraw-Hill Companies
Microsoft Corporation
MMC Matching Gifts Program
Morgan Stanley
Motorola Foundation
Northern Trust Co.
Oracle
Plymouth Tube Company
J.B. & M.K. Pritzker Family Foundation
The Prudential Foundation Matching Gifts
Renaissance Technologies LLC
Rexam, Inc.
RLJ Insurance Community Foundation of
Central Illinois
Sentry Insurance Foundation, Inc.
TransUnion LLC
United Technologies
Washington Mutual Bank
Wells Fargo Foundation Educational Matching
Gift Program
Xilinx, Inc.

Endowment Gifts

Anonymous (3)
Michael and Kay Birk
Kathleen (Ervin) '96 and Jonathan Booth '96
Borwell Charitable Foundation
Samuel Choi '89 and Karen Choi
The Crown Family
Sherry R. Eagle
Paul Galvin Memorial Foundation Trust
Brian M. Grunkemeyer '94
Joanne and Richard Hansen
Hansen-Furnas Foundation, Inc.
John '89 and Jae Hoesley
Chelsy Ann Hopper '92
IMSA Parents' Association Council (PAC)
Gregory K. Jones and Family
Nancy and Herb Knight
Ms. Sharon A. Knight
Frederick and Kay Krehbiel
Mr. Robert H. Malott
Dr. Stephanie Pace Marshall and
Mr. Robert Marshall
Daniel J. McCarty
Michael McCool '91
Jack and Marie McEachern
Richard M. Morrow
Nayak Foundation Charitable Trust
Zachary S. Nayak '02
James D. and Marlene F. Pearson
Jeff and Linda Schielke
Michael Suh '97
Cathy and Bill Veal
William J. and Jane S. White
Jarvis and Tracy Yeh

Memorial Gifts and Gifts Made in Honor of

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

FY08 Gifts were received in loving memory of:

Polly Cousins
Bernard C. Hollister
Julie Namkung '91
Laura Spuehler, in honor of Jennifer Spuehler
Mary Van Verst
Scott Zager '06

Gifts were also given in honor of:

Dr. Luiz Núñez, in appreciation for his leadership and service as Chairman of IMSA's Board of Trustees

Members of the Board of Trustees for their commitment to IMSA:

Sheila Griffin
Steve Isoye
Jack McEachern
Marsha Rosner

Andrea Croll '97, for her many contributions as IAA President and as the alumni liaison to the Board of Trustees

The work and commitment of Stephanie Pace Marshall and Cathy Veal

Kathy Bonie's retirement
Lisa Gloria '89
Vivian Gibson '98

FY08 Gift-In-Kind Contributions

Sandra L. Kirmeyer
Mrs. Pamela A. Larsen
Midwest Groundcovers LLC
Sigma Aldrich Corporation
Teacher Today Publications
The NTI Group, Inc.

Other Major Contributors

We would also like to acknowledge donors who made payments in FY08 on major pledges recorded and recognized in previous fiscal years:

Michael and Kay Birk
ComEd, An Exelon Company
Nancy and Herb Knight
James D. and Marlene F. Pearson
Tellabs, Inc.
In Loving memory of Mary Van Verst
Cathy and Bill Veal

Fiscal Year 2008 Annual Report Credits

The work of the IMSA Fund Board of Directors and volunteers is supported by staff members in IMSA's Office of Advancement who serve four functions: Alumni Relations, Development, IMSA Fund Business Services and Advancement Management. Advancement Staff include Carolyn Johnson, Paula Miller, Jill Mosshamer, Jane Overstreet, Suzyn Price, Greta Salamando, Jennifer Spuehler and Tom Walter.

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

Alumni Lead and Learn on IMSA Board of Trustees and IMSA Fund Board of Directors

What happens when alumni are invited to return to the Academy with the power to shape its strategic goals and budget? The alumni who serve on the IMSA Board of Trustees (BoT) and IMSA Fund Board demonstrate that IMSA alumni are just as capable of shaping IMSA as leaders as they were as precocious students. There are nine alumni who have served on the Fund Board or the Board of Trustees. Presently, four alumni serve on the Fund Board: Vanessa Gage '95, John Hoesley '89, Chelsy Hopper '92 and Marty DiMarzio '95. Jay Budzik '95 recently joined Erin Roche '89 on the Board of Trustees. Both Hoesley and Roche currently serve in leadership roles.

Many students and alumni may not understand the role of these two bodies in the overall structure of IMSA. Hoesley admits that after joining the Fund Board, he learned that IMSA is "a much larger and more complex institution than [he] ever appreciated." Gage says that since joining the Fund Board, she has learned that "IMSA is very forward-looking," much more so than she realized as a student.

Roche, on the other hand, represents students and alumni who perhaps have always understood IMSA's far-ranging scope, observing that "even as a student 20 years ago, [I] wanted to know about IMSA's influence on education throughout the state of Illinois." He said he became a trustee in part "to understand more deeply the connection between IMSA and school transformation efforts around the state and nation." Perhaps his long-term questions about education help to explain his current role as a principal in the Chicago Public Schools.

DiMarzio also believes that he was nominated for the Fund Board because he took the first step—writing a letter to then president Stephanie Pace Marshall, now founding president and president emerita, and then vice president for Advancement Cathy Veal, now vice president for Strategy and Innovation, providing constructive criticism and making recommendations on how the Academy should improve its relationship and reconnect with alumni.

Hoesley says that he joined the Fund Board "because [I] believed that [my] participation would ultimately help the Academy and its students." In his role as Treasurer, he states, "[I] review the Fund's annual budget, assist in developing fundraising programs and setting goals, review the mix and performance of investment assets and help raise funds." He does this to "help grow the Fund into a much larger entity that would be able to provide consistent funding for major capital purchases and programs not covered by the Academy's operating budget."

Gage also observes that the Boards allow alumni who have chosen a path outside of math or science to still play a significant role in shaping IMSA. Gage says that before joining the Fund Board she was not sure how she could give back to IMSA as she did not pursue a true math or science career path, but that her position on the Fund Board has allowed her to realize "that there is some way that every alum can contribute or can give something back. Since alumni have gone in so many different directions, you have to find the options that IMSA offers where you fit, be that serving on the Fund Board, teaching at the Academy, or participating in Intersession."

All of the alumni serving on the Boards observed that they can provide a unique perspective. Roche says that although he cannot directly represent alumni on the BoT, he believes that "alumni representatives symbolize the importance of alumni to IMSA." Gage says alumni Fund Board members are in a special place to "see how things worked in the past and also have an insight in how students think." She also states that alumni bring a different perspective about the goals of the institution and how IMSA could be improved. Hoesley believes that their "firsthand experience at the Academy enables [alumni] to visualize what each initiative we are funding is expected to achieve." He further thinks that due to their personal experiences "alums have a vested interest in seeing the Academy continue its success." DiMarzio believes alumni will prove to be very valuable Board members as they "have a longer term connection to the Academy since it is an experience and a community that they have been involved with since they were 15 years old."

Overall, the alumni serving on the Boards truly seem to appreciate the opportunity to help shape the Academy by serving as IMSA Trustees and IMSA Fund Directors. Roche says through his experience, he has found that one of the roles of the BoT is "to create an environment that encourages difficult conversations and probing questions, and to engage the entire IMSA community toward its mission." Furthermore, Gage believes that "it takes a lot of behind-the-scenes stuff to make the IMSA experience what it is on a day-to-day basis," things that students never see, and she believes that her participation on the Fund Board helps IMSA to plan for a future that is yet to be imagined. With alumni like these helping to develop that future, it seems likely it will be a great one.

— Ande Croll '97

MSA and its public and private partners know that teachers are important mentors when it comes to helping children discover the wonders of mathematics, science and technology. That is why IMSA delivers research-based and practice-proven professional development programs throughout Illinois with a special emphasis on helping teachers who work in underserved communities. IMSA works with educators to provide curriculum and instructional practices that focus on imagination, inquiry, problem solving and integration.

Support Leads to Professional Development Expansions

ABOVE - Teachers at the Miles Davis Magnet Academy for Children's Engineering in Chicago participate in an IMSA Problem-Based Learning (PBL) Design Institute.

BELOW - Teachers from IMSA's Excellence 2000+ program participate in hands-on professional development held on IMSA's campus.

Motorola Foundation Supports Problem-Based Learning

How can we design a public awareness campaign to promote radon awareness? How can we develop a model rehabilitation habitat for injured foxes? How can we inform the public about the environmental factors that impact Lake Michigan and our drinking water? These are just some of the real-life issues that make science come alive for Illinois teachers and students who participate in IMSA's Problem-Based Learning (PBL) Initiative supported by the Motorola Foundation.

For the second consecutive year, the IMSA Fund for Advancement of Education received a \$100,000 Innovation Generation Grant from the Motorola Foundation to help spark Illinois students' interest in STEM (science, technology, engineering and mathematics) fields.

IMSA's PBL Initiative provides advanced PBL Design Institutes, PBL Coaching Institutes or a Facilitator Academy to schools in central and southern Illinois and selected Chicago Public Schools.

Problem-Based Learning (PBL) organizes curriculum, instruction and assessment around carefully crafted “ill-structured” problems that are relevant to the learners. Students gather and apply knowledge from multiple disciplines as they develop skills to help them compete in the 21st century: critical thinking, problem solving and collaboration. Teachers learn how to incorporate the Illinois Learning Standards into designing, implementing and evaluating classroom units that address problems affecting their communities.

Illinois Teachers Deliver Challenging Enrichment Programs Thanks to Public and Private Support

Through the IMSA Excellence 2000+ (E2K+) program, teachers motivate students in mathematics and science at schools throughout Illinois. E2K+ is an after-school enrichment program for upper elementary (grades 4-5) and middle school (grades 6-8) students who are interested, talented and motivated in mathematics and science. The learning experiences which emphasize logic, mathematical thinking and experimental scientific thinking address real-world topics to increase student curiosity.

“By showing students the real-world applications of concepts they learn in the classroom, Innovation Generation programs open their eyes to possibilities,” said Eileen Sweeney, director of the Motorola Foundation. “Programs like IMSA’s Problem-Based Learning Initiative develop students’ confidence and skills to succeed in a sophisticated world and dynamic and competitive global marketplace.”

-Eileen Sweeney
Director of the Motorola Foundation

Participating teachers receive specialized training in the content and instructional methods of the program from IMSA staff members. Students learn about the wonders of mathematics and science as they build rockets, use forensic science to solve simulated crimes and consider how earthquake concepts apply to Illinois and beyond. Additional IMSA activities such as field trips, workshops and online opportunities including the “Problem of the Month” and Webinars provide more ways to engage students.

E2K+ began in 2000 by serving seven schools. Thanks to public funding from the state of Illinois and private sector

support by corporate, foundation and individual donors to the IMSA Fund for Advancement of Education, the program now serves nearly 150 teachers and 1520 students at 58 schools in communities throughout Illinois including Carbondale, Chicago, Springfield, Waukegan and many others.

Significant support of both Excellence 2000+ (E2K+) and Problem Based Learning (PBL) has come from the Harris Family Foundation. Over the last 15 years, the foundation’s generous gifts have grown to nearly \$2.2 million in support of IMSA, E2K+, and PBL—the most generous donations in all of IMSA’s history.

IMSA Graduate Anitra Sumbry: Giving Back Time, Talent and Treasure

“Going to IMSA was one of the best investments that I ever made,” said Anitra Sumbry '01. “I learned valuable skills that have helped to get me where I am today.” Anitra says it is only natural then, to give back to IMSA.

Today Anitra, a 2006 graduate (biology major) of Emory University in Atlanta, is an ORISE Research Fellow at the Center for Disease Control and Prevention (CDC) in Atlanta, Ga. and also is working as a program analyst in the Department of Epidemiology at the Rollins School of Public Health at Emory.

In addition to giving to the IMSA Fund, Anitra also has generously given of her time and talents despite a busy travel schedule that often takes her across the country.

“IMSA was such an integral part of my life that I feel passionate about giving what time I can.” Sumbry said, “I have participated in an Intersession with Matthew Knisley '01, worked with the IMSA LEAD (Leadership Education and Development) program, and attended IAA (IMSA Alumni Association) meetings.” In addition to her time, Anitra is also proud to donate to the IMSA Fund and says it is the act of giving that counts most rather than the amount itself.

“I am glad that I decided to give,” she said. “When I go back and walk around the halls I am amazed at what IMSA has evolved into,” she added. “... I may not be a big donor but my contribution, big or small, can still help.”

Support Ignites and Nurtures Young Minds on Campus and Throughout the State

IMSA360

22

With the arrival of a new DNA sequencer, IMSA students and others throughout Illinois will be able to touch the future of personalized medicines, forensic sciences and biotechnology thanks to a grant from LI-COR's Genomics Education Matching Funds program.

This is just one of many examples of how support provided by donors to the IMSA Fund for Advancement of Education nurtures and ignites creative, ethical scientific minds that will one day advance the human condition.

Touching the Future: Matching Grant Brings DNA Sequencer to IMSA

A \$52,152 grant from LI-COR's Genomics Education Matching Funds program has enabled IMSA to secure a DNA sequencer and associated software for sequence analysis. Located at the Grainger Center for Imagination and Inquiry at IMSA, the sequencer will enable IMSA students and others throughout Illinois to study cell and molecular biology, including heredity, species relatedness, and evolution. Understanding gene sequences has been instrumental in personalized medicines, forensic sciences, and improving crops through biotechnology.

In addition, IMSA staff members are currently working on developing curriculum for professional development for Illinois teachers, which will include the history, chemistry, and applications of DNA sequencing as well as covering topics in bioinformatics.

Laboratory experiences will be developed that allow students to sequence DNA, examining polymorphisms (differences) within and between different species of organisms.

Living in a Greener World

The newly created IMSA Energy Center is bringing the "greening" of IMSA to everyday living and learning for students and staff. A number of innovative energy research projects are underway including working with Becky Arundale '03 and UIUC Professor Dr. Stephen Long on research using miscanthus and switchgrass as alternate fuel. In this research project, IMSA students will use plants from the UIUC site in various experiments to try and produce ethanol.

In addition, funding through the IMSA Fund for Advancement of Education has provided two solar-powered laptop stations, another lesson in energy savings for students. The Energy Center is also working on a number of other initiatives such

Dr. Barb Hug, UIUC College of Education staff member, Rebecca Arundale, UIUC graduate student and IMSA class of 2003 graduate, and Branson Lawrence, IMSA science faculty member.

Photo courtesy of IMSA

IMSA student Ashley Smith and other students throughout Illinois will be aided by the new DNA Sequencer to study cell and molecular biology, including heredity, species relatedness, and evolution.

as the installation of alternative energy sources on campus (multiple wind generators, bike generator and bio-diesel lawn mower), energy seminars and conducting an energy audit and energy improvements of the IMSA campus.

Learning to LEAD and Other Unique Student Programming

Thanks to support through the IMSA Fund, IMSA students have opportunities to learn beyond the classroom walls in ways that will leave a positive, lasting influence on their lives for years to come.

Students involved in IMSA's LEAD (Leadership Education and Development) program learn from real-world leaders who make presentations on leadership concepts as part of the annual student leadership symposium. In addition, students who participate in LEAD programming activities attend national leadership conferences including the National Association for Multicultural Educators (NAME), National Student Leadership Conference and National Leadership for College Students.

IMSA sophomores also have the chance to honor those former teachers who most influenced their lives by participating in the annual Teacher Recognition Program.

Finally, the IMSA Fund also supports unique student exchange programs with other countries and schools, including the Korean Science Academy and the Physical-Technical High School in St. Petersburg, Russia. In the past, exchanges have also been held with schools in Japan and Germany.

Igniting Young Minds Throughout Illinois

Every month, students in grades 6-9 throughout Illinois visit www.imsa.edu to take the IMSA-ComEd CyberQuiz 4Kids Challenge. Students who submit correct answers to these stimulating mathematics and science brainteasers and word problems become eligible for monthly prize drawings.

IMSA-ComEd CyberQuiz 4Kids is made possible thanks to the support of ComEd, an Exelon Corporation.

The IMSA Kids Institute® serves students in grades 4-9 through summer and weekend hands-on/minds-on enrichment programs grounded in mathematics and science. The programs are taught by IMSA students and staff and include IMSA on Wheels, field trips to IMSA, Saturday enrichment programs and summer camps.

For nearly 20 years, the PROMISE – Early Involvement Program (EIP) helps Chicago area African-American, Latino and economically disadvantaged ninth-grade students improve their mathematics, science and communication skills, as well as increase their competitiveness if they choose to apply to IMSA. Sessions are held in Chicago on Saturdays and include an all-day retreat to IMSA. Another one of IMSA's PROMISE programs for underrepresented minority students entering ninth grade in the fall is Summer Enrichment for Academics in Mathematics and Science (SEAMS). SEAMS, a residential learning experience on IMSA's campus, is designed to broaden minds and develop talent, interest and motivation for advanced studies in mathematics and science.

Strategic Partnerships Spark Innovation

IMSA360

24

IMSA forges connections with organizations in the private and public sectors to combine financial and intellectual resources that lead to new bodies of knowledge, services and programs. By working together, IMSA and its partners can make a greater impact in fulfilling a shared goal to stimulate excellence in science, technology, engineering and mathematics education in Illinois and beyond.

IMSA-UIUC “Winning Formula” Partnership Connects Flagship Institutions

In May 2007, IMSA and the University of Illinois at Urbana-Champaign (UIUC) executed a “Letter of Intent to Begin Formal Collaboration,” setting the stage for the design and development of a winning formula* partnership to: (1) strategically foster, encourage, and support the work of our students and alumni; (2) promote and advance the greatness and endurance of our brands; and (3) use our natural linkages to respond to the State’s needs for talent and leadership development in STEM education and innovation.

Since then, IMSA and UIUC faculty and staff, with the support and leadership of Dr. B. Joseph White, president of U of I, Dr. Richard Herman, chancellor of UIUC, and Dr. Linda Katehi, provost and vice chancellor for Academic Affairs at UIUC, have been executing the winning formula agreement by:

- Jointly researching students’ “state” of ethics, gender differences, and the impact of technology on learning.
- Developing and implementing an online professional development model for middle and high school mathematics and science teachers statewide with a federal grant through the Illinois Board of Higher Education.
- Arranging unique research opportunities for IMSA students at UIUC. Last summer, two students worked at the UIUC Center for Nanoscale Chemical-Electrical-Mechanical Manufacturing Systems (Nano-CEMMS), a pilot supported by IMSA Fund donors.

Photo courtesy of IMSA

- Examining data on our shared alumni, including STEM degree attainment. Of note, 300 engineering degrees have been earned by the 618 IMSA graduates who completed Bachelor's degrees at UIUC.
- Participating in the Entrepreneurial Leadership in Science Teaching and Learning partnership (EnLiST) with a National Science Foundation (NSF) grant. EnLiST aims to develop and build a state-wide Illinois community of highly qualified science teacher leaders who will effectively contribute to the transformation of science teaching and learning throughout the K-12 educational continuum in their districts. IMSA will provide Problem-Based Learning professional development to teacher leader participants.

Cathy Veal, IMSA vice president for Strategy and Innovation, calls UIUC an "essential thought and action partner" for IMSA's third decade. "With UIUC, we will learn, accomplish and provide to students, alumni, teachers and policymakers much more than we could possibly do on our own."

Contact: Kristin Ciesemier,
 Director of Strategic Institutional Partnerships,
kciesem@imsa.edu, 630-907-5036

The Golden Apple Foundation and IMSA Increase STEM Talent Pool

A \$341,000 U.S. Department of Education Grant enabled the Golden Apple Foundation and IMSA to launch Summer Institutes for aspiring teachers who are currently majoring in mathematics or science. Classes for the aspiring Illinois teachers (Golden Apple Scholars) were held on IMSA's campus last summer and were taught by Golden Apple award-winning teachers and by IMSA educators. The participating Scholars also gained hands-on experience by facilitating the learning of Illinois youths who were enrolled in IMSA's summer programs.

*The term "winning formula" is borrowed from the 12/25/06 TIME magazine cover article in which PayPal co-founder Max Levchin said: "IMSA plus U. of I. is generally a very winning formula," producing "hard-core smart, hardworking, nonspoiled' young engineers who are perfect for start-ups."

IMSA Parents Andrew Surasky and Gloria Ysasi-Diaz:

Growing the IMSA Community

In the simplest of terms, Andrew Surasky and Gloria Ysasi-Diaz give to IMSA so that they, in turn, can give to others.

and we want to do our part to see this particular community grow and thrive," she said.

Ysasi-Diaz has a message to share with other potential donors who remain undecided about their investment in IMSA.

"We have been donating to the IMSA Fund since our daughter graduated from IMSA in 2004," said Ysasi-Diaz. "We decided to start giving because we believe that IMSA is a wonderful opportunity for students in Illinois and wanted to contribute to make it a little more accessible, especially for minority students."

Ysasi-Diaz says she is confident her support of IMSA is an investment in the future of our communities and future generations.

"We are glad and will continue to support IMSA," Ysasi-Diaz said. "It is an incredible gift from the state of Illinois to young people in Illinois

"Improving education is the single most important investment that you can make to improve the future of our community," she said. "IMSA nurtures gifted young adults who deserve every opportunity for the best education that we have to offer regardless of their economic status," she added.

"They are the builders of our joint future; investing in this group is one of the best ways that we can think of to improve the world for all future generations."

IMSA Faculty Member Branson Lawrence: Giving for the Future

As a longtime science faculty member and the parent of an IMSA graduate, Branson Lawrence can see firsthand how

investments in the IMSA Fund can ignite and nurture teaching and learning in the IMSA classroom and beyond.

For nearly 10 years, Branson has been regularly giving to the IMSA Fund through payroll deduction.

"Each year I try to increase my percentage," Lawrence said. "I give in memory of my close friend and colleague (former chemistry teacher)

Mary VanVerst who passed away in 2004," Branson said.

Lawrence said giving on a regular basis through payroll deduction, rather than an annual donation, allows IMSA to plan ahead for future innovative projects aligned with IMSA's mission.

"I feel that giving regularly allows IMSA to make plans for innovative projects such as the DNA sequencer and the Energy Center at IMSA," he said. "Even though we now have a grand tradition of education illustrated by our incredible alumni, our real mission is always to look to the future."

Illinois college students who aspire to be mathematics or science teachers participate in the IMSA/Golden Apple Foundation Summer Institute.

IMSA Plays a Key Role in Illinois Innovation Talent Program

IMSA is playing a leading role in a statewide public/private partnership to promote innovation-centered education and increase student achievement in mathematics, science and technology. Educators and students from 23 Illinois high schools work as teams alongside industry, government and community experts from 29 business/organization partners to solve real-world problems.

Through workshops, on-site mentoring and on-site visits, IMSA is delivering professional development in Problem-Based Learning (PBL) to educators involved in the project. In PBL, students gather and apply knowledge from multiple disciplines in their quest for solutions or resolution to real-world problems. The process enhances critical thinking, creativity and collaboration, all skills needed to help Illinois compete in a competitive global economy.

The Innovation Talent Program was developed as part of a National Governor's Association policy academy. Innovation Talent's advisory board includes the Chicagoland Chamber of Commerce, IBIO, American Electronics Association (AeA), the Motorola Foundation, DePaul University, University of Illinois, Golden Apple Foundation, and Chicago LEADS. Government partners include Illinois Department of Commerce and Economic Opportunity (DCEO), Illinois State Board of Education (ISBE), Illinois Mathematics and Science Academy (IMSA), Illinois Community College Board (ICCB), and the Illinois Board of Higher Education (IBHE).

"This unique program will develop teachers who have the knowledge, enthusiasm and spark to assure their students have rich opportunities to develop their skills and interests in mathematics and science and related careers," said IMSA President Dr. Glenn W. "Max" McGee. "We are deeply grateful to Senator Richard Durbin (who secured the federal grant) for his leadership and investment in the work of IMSA and Golden Apple."

The Scholars received \$2,000 to participate in the Summer Institute and \$2,500 university tuition. In return for the program's benefits, participants will teach for five years in an Illinois school designated as a school of need by Golden Apple.

UIUC Professor Dr. Lizanne DeStefano: Partnering for Transformative Education

University of Illinois Urbana-Champaign (UIUC) College of Education Professor and Associate Dean Dr. Lizanne DeStefano says the IMSA-UIUC *Winning Formula* partnership is the beginning of education that is both transformative and relevant to the state of Illinois. "What a powerful marriage to bring these two institutions together to try to

advance and improve mathematics, science and technology education throughout the state of Illinois," she said.

DeStefano, the executive associate dean for research and administration in the UIUC College of Education says the IMSA-UIUC partnership is powerful and unique because of its shared interest and goals. "I think that it is a new way of working for UIUC," DeStefano said. "We do have partnerships with other high schools in Illinois but for many years they have

been 'researcher-subject' relationships," she said. "In this new generation, we're trying to find ways that are mutually beneficial to both UIUC and college preparatory programs because we realize that all sectors must work together to face today's educational challenges," she added.

DeStefano said the partnership has already produced results. "We've already accomplished a lot," DeStefano said. One initiative is funded through a National Science Foundation (NSF) grant which would enable IMSA to work with UIUC to provide problem-based learning to teachers in elementary, middle and high schools in Illinois.

"We think this project will be transformative and lead to highly-trained science teacher leaders at the local level," she said. "By working together in this powerful partnership, we can more effectively nurture and develop the STEM pipeline in Illinois."

FROM THE VICE PRESIDENT

Suzyn Price
IMSA Vice President for Advancement

Your generous gifts to the IMSA Fund for Advancement of Education have enabled the Illinois Mathematics and Science Academy to launch and expand innovative programs for students enrolled in IMSA's residential program and for teachers and students throughout Illinois. Included in this year's projects was the purchase of a DNA sequencer, an important addition to our advanced science program made even more critical considering that nearly 30% of our recent 2008 graduates intend to pursue studies in biomedical and bioengineering fields. The experiences that Illinois students have in the classrooms and labs of IMSA prepare them to excel in college and in their career fields.

Other projects funded by the IMSA Fund this year:

- Working with a lead physicist at Fermilab, IMSA students, faculty, staff and alumni created the IMSA Energy Center to study and research sustainable energy and energy policies. With funding from two competitive grants, the Energy Center is installing two solar-powered laptop stations and will also partner with a university to explore using corn, *Miscanthus giganteus*, and switchgrass as alternative fuel sources.
- In our quest to bring IMSA to all of Illinois, we started IMSA Kids Institute summer camp programs in Carbondale, Lake County and Springfield. They have had a strong impact on those communities as evidenced by the excitement of the students who participated. Additionally, our efforts to build an

increasingly supportive presence in Illinois have led to statewide participation in IMSA-ComEd CyberQuiz 4Kids, an online math and science quiz program, in summer residence camps and in other programs that increase student talent and interest in mathematics and science. In addition, we are opening some field offices in under-resourced areas of the state to assist schools and districts in efforts to transform their educational practices.

Thank you for your generous contributions. Your investments generate opportunities for students at IMSA and for students and teachers throughout Illinois. There is no better investment than that.

Gratefully,

*Suzyn Price
Vice President for Advancement*

IMSA360

27

The internationally recognized Illinois Mathematics and Science Academy® (IMSA) develops creative, ethical leaders in science, technology, engineering and mathematics. As a teaching and learning laboratory created by the State of Illinois, IMSA enrolls academically talented Illinois students (grades 10-12) in its advanced, residential college preparatory program. It also 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)

B116

Classroom

IMSA Now Offers **RSS Feeds**

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

© 2008 IMSA Fund for Advancement of Education
Production made possible by private funding

SAVE THE DATE for the **Following IMSA Events!**

Great Minds Speaker
Dr. Richard L. Sandor
Chairman and CEO
Chicago Climate Exchange

January 29, 2009

IMSA - A Shining Star
featuring Dr. B. Scott Gaudi '91
at the Adler Planetarium

March 5, 2009

IMSAloquium

April 29, 2009

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

Address Service Requested

PRESORTED
STANDARD
U.S. POSTAGE
PAID
CHICAGO, IL
PERMIT NO. 704

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