


CEE is proud of its History

The Center for Excellence in Education commemorated its 30th anniversary with a weekend of events, October 25-27 in Cambridge, Massachusetts. The exciting and memorable series of events was sponsored by the **Claude Moore Charitable Foundation**. Alumni and special friends of the Center enjoyed outstanding panels, Rickoids Talk sessions, and a formal celebratory dinner.

The celebration began with a reception for scientists involved with the RSI program. Esteemed professionals from academia and corporations were thanked for their dedication to working with this nation's STEM talent. Richard McCullough, Vice Provost for Research, Professor of Materials Science and Engineering, Harvard University, remarked on the talent of the RSI alumni and thanked the mentors for their unwavering commitment to CEE's programs.

Alumni and guests were greeted on Saturday with illustrious panel discussions with Nobel Laureates and notables who discussed *Strategies For a Start-Up Business*, *Future of Funding for Academic Research*, *Global Trends in STEM* and inspirational Rickoids' Talk sessions. Jinger Zhao, RSI'99 and Vice-President Quantitative Research, **Two Sigma**, generously hosted a very special reception for all of CEE's attendees prior to the gala dinner festivities.

Mel Chaskin, President and CEO of Vanguard Research, Inc. and CEE Chairman of the Board, kicked off the celebration dinner with remarks. Serving as Master of Ceremonies was Mr. Raymond Kubacki, Chairman and CEO, Psychemedics Corporation, and member of the CEE Board of Trustees.

CEE's Outstanding Leadership and Commitment to Excellence in Education Medals were presented by Mrs. Betty

"To all of CEE's Rickoids, CEE is always here for you. There is not any challenge you cannot overcome. Stay the course, embrace risk, and accept the stumbles. Enjoy and live life to the fullest," stated Joann DiGennaro, President, and Founder of CEE, with Admiral H.G. Rickover.


30th Anniversary Celebration of the Center for Excellence in Education (CEE).

Dranow, President of The Dranow Family Foundation and CEE Board of Trustees Member, to Ms. Jane Zhang, Chief Executive Officer, Circle Pleasure Corporation, Mr. Nicholas Gouletas, Chairman of the Board, American INVSCO, and to Dr. William Stuart, Assistant Professor, Department of Anthropology, University of Maryland, College Park.

CEE recognized 30 Outstanding Alumni in Science, Technology, Engineering, Mathematics (STEM), and Business. Awards were presented by Mr. David Leighton, Charter Member of CEE's Board. He reflected on years of working with Admiral H.G. Rickover and stated, "He would be so very proud of these men and women who are being recognized tonight." Mel Chaskin, Joann DiGennaro, and Maite Ballestero, Vice-President of Programs, congratulated the alumni as each received an award.

(continued on page 2)

The Center for Excellence in Education celebrated its 30th Anniversary during the weekend of October 25-27, 2013 at the Cambridge Marriott in Cambridge, MA. CEE proudly highlights this celebration in a special Commemorative Centerline.

Reflections and Gratitude

CEE's remarkable programs and its alumni accomplishments continue to amaze. With over thirty years of experience, the Center has sponsored the **Research Science Institute (RSI)** in partnership with the Massachusetts Institute of Technology (MIT), the **USA Biology Olympiad (USABO)** jointly sponsored with Purdue University, and the **Teacher Enrichment Program (TEP)**. The late Admiral H.G. Rickover, the father of the nuclear navy and civilian uses of nuclear power, and Joann DiGennaro, CEE's President, founded CEE to nurture high school and university scholars to careers of excellence and leadership in science, technology, engineering and mathematics, and to encourage collaboration between and among leaders in the Global Community.

Reflecting over the years, CEE has provided programming to academically qualified scholars and teachers, at no cost to them, through funding and collaborations with educational institutions, private foundations, corporations, government agencies, and individuals that support the Center's mission.

The Center looks forward to continued success of its unique programs which are designed to assure U.S. innovation, competitiveness, and international collaboration among the world's STEM leaders.

CEE extends a heartfelt thank you to all the wonderful supporters who believe in rewarding meritocracy to assure this nation's future. ♦

Follow CEE on Facebook, Twitter, YouTube and LinkedIn!


Anniversary Event Program

The camaraderie, the panel discussions, and the Rickoid Talks are testimony that good things have come as a result of the Research Science Institute and the USA Biology Olympiad. Highlights of the celebration agenda are listed below.

--- SATURDAY, OCTOBER 26 ---

Continental Breakfast

7:30 to 8:45 a.m.

Opening Comments

9:00 a.m.

CEE Introductions

Mr. Mel Chaskin, Chairman, CEE Board of Trustees; President & CEO, Vanguard Research, Inc.

Ms. Joann DiGennaro, President, Center for Excellence in Education (CEE)

Panel 1

9:30 - 10:30 a.m. **Nobel Laureates — Moderator: Mr. Scott Kominers, RSI '04**

Dr. Wolfgang Ketterle, John D. MacArthur Professor of Physics at MIT; Associate Director of the Research Laboratory of Electronics at MIT; Director of MIT-Harvard Center for Ultracold Atoms, Nobel Laureate 2001, Physics

Dr. Eric Maskin, Adams University Professor, Faculty of Arts and Sciences, Department of Economics, Harvard University, Nobel Laureate 2007, Economics

Dr. Jack Szostak, Howard Hughes Medical Institute, Professor of Genetics, Harvard Medical School, Professor of Chemistry and Chemical Biology, Harvard University, Alex Rich Distinguished Investigator, Massachusetts General Hospital, Nobel Laureate 2009, Physiology/Medicine

10:30 - 10:45 a.m. **Break**

Panel 2

10:45 - 11:45 a.m. **Strategies for a Start-Up Business — Moderator: Mr. Brad Hargreaves, USABO '03 & '04**

Dr. Robert E. Curry, General Partner, Latterell Venture Partners

Mr. Juan Enriquez, Managing Director, Excel Venture Management

Mr. Gregory M. Gunn, Entrepreneur in Residence, City Light Capital

Dr. Tom Leighton, CEO & Chief Scientist, Akamai Technologies, Inc.

11:45 a.m. - 1:00 p.m. **Lunch**

Panel 3

1:00 - 2:00 p.m. **Future of Funding for Academic Research — Moderator: Dr. Channing Yu, RSI '88**

Dr. Olgica Bakajin, Chief Technology Officer, Porifera, Inc.

Dr. Mary DeLong, Assistant Dean, Postdoctoral Education, Emory University School of Medicine; Former Director of Graduate Program Partnerships, Office of the Director, NIH

Dr. Stacey Donnelly, Director, Sponsored Research and Planning, The Broad Institute of MIT and Harvard

Panel 4

2:00 - 3:00 p.m. **Global Trends in STEM — Moderator: Dr. Archon Fung, RSI '85**

Dr. James C. Ellenbogen, Chief Scientist, Nanosystems Group and Emerging Technologies, The MITRE Corporation

Dr. Banning Garrett, Strategic Foresight Senior Fellow for Innovation and Global Trends, Brent Scowcroft Center on International Security

Mr. Sean Kanuck, National Intelligence Officer (NIO) for Cyber Issues, National Intelligence Council, Office of the Director of National Intelligence

Dr. Noreen Hynes, Director, Geographic Medicine Center, Division of Infectious Diseases, Johns Hopkins University School of Medicine

3:00 - 3:20 p.m. **Break**

Rickoids Talk

3:30 - 5:00 p.m. **RSI & USABO Alumni Talks**

Reception and Dinner

6:30 - 7:15 p.m. **Reception - Sponsored by Two Sigma**

7:30 - 10:00 p.m. **CEE Celebration Dinner**

--- SUNDAY, OCTOBER 27 ---

9:00 a.m. - 12:00 noon **RSI & USABO Alumni Meeting**

CEE Celebrates in Cambridge, Massachusetts (from page 1)

Joann DiGennaro, CEE's President, spoke about the Center for Excellence in Education's legacy, provided glimpses of young alumni experiences, and looked to the future. After receiving a standing ovation, Ms. D., a name fondly given to her by the Center's alumni, looked out at the audience and said, "I see friends and alumni of the Center, and I pause with immeasurable gratitude and pride."

The event drew to a close with Admiral Rickover's famous interview with Diane Sawyer, 60 Minutes Correspondent. It was a perfect way to end 30 years of inspiration and success. ♦

30 Outstanding Alumni in STEM & Business


CEE honored 30 Outstanding Alumni (Research Science Institute and USA Biology Olympiad) for academic and professional excellence in science, technology, engineering, mathematics, and business. Mr. Ray Kubacki, CEE Trustee, was Master of Ceremonies, and Mr. David Leighton, Charter Member of the Center for Excellence in Education's Board, presented the distinguished alumni with their awards during the dinner event on Saturday evening. Notable alumni received a crystal statuette engraved with their name, program, and year of attendance. Mel Chaskin, CEE Chairman, Joann DiGennaro, CEE's President, and Maite Ballestero, Vice-President of Programs, extended special congratulations to each of the recipients.

Alumni Honored for Academic and Professional Excellence (In alphabetical order)

- Mr. Pehr C. Anderson, RSI '91**
Vice President, Platform Technology, HaGen
- Dr. Olgica Bakajin, RSI '91**
Chief Executive Officer, Porifera, Inc.
- Mr. Judson Bowman, RSI '98**
Founder and CEO, Appia, Inc.
- Dr. Frederick Y. Chen, RSI '86**
Director, Cardiac Surgery Research Laboratory
Brigham and Women's Hospital
- Dr. Shamik Das, RSI '94**
Principal Engineer & Group Leader, The MITRE Corporation
- Dr. Jeremy England, RSI '98**
Assistant Professor of Physics, MIT
Principal Investigator at England Lab
- Dr. David Goldhaber-Gordon, RSI '89**
Professor of Physics, Stanford University
- Mr. Gregory Gunn, RSI '86**
Entrepreneur in Residence, City Light Capital
- Mr. Bradford Hargreaves, USABO '03 & '04**
Co-Founder and Chief Product Officer, General Assembly
- Dr. Janice Hudgings, RSI '86**
Vice President for Academic Affairs, Pomona College
- Dr. Shamit Kachru, RSI '86**
Professor of Physics, Stanford University
- Mr. Mark Kantrowitz, RSI '84**
Senior Vice President and Publisher, Edvisors
- Dr. Aaron S. Kesselheim, RSI '91**
Asst. Prof. of Medicine, Harvard Medical School & Director, Program on Regulation, Therapeutics, and Law (Portal)


CEE's recognition to 30 Outstanding Alumni in STEM & Business.

- Dr. Jason L. Koh, RSI '85**
Chairman, Orthopedic Surgeon, Northshore University HealthSystem
- Dr. Scott D. Kominers, RSI '04**
Junior Fellow at Harvard Society of Fellows
- Dr. Kevin McFarland, RSI '84**
Professor of Physics, Rochester University
- Dr. Lauren Ancel Meyers, RSI '90**
Professor of Integrative Biology, University of Texas, Austin
- Dr. Michael D. Mitzenmacher, RSI '86**
Professor of Computer Science and Area Dean, Harvard University
- Dr. Joel E. Moore, RSI '90**
Professor of Physics, University of California, Berkeley
- Dr. David Reich, RSI '91**
Professor of Genetics, Harvard Medical School
Principal Investigator at Reich Lab
- Dr. Ingrid Repins, RSI '84**
Senior Scientist and Principal Investigator
National Renewable Energy Laboratory
- Mr. Benjamin Silbermann, RSI '98**
Co-founder & Chief Executive Officer, Pinterest
- Dr. Christopher M. Skinner, RSI '88**
Professor of Mathematics, Princeton University
- Dr. K. Soundararajan, RSI '89**
Professor of Mathematics, Stanford
- Dr. Terence Tao, RSI '89**
Professor of Mathematics, UCLA
- Dr. Alice Ting, RSI '91**
Associate Professor of Chemistry, MIT
- Mr. Sujay Tyle, RSI '08**
Chief Operating Officer, Developer Auction
- Mr. Karl Wirth, RSI '88**
CEO & Founder, Evergage
- Dr. William Yang, RSI '85**
Professor, Center for Neurobehavioral Genetics, UCLA
- Dr. Feng Zhang, RSI '99**
Assistant Professor, Department of Brain & Cognitive Science, MIT
Core Member of the Broad Institute


CEE is a recipient of the prestigious Charity Navigator "Four Star" rating signifying that it exceeds industry standards in financial health, accountability, and transparency.

CEE Recognizes Leaders in Education

The Center's Achievement Medal for Leadership and Commitment to Excellence in Education was bestowed by Mrs. Betty Dranow, CEE Board of Trustees and President of the Dranow Family Foundation, to three awardees at the formal dinner presentation on Saturday, October 26th in Cambridge, Massachusetts. Mrs. Dranow was one of five esteemed inaugural recipients of this prestigious award at CEE's 25th Anniversary Celebration in 2009.

CEE Awarded the Medals to the following:

Mr. Nicholas Gouletas, Chairman of the Board, American INVSCO,


is a renowned entrepreneur. He has been a steadfast supporter of the Center for Excellence in Education and has served on CEE's Board of Trustees since

1994 with exceptional philanthropic generosity. Mr. Gouletas has been an advocate for the Research Science Institute and USA Biology Olympiad. He has also hosted numerous events for the Center's alumni in Chicago, Illinois.

Dr. William Stuart, Assistant Professor, Department of Anthropology, University of Maryland, College Park,

is a dedicated educator and champion of talented students around the globe. In 1982, Dr. Stuart began his long association with the Center for Excellence in Education as the Founding Director of the Research Science Institute. Since then, he has been an invaluable asset to CEE by serving as Founding Director of the USA Biology Olympiad and Founding Director of the Research Science Institute in Saudi Arabia.


talented students around the globe. In 1982, Dr. Stuart began his long association with the Center for

Rickoids Talk

The talks by Rickoids were "standing room only" sessions where alumni of the Research Science Institute (RSI) and the USA Biology Olympiad (USABO) discussed exciting and cutting edge work in science and technology. The sessions engaged the alumni community to share ideas and thoughts with other kindred STEM leaders. To view the Rickoids Talk, please visit www.cee.org. ♦

Rickoid Name	Title of Talk
Dr. Pam Rajendran Taub, RSI'93	"Dark Chocolate and its Cardiovascular Benefits"
Dr. Shamik Das, RSI'94	"Nanocomputing"
Mr. Piotr Migdal, RSI'05	"Bottom-Up Approach in Education and Science"
Mr. Akhil Mathew, RSI'09	"Science, Activism, and Fossil Fuel Divestment"
Dr. Soham Roy, RSI'86	"Operating Room Fires and Safety in the OR"
Dr. Matthew Cain, RSI'97	"Why You Should Have Gotten More Sleep at RSI, But Why It Might be OK That You Didn't"
Mr. Brad Hargreaves, USABO '03 & '04	"Innovation in Education: The General Assembly Story"
Ms. Theresa Loong, RSI'89	"Telling Stories with Pictures: Documentaries, Games, and Transmedia"
Mr. Eric Chung, RSI'91	"Decision Making under Uncertainty"
Mr. William Scripps Beebe, Jr., RSI'95	"Scaling the Internet Routing Tables"
Ms. Jinger Zhao, RSI'99	"The Intersection of Technology, Statistics, Cognitive Science, and Markets"
Mr. Yuetian Xu, RSI'04	"Silicon and Brains: A Parallel Computing Adventure"
Mr. Mark Kantrowitz, RSI'84	"Solving Society's Problems is a Fertile Source of Research Problems"
Mr. Shiv Gaglani, RSI'05	"Learning by Osmosis: A Rickoid's Journey into Educational Technology"
Dr. Aaron Kesselheim, RSI '91	"I Want a New Drug: FDA Approval of New Prescription Drugs on the Basis of Very Limited Data"
Mr. Siddhartha Jena, RSI'11	"My Experience at RSI in 2011 and How the Experience Shaped my Mindset About Science, Achievement and Academics in Science, and Most Importantly the Broader Topic of Global and Rural Education" ♦

Ms. Jane Zhang, Chief Strategy Officer, Circle Pleasure,


has worked extensively to expand educational ties between China and the United States.


She recognized early the striking success achieved by RSI and worked to create

the Research Science Institute (RSI) at Fudan University in Shanghai, China. For over ten years, she has funded two students from Shanghai to attend RSI at MIT. Ms. Zhang previously served as President and CEO of the Shanghai Wall Street Strategy Advisors. She completed her undergraduate studies at Fudan University in Shanghai, and she was one of the first two Chinese students selected for a MBA program at Georgetown University. ♦

Memorable Moments CEE's 30th Anniversary Celebration


Memorable Moments
(from page 5)


Research Science Institute (RSI)

Fifty U.S. and thirty international scholars were competitively selected to attend the 2014 annual Research Science Institute (RSI), a six-week summer STEM program that combines on-campus course work in theory with off-campus STEM research from June 22 – August 2. The Institute is offered in partnership with the Massachusetts Institute of Technology (MIT).

The Center received over 1,100 applications for the prestigious RSI 2014 program. The RSI Selection Committee, comprised of professional educators and RSI alumni, convened at the Center for Excellence in Education (CEE), to select participants to attend the nationally recognized program. Students selected for RSI are exemplary as based on the following criteria: high school records, personal essays, standardized test scores, teacher recommendations, research experience, potential for leadership, and honors and awards in math and science. ♦

RSI Alumni Gatherings

Research Science Institute alumni gathered on the east and west coasts during the month of January 2014. A fantastic event took place at Jane Street Group, LLC in New York City which was graciously hosted by Brett Harrison, RSI'05 and Software Developer at Jane Street. Alumni gathered in the San Francisco Bay Area where Ben Silbermann, RSI'98 and Co-Founder and CEO of Pinterest, hosted Rickoids.

Joann DiGennaro (Ms.D), CEE's President, and Maite Ballesterro, Vice-President of Programs, enjoyed the exhilarating alumni events for camaraderie and meeting with "old" and "new" Rickoids. ♦


RSI Alumni at Jane Street Capital.


Dr. Olgica Bakajin RSI'91, Rich Simon RSI'86, Ms. D, Ben Silbermann RSI'98, and Dr. Joel Moore RSI'90 at Pinterest in San Francisco.

ALL IN THE RSI FAMILY

CONGRATULATIONS to David Liu RSI'09 and Co-Founder of VisualGraph, on his firm's acquisition by Pinterest, co-founded by Ben Silbermann, RSI'98.

Since CEE began sponsoring the USABO, every member of "Team USA" has medaled at the International Biology Olympiad (IBO). All four members of Team USA in the years 2004, 2007, 2008, 2009, 2011, 2012, and 2013 were awarded gold medals. Team USA achieved the coveted Number 1 position in the world in 2011 and 2013.

USA
BI Olympiad
2014

The 12th annual USA Biology Olympiad (USABO) National Finals will take place at Purdue University from June 1 to 15, 2014. The USABO, jointly sponsored with Purdue University, enriches the life science education of nearly 10,500 talented students annually. It provides free of cost skills training, curricular resources, and motivation to take students beyond their classroom experience to the level of national and international competitiveness.

Ms. Kathy Frame, Director USABO and Special Projects, Center for Excellence in Education, and Dr. Clark Gedney, Director, Bio Media Center for Instructional Design, Purdue University, report that 43 states have schools registered for USABO 2014.

The USABO has stimulated the intellectual curiosity and critical thinking skills in biological reasoning of approximately 85,000 students since 2003. ♦


Michael Davis, Interim Vice President at Wilbur Wright College, shares a liquid nitrogen experiment with teachers at the Chicago TEP Bite of Science session at Roosevelt University.

Teacher Enrichment Program

The mission of the Teacher Enrichment Program (TEP) is to assure a future, talented and diverse U.S. workforce in science, technology, engineering and mathematics (STEM). This program is available cost-free to urban and rural high school science teachers to strengthen their professional development of science in the classroom. TEP has been launched in Indiana, Illinois, California, Texas, and Virginia and will be inaugurated in Florida and in South Carolina in 2014. TEP is comprised of six components: the Clearinghouse, Bite of Science, the Lab Bench, CEE Blog, Teacher Roundtables and Public/Private Partnerships.

Thirteen Bite of Science professional development sessions were held in California, Illinois, Indiana, Texas and Virginia in 2013. Over 275 science teachers attended the sessions, ultimately providing content and resources to over 37,675 students. Speakers were from Ball State University, Baxter Bioscience, Cedars-Sinai Medical Center, Chevron, Chrysler Group, Dominion

Resources, General Atomics, George Mason University, Houston Methodist Research Institute, Indiana University-Kokomo, Motorola Solutions, National Institute of Aerospace, NSW-Crane, OriginOil, Rolls-Royce Corporation, SpaceX, STIMULUS Engineering, The Field Museum, The MITRE Corporation, Trinity University, UCLA, UCSD, Virginia Commonwealth University, and Wilbur Wright College.

TEP also hosted three Teacher Roundtables in Virginia featuring exemplar educators who shared their STEM teaching strategies as well as provided attendees with a variety of professional development resources available at national and international levels. CEE was pleased to host Albert Einstein Distinguished Educator Fellows and Presidential Awardees for Excellence in Mathematics and Science Teaching (PAEMST). These sessions were held at Northern Virginia Community College in Manassas, the National Institute of Aerospace, and Norfolk Public Schools' Norview High School. ♦

EXCELLENCE ~ LEADERSHIP ~ COMMITMENT
Center for Excellence in Education

CEE Capital Campaign

At the 30th Anniversary of the Center for Excellence in Education, an Alumni Capital Campaign was kicked-off with a goal of \$200,000 from October 1, 2013 through January 31, 2014. The alumni's tremendous efforts led to a successful campaign by raising over \$208,000.

The funds from the Campaign are for CEE's Endowment to help keep the Center's RSI cost free for future aspiring scientists, researchers, innovators and leaders in science, technology, engineering, and mathematics.

The Class of 1990 raised the most funds – \$54,931, and will have a 2014 RSI Scholar named in its honor. The class of 1998 had the highest participation rate – 52.50%, and will sponsor the students 4th of July trip to the Esplanade to listen to the Boston Pops and view fireworks.

The Center thanks all generous Alumni contributors to the Capital Campaign. ♦

"Of all virtuous people, the generous are perhaps the most beloved."

Source: Nicomachean Ethics by Aristotle.

CONGRATULATIONS to RSI and USABO Alumni for having been named in Forbes Magazine, "30 Under 30."

- Brad Hargreaves, USABO '03 & '04, and Co-Founder of General Assembly
- Adam de la Zerda RSI '02, Assistant Professor of Structural Biology, Stanford University School of Medicine
- Axel Hansen RSI '08, Co-Founder of Newsle

Recognition of Donors

Special thanks and recognition is given to Donors who have shown support of the Center for Excellence in Education. Through Donor generosity, CEE's programs assure leadership and excellence in science, technology, engineering, and mathematics.

More than 30 Gifts

Lockheed Martin Corporation
Dr. Brian Rubineau
Mr. Matthew B. Grice
Mr. Mark Kantrowitz
Mr. David J. Gladstone and Dr. Lorna J. Gladstone
Dr. James C. Ellenbogen
The Milton L. & Betty J. Dranow Family Foundation
Mr. Graham Sheldon
Dana Caulder, Ph.D.

25 - 30 Gifts

Dr. and Mrs. William S. Beebee
Mr. and Mrs. Arthur Glick
Dr. and Mrs. Choong H. Koh
Mr. and Mrs. Surinder Kohli
Mr. and Mrs. John F. Simon
Mr. and Mrs. William Hellman
Mrs. Julia V. Lobel
Drs. Myron and Bobbi Mitzenmacher
Mr. and Mrs. Robert D. Bee
The Greendale Lynn Family Foundation
Mr. and Mrs. James C. Paul
Science Applications International Corporation
WEST*GROUP Management LLC

20 - 25 Gifts

Ms. Audrey Gerson
The Michael H. & Kathryn N. Jordan Foundation
Mr. and Mrs. John A. McCormack
Dr. and Mrs. Michael L. Rahn
Dr. and Mrs. Robert M. Shellenbarger
Professors Daniel and Rose Subotnik
Union Bank
Mr. and Mrs. George Au
Ms. Helen M. Foster
Hitachi American, Ltd.
Mr. Marc H. Horowitz
Mr. and Mrs. David Rosenthal
Mr. and Mrs. Joe R. Stafford
Dr. and Mrs. Michael A. Sullivan
Dr. and Mrs. Nathan J. Waldman
Dr. and Mrs. Albert Y. Yoshiyama
Allied Converters, Inc.
Amgen, Inc.
Dr. and Mrs. William M. Layson
Mr. and Mrs. Robert F. Leheny
Massachusetts Institute of Technology
The Milken Family Foundation
Purdue University
Dr. and Mrs. Ronald Szczepanski
Mr. Mel Chaskin
Arnold and Kay Clejan Charitable Foundation
Mr. and Mrs. Frank D. McDermott, Jr.
National Security Agency
Drs. Juraj and Neda Osterman
Dr. Fredric D. Ance and Dr. Esther Ance
Mr. and Mrs. William S. Moore
Psychomedics Corporation

15 - 20 Gifts

Ms. Allison Armour-Garb
BTG, Inc.
Mr. and Mrs. Chaim Chachkes
Dr. and Mrs. Tar Timothy Chen
Mr. Daniel A. D'Aniello
Ms. Sandra C. Ethingham
Hartmarx Corporation
Mr. and Mrs. Gerald Horowitz
Dr. and Mrs. Tien-Sheng Hsu
Admiral and Mrs. Bobby R. Inman,
USN (Ret.)
Mr. and Mrs. Stan Komander
Marco Polo Restaurant & Caterers
Mrs. Saree A. Milstein
Admiral William A. Owens, USN (Ret.)
Mr. Charles E. Sane
Dr. Raymond Scalettar
Mr. and Mrs. Stuart M. Solomon

Mr. and Mrs. Robert G. Stern
Mrs. Arline Susswein
Mr. and Mrs. Joaquin I. Ballestero
Mr. Charles Charman
Mr. Gerald J. Churchill and Mrs. Diane Foley Churchill
Mr. and Mrs. Eric P. Cody
Dr. and Mrs. David Feigin
Dr. and Mrs. Herbert Golomb
Dr. and Mrs. Harold F. Goodman
Mr. and Mrs. Yu Kuo Hsu
Mr. and Mrs. Tong-Hun Kim
Ms. Susan Lee Ko
Microsoft Corporation
Mr. and Mrs. Rankin E. Powell
Dr. and Mrs. Gary D. Rifkin
Mr. and Mrs. Kenneth E. Rubin
SBC Foundation
Mr. and Mrs. Thomas K. Scelfo
Westinghouse Electric Company
Mr. and Mrs. Stephen H. Wildstrom
Mr. Alex Wu
Mr. and Mrs. Thomas E. Bishofberger
Dr. and Mrs. Adarsh Deepak
Harin Foundation
The Honorable and Mrs. Glen Holden
Mr. Patrick M. Kenny
Dr. and Mrs. Berwyn J. C. Lin
Mrs. Cynthia Pickett-Stevenson
Dr. and Mrs. Howard Su
Dr. Diane Tang
Dr. and Mrs. James Benecke, Jr.
Mr. Hiroshi C. Bowman and Ms. Morag S. Fulton
Ms. Joann P. DiGennaro
Mr. and Mrs. William G. Gardner
General Dynamics Corporation
Mr. and Mrs. Edward L. Hoffman
Inman Ventures
Dr. and Mrs. Jung-Keun Lee
Mr. and Mrs. Sam Leung
Dr. Bin Lin and Dr. Xiangfei Zeng
Northrop Grumman Corporation
Pasquale Trucking Company, Inc.
Mr. and Mrs. Edward Riehl
Mr. and Mrs. John W. Sheehy
Department of Defense
Mr. and Mrs. Earle C. Williams
Governor and Mrs. Pete Wilson
Mr. Peter J. Barrer and Mrs. Judith A. Nichols

Biogen Idec Foundation
The Honorable Frank C. Carlucci
Mr. William Kominers and Mrs. Ellen Dickstein Kominers
Mrs. Ila F. Lauter
Dr. Jean McNeal
Mr. and Mrs. Luis J. Paniagua
Singapore Ministry of Education
Vanguard Research, Inc.

10 - 15 Gifts

Ms. Christina L. Adams
Mr. Seth L. Altman
Mr. Robert G. Au
Mr. Nils R. Barth
Mr. and Mrs. David Bass
Mr. Justin Bernold
Dr. and Mrs. Jonathan L. Byrnes
Mr. Robert Chen
Mr. and Mrs. Tony T. Chuo
Dr. and Mrs. Jackson Cole, Jr.
Mr. and Mrs. Lou DeBergalis
Dr. Mario P. Fiori
Mr. and Mrs. David Fishman
Frito-Lay, Inc.
George Mason University
Dr. and Mrs. Ronald Ginsberg
Dr. David Goldhaber
Ms. Misty S. Gruber
Mr. Douglas E. Heimbarger
Mr. and Mrs. James H. Knowles
Mr. Johann Komander
Mr. Amit Lakhanpal

Mr. and Mrs. Bharat Lakhanpal
Dr. James Magyar and Dr. Elaine S. Magyar
Mr. Benjamin B. Mathews
Dr. and Mrs. George W. McLean
Mr. and Mrs. Ramachar Mukunda
Mr. and Mrs. Lloyd Y. Oshiro
Pharmacia Corporation
Pearson
Dr. and Mrs. Ilya Preygel
The Quaker Oats Company
Dr. and Mrs. Matthew F. Rose
Dr. and Mrs. Theodore S. Schwartz
Drs. Clay and Janice Semenkovich
Drs. William A. and Samia I. Spencer
TE Connectivity
TRW, Inc.
Dr. and Mrs. Dean Tzeng
United Technologies Corporation
USAID Education for Development and Democracy Initiative
RADM and Mrs. Douglas Volgenau
Ms. Linda B. Westrick
Mr. and Mrs. John Williams
Mr. and Mrs. Lawrence F. Wilson
American INVSCO
S.D. Bechtel, Jr. Foundation
Booz Allen Hamilton
The Honorable and Mrs. Vincent F. Callahan
Mr. and Mrs. William R. Canty
Dr. Melissa Chen
Drs. Russell W. and P. Joan Chesney
Mr. and Mrs. James F. Comander
Mr. and Mrs. Stanley F. Davis
Mr. and Mrs. David Drucker
Drs. Robert and Terry R. Finkelstein
Ms. Eleanor J. Fraser
Dr. Adam A. Friedman
Mrs. Sandra Galperin
Genentech, Inc.
Jacobs Family Foundation
Dr. and Mrs. Ryoichi Kawai
Mr. Scott Kominers
Dr. Kristin Larson
Mr. and Mrs. Gregory S. Lauer
Dr. and Mrs. Charles W. Leming
Mr. and Mrs. David J. Marcus
Mr. and Mrs. James P. Markan
MAWHIBA
Mr. William M. McCormick
Mr. and Mrs. Michael J. Miller
Kenneth & Myra Manfort Charitable Foundation Inc.
Ms. Julie P. Neerken
Professor and Mrs. Chee Mun Ong
Mr. and Mrs. Thomas A. Parker
Dr. and Mrs. Richard J. Paur
Dr. Eric Rains
Ms. Julia I. Silvestri
Drs. Phillip and Gina Smith
Sony USA
Texas Instruments, Inc.
Professor and Mrs. Neil Tredeas
Mr. and Mrs. John S. Westrick
Ms. Greita E. Bartels
BDM International, Inc.
The Boeing Company
Ms. Christine DeLorme
Mr. and Mrs. Robert Dezube
Professor and Mrs. Alfred Goldhaber
Dr. and Mrs. Mustafa G. Guvench
Dr. Leslie Hsu
Dr. and Mrs. Benjamin A. Iletto
Dr. and Mrs. Jason Koh
Dr. Jerome H. Komisarof and Dr. Leslie Stein Komisarof
Mr. and Mrs. Thomas Kotredes
Mr. and Mrs. Raymond C. Kubacki, Jr.
Mr. Ken Kummer
Dr. and Mrs. Moshe Maar
Mr. and Mrs. Edward D. Mihelich
Mr. Piotr Mitras

Dr. and Mrs. Patrick L. Radecki
Professors Joseph and Nell Sedranski
Mr. Paul J. Smith, Jr.
Madlin Stevenson Foundation
Dr. and Mrs. Nicholas R. Szumski
Ms. Janice M. Tsai
Department of Defense Education Activity
Dr. and Mrs. William Wilson
Dr. Yunchang Zhang and Mrs. Jianchu Huang
Beckman Coulter Foundation
The Black Horse Foundation Inc.
Mr. and Mrs. Gary Boeka
BP
Dr. and Mrs. Sankar L. Chakrabarti
Dr. and Mrs. Philemon D. Chang
Mr. Andrew Chatham
Ms. Louise K. Epstein
Fluor Corporation
Dr. and Mrs. Abraham Haspel
Mr. Daniel Haspel and Ms. Josanna D. Weeks
Mr. and Mrs. Steven Hipsman
Mr. and Mrs. Egbert Horton, Jr.
Mr. and Mrs. Maynard Jackson
Mrs. Susan S. Lee
Mr. Mort A. Maurer
Dr. Vishal Nigam
Mrs. Mariana Pestana
Dr. and Mrs. James M. Rafferty
Mr. and Mrs. Roger Rains
Mr. and Mrs. John Brandon Stone
Mr. and Mrs. Fred J. Weinert
Mr. and Mrs. Daniel Witte
Xerox Corporation
American Petroleum Institute
Mr. and Mrs. Donald Boas
Dr. David Palmer and Ms. Clare G. Crawford
Edison International
Mr. and Mrs. Herman J. Hohaus
Alan Kane Charitable Trust
Mr. Barry Tanner and Dr. Pam Krahl
Dr. and Mrs. Jong Keel Lee
Mr. Albert C. Lin
Ms. Margaret M. Lynch
Northern Virginia Electric Cooperative
Mr. and Mrs. Ronald I. Rosen
Siemens Foundation

5 - 10 Gifts

Mr. and Mrs. Charles Adelman
Mr. and Mrs. David Ahronowitz
Drs. Venkataraman and Kalyani Amarnath
American Mathematical Society
Arthur Andersen LLP
Mr. and Mrs. Ken Aull
RADM and Mrs. Robert C. Austin,
USN (Ret.)
Mr. Michael Barone
Aaron Barzilai, Ph.D.
Trevor Bass, Ph.D.
Mr. Peter L. Beebee
Dr. and Mrs. Joseph Ben-Ur
Mr. and Mrs. Paul Berg
Mr. Alok Bhushan
Mr. and Mrs. Robert P. Bosch
Emily Brodsky, Ph.D.
Dr. Neil Brody
Mr. and Mrs. Richard Bronson
Mr. and Mrs. L. Michael Brunt
Dr. and Mrs. Robert A. Bryant
Mr. and Mrs. Richard Calfee
Mr. and Mrs. David R. Cesario
Mr. Samidh Chakrabarti
Mr. and Mrs. Wayne Chan
Dr. and Mrs. Chin-Long Chen
Dr. and Mrs. Kung Chen
Dr. and Mrs. Tong Y. Chen
Professor and Mrs. Chong-Maw Chen
Mr. and Mrs. Tom M. H. Cheng

Dr. Wu Shung Chuang and Dr. Amy Chuang
Dr. and Mrs. Tae Soo Chung
Dr. and Mrs. Tsung-Jen Chung
Drs. Ki-Suck and Hae-Ja Chung
Mr. Alexander Clark
Mr. Michael Connors
Ms. Carol Cook
Mr. and Mrs. Larry R. Davison
Mr. and Mrs. Jose De Obaldia
Mr. and Mrs. Sam Deierling
DeVry, Inc.
Mr. and Mrs. Henry Dicus
Mr. and Mrs. Garrett Dreier
Senator and Mrs. Clive L. DuVal, II
Mr. Jeremy L. England
Ms. Kathy Feegel
Mr. F. Joseph Feely, III
Mr. and Mrs. Gary Fergemann
Mr. and Mrs. Stanley C. Feuerberg
Mr. David Finkel
Mr. William Fithian
Ms. Marty Fox
Dr. and Mrs. Frederic A. Friedman
Mr. and Mrs. Peggy J. Galkowski
Mr. Shantanu Gaur
Mr. Chad M. Gerson
Dr. and Mrs. Paul B. Ginsburg
Mr. Ben W. Glass
Mr. Henry Gong and Dr. Liming Gong
Dr. John D. Gordon and Dr. H. Allison Smith
Dr. Jeffrey Y. Gore
Mr. Nicholas S. Gouletas
Mr. David S. Greenberg
Mr. and Mrs. Alan Grus
Mr. and Mrs. Wijeweera Gunaratna
Dr. and Mrs. Bruce L. Gwilliam, LTC
Mr. Owen G. Gwilliam
Mr. David Hale, Esquire
Mr. and Mrs. Richard C. Halsey
Mr. Christopher Hansen and Ms. Marie Jacobellis
Mr. Frank Fengnian Hao and Ms. Anyan Tan
Ms. Kelley Harris
Mr. Brett Harrison
Ms. Andrea J. Hawksley
Mr. and Mrs. Ronald F. Heimburger
Ms. Marie K. Herring
Mr. Michael Barlow and Ms. Charlotte Hetherington
Hewlett-Packard Company
Dr. and Mrs. Doug Himberger
Mr. and Mrs. Stanley Hirsh
Drs. Chuen-Huei and Patience C. Ho
Dr. and Mrs. Edward D. Hon
Dr. Edward C. Hsiao
Dr. and Mrs. Tai-Dan Hsu
Mr. Jason Hsu
Drs. Yung H. and Lichau Huang
Mr. Jianping Huang and Ms. Ming Peng
Ms. Susan Huang
Dr. and Mrs. Leslie A. Hull
Mr. Paul E. Hurwitz and Mrs. Rosanne Apfeldorf Hurwitz
Mr. and Mrs. Phillip Q. Hwang
ION Corporation
Amanda Johnson, Ph.D.
Mr. and Mrs. Marlin Jordet
Mr. and Mrs. William Kantrowitz
Dr. and Mrs. Taeho Kim
Mr. and Mrs. Chongmoo Kim
Ms. Irene Kim
Mr. & Mrs. Jan Koon
Korean Air
Dr. and Mrs. Tad K. Krauze
Drs. Sarma and Prabha Kunda
Mr. and Mrs. Fred Kunik
Landis Plastics, Inc.
Mr. and Mrs. H. Richard Landis
Mr. and Mrs. Martin Landis
Mr. and Mrs. Robert Lane

Ms. Ruth Lavine Mr. and Mrs. Gregory C. Lawhon Dr. and Mrs. Frank S. Lee Dr. and Mrs. Kon-Hweil Lee Mr. and Mrs. James C. Lee Mr. and Mrs. Philip K. Lee Dr. and Mrs. George A. Lesieutre Dr. and Mrs. Reuven Levary Dr. and Mrs. Kang Lin Mr. and Mrs. Rou-Hang Liu Mr. and Mrs. Fuk Fong Lo Ms. Theresa Long The Manex Group, Inc. Mr. Jonathan A. Marcus Dr. Hans M. Mark Mr. and Mrs. William P. Mauch Mr. Douglas T. McClure, Jr. McKinsey & Company, Inc. Mr. and Mrs. Udom Meechai Dr. Lauren Meyers Mr. Christopher C. Mihelich Mrs. Byung J. Min Mr. and Mrs. Craig T. Miyamoto Dr. Megan M. Moore Mr. and Mrs. William H. Moyer Ms. Jennifer Nan Ms. Oanh T. Nguyen and Mr. David Yu Mrs. Alice S. Ni Mr. John S. Nielsen and Dr. Jessica J. Raddiffe Mr. and Mrs. Gregg L. Orley Mr. & Mrs. Vladimir Ossenov Dr. Mark Osterman Mr. Jiabei Pan Dr. Parth Patwari Dr. and Mrs. Shi-Kaung Peng Professor and Mrs. Richard Penney Pittway Corporation Charitable Foundation Mr. R. Conrad Poelman Mr. and Mrs. Billy R. Potter Mr. Alexander P. Power Mr. and Mrs. Daniel J. Power Mr. and Mrs. Michael Quillen Mr. and Mrs. Harry F. Raab, Jr. Drs. Doraiswamy and Geetha Ramachandran Mr. and Mrs. Theodore N. Reed Dr. and Mrs. Harold B. Reiter Mr. Robert C. Rhew Mr. Scott Zetterstrom and Ms. Linda Robinson Mr. Frederick Roeber Drs. Andrew D. and Maris D. Rosenberg Ms. Mary Ross Ms. Marilyn Schiff Mr. Shachar Rindell and Ms. Emma R. Schmidgall Mr. Steven T. Schmidgall and Ms. Debra K. Wensman Mr. and Mrs. Richard Schneck Mr. and Mrs. Joshua M. Schwartz Mr. and Mrs. Richard Shabsin Mr. Umesh Shankar Mr. Sidharth Shenai Mr. John E. Stafford Mr. and Mrs. Randall K. Stephens Mr. WenQiu Sun and Ms. Qiao Cui Dr. Amy Szczepanski Mr. and Mrs. Richard Tam Dr. Prasanna B. Tambe Ms. Karis R. Tang-Quan Dr. and Mrs. M. Michael Thaler Mr. Mathew Thomas and Mrs. Rama Madhavarao Mr. and Mrs. Gabriel Toro Mr. and Mrs. Wayne A. Ugolini Mr. Max Uhlenhuth Ultimate Corporation Mr. and Mrs. Ildelfonso Velez Dr. Samuel Gilbert and Dr. Elisabeth Vrahopoulou Dr. and Mrs. K. C. Wang Dr. Clark Wang and Dr. Huiji Wang Ms. and Mr. Josanna D. Weeks Ms. Lauren K. Williams Mr. and Mrs. Howard G. Wilson John Robert Wiltgen Design, Inc. Drs. Yen and Yeuh-Shiou Wu Mr. and Mrs. Thomas Wolf	Dr. and Mrs. Harrison Yang Dr. Xian-Cheng Yang and Ms. Ping Yin Mr. Kevin Yang Dr. Jun Ye and Ms. Huiqing Wang Dr. and Mrs. Ing-Wu Yu Mr. William J. Zeng Mr. John Zhu and Mrs. Jie Zhang Dr. and Dr. Nancy Akerman Dr. Christopher J. Akerman and Dr. Nancy Akerman Ms. Patricia C. Anderson Dr. Zoltan Annau Mr. and Mrs. Ronald A. Arson Association Philippe Jabre Bank of America Dr. Rachel Beane Mr. and Mrs. Ronald W. Beane Dr. and Mrs. Thomas Berger Mr. and Mrs. Bill Bhudhikanok The Blum-Kovler Foundation, Inc. Mr. Marc Bokan The Lynde & Harry Bradley Foundation Bristol-Myers Squibb Company Drs. Sanga and Sommai Bunyavanich Dr. Christopher Chunsheng Cai and Mrs. Gloria Hong Chien Ms. Sasen Cain Dr. and Mrs. Jia-Rhon Chen Dr. Wei Chen and Ms. Chinyun Lu Dr. David Cheng Mr. Ian S. Cinnamon Circle Pleasure Corporation Dr. Shamik Das Davidson Institute for Talent Development Mr. Matt DeBergalis The Walt Disney Company Dr. Ron O. Dror Mr. Micha Bryn and Professor Faye Duchin Mr. and Mrs. Charles Esserman Dr. Zhen Fan and Ms. Jiandong Zhou Dr. Steven Fein Mr. and Mrs. Donald Feith Mr. and Mrs. Thomas Fithian Dr. Xiang Gao and Dr. Li Tong General Public Utilities, Inc. Mr. Marshall Glick Dr. Joseph Gootenberg and Dr. Susan Leibenhaut Mr. Tom E. Gossett and Dr. Lisa B. Gossett Dr. and Mrs. Hiroshi Goto Dr. and Mrs. John Graber Mr. and Mrs. Edward B. Greenberg GTE Corporation Mr. Yiping Liu and Ms. Kaining Gu Professor Robert Hansen Mr. and Mrs. Ashok D. Hattangodi Dr. and Mrs. Christopher B. Hemphill Ph.D. Eric E. Hewett Mr. and Mrs. Jin-Sung Hsia Dr. and Mrs. Jong-Ping Hsu Dr. Chung-Chi R. Hu and Ms. Chen-Chie Teng Huntington Ingalls Industries Mr. and Mrs. Dennis Hutchings Mr. and Mrs. Arne Kalm Dr. Ravi S. Kamath Mr. and Mrs. Manjeshwar Kamath Drs. Datta V. and Gira Kanitkar Mr. Sean Kanuck Dr. and Mrs. Roger Kemp Mr. and Mrs. Patrick J. Kenny Mr. Jonas Ketterle Dr. and Mrs. Raja G. Khalifah Charles G. Koch Charitable Foundation Mr. Jerry Kohl Mr. Andrew P. Kositsky Mr. and Mrs. Matthew Kuenzel Drs. Anand and Rekha Kumar Dr. and Mrs. Alan M. Lesgold Dr. Aldrin Wai Leung and Ms. Hong Fong Ho Dr. Wen-Ching W. Li Mr. and Mrs. Nelson Li Dr. and Mrs. Ching-Tai C. Lin Mr. and Mrs. Brent T. Lin Mr. Huan Liu Mr. and Mrs. Jeff Longcore	MacLean Foundation Professor and Mrs. Candadai Madhavan Mr. and Mrs. Israel Majzner Edward Marks Living Trust Mr. Douglas T. McClure and Ms. Leslie A. Simon Joshua H. McDermott, Ph.D. Micron Technology, Inc. Mr. and Mrs. Frank R. Miller Monsanto Fund The Honorable Michael Montelongo Chris Moore, Ph.D. Mr. and Mrs. Richard A. Moore Dr. and Mrs. Jason Nielsen Ms. Roberta Novick Mr. and Ms. Eric O. Oakes Mr. and Mrs. John T. O'Connell Dr. and Mrs. Kap Oh Mr. and Mrs. Nimalendu Paul Mr. Dominik Rabiej Dr. and Mrs. Gautam Ranade Mr. Rajiv Ranjan and Mrs. Sangeeta Prasad Raytheon Company RGK Foundation Dr. Rebekah L. Rogers Sawyer of Nappa, Inc. Mr. and Mrs. Alan Scharff Drs. Jeffrey and Susan Schwartz Dr. and Mrs. Stuart Sealton Dr. and Mrs. Bhaskar U. Shenai Professor and Mrs. Randall Shirts Social Work of Caixa Catalunya Jules & Doris Stein Foundation Dr. Steve Strong Dr. and Mrs. Tsi-Shung Sun Mr. Charles Galbreath and Ms. Kejia Sun Dr. and Mrs. Hengming Tai Drs. Douglas and Christine Tai Drs. Balkrishna and Pradya Tambe Professor and Mrs. James S. Tien Dr. Gayoni Tillekeratne Mr. Shane Treadway Drs. Ming-Jer and Sophia Tsai Mr. Robert R. Tupelo-Schneck Ms. Trina Driessnack Tyrer Mr. and Mrs. Avinash Velingker Mr. and Mrs. James G. Walden Dr. Zhenyong Wang and Mrs. Xiaozhu J. Pan Warner Brothers Lt. Col and Mrs. Alanzo B. Wickers Drs. Henry and Teresa Wu ABB Inc. Bank of California Mr. and Mrs. Elias Barzilai Dr. and Mrs. Stanley Bernald Dr. and Mrs. Subroto Bhattacharya Ms. Megan Blewett Dr. Edward Boas Mr. David Bradley Mr. Douglas J. Brown Professors William and Patricia Brown Mr. E. Lee Bryan California Institute of Technology Mr. Matthew F. Cesario Mr. Alex Chachkes Drs. Peter and Li-Chuang Chen Dr. Harry H. Chen and Mrs. Hanfei Yu Ms. Michelle Chen Mr. and Mrs. Ashok C. Chokshi Dr. and Mrs. James G. Colsher Dr. Jason I. Comander and Dr. Amy Herman Comander Mr. and Mrs. Steven Corkran Cray, Inc. Mr. and Mrs. Robert P. Cutler Mr. Klee Dienes Mr. and Mrs. Archie M. Doering Dr. and Mrs. Michael Dror Mr. Xiangnam Du and Ms. Zemin Xiong ExxonMobil Corporation Eric B. Ford, Ph.D. Mr. and Mrs. Henry B. Ford Mr. and Mrs. Ronald N. Fortino Dr. Shea Gardner Dr. and Mrs. Axel Goetz Mr. Jonathan Hanover Mr. Glenn Harris and Ms. Anne Katten Mr. and Mrs. Jeffrey Herschenhaus	Mr. Ron Hohauser Ms. Jennifer J. Huang Dr. Noreen Hynes International Game Technology Dr. Arnitha Jagannath-Knight Dr. Aaron S. Kesselheim Dr. and Mrs. Robert A. LaRossa Dr. and Mrs. Tyrone Larson Mr. Larry K. Lee Dr. Ruichen Liu and Dr. Hui-Hsing Fu Loff Development Corporation Dr. Vladimir A. Mandelshtam and Dr. Svetlana Y. Jitomirskaya Mr. David T. McLaughlin R.K. Mellon Foundation Claude Moore Charitable Foundation Mr. and Mrs. Cameron Murray National Science Summer School Inc. Professor and Mrs. Shamkant B. Navathe Dr. Yi-Ching Ong Oracle Corporation Mr. Kalani Oshiro Dr. Feng Ouyang and Dr. Zheng Chen Mr. and Mrs. Boris Ovetsky Dr. David Patrick Ms. Sara Peek Mr. and Mrs. Stephen J. Peebles Mr. Anatoly Preygel Drs. Robert R. and Emily Rando Dr. Paul Rhinehart Mr. Brad M. Rosen Mr. and Mrs. Richard J. Ross Dr. and Mrs. Narayan Shenoy Dr. Michael Sipser Mr. James P. Skelley Mr. Geoffrey Smith Mr. Verlin W. Smith Drs. R. Todd and Catherine Snowden Mr. and Mrs. Harry J. Stern Dr. and Mrs. James Stevenson Sts. Cyril & Methodius International Foundation Mr. and Mrs. Gerald J. Szumski Dr. and Mrs. Dershuen A. Tang Dr. Qin Tang and Mrs. Xiaonigh Jiang Thermo Fisher Scientific Inc. United Airlines U.S. Department of State Verizon Communications Mr. Richard F. Walsh Dr. and Mrs. Taitzer Wang RADM and Mrs. Norwell G. Ward, USN (Ret.) Dr. and Mrs. Richard N. Wells Mr. Thomas L. Widland Mr. and Mrs. Sigmund Wissner-Gross Mr. John H. Wolff Dr. Guochen Yang and Ms. Liwen Han Mr. Luyi Zhao Mr. Anand Acharya Airflow Sciences Corporation Dr. and Mrs. Valery Alexeev Dr. Linda Auwers Mr. and Mrs. Wes Beebee Dr. and Mrs. Enrique M. Boquin Robert Bosch, Ph.D. Mr. and Mrs. Geoffrey Buchan Dr. Steven J. Byrnes Dr. and Mrs. Carrol D. Cagle Matthew Cain, Ph.D. Ms. Rosalie Calhoun Dr. Katherine Olsson Carter The Carter Center Dr. and Mrs. Frederick R. Chang Chartwell Charitable Foundation Dr. Frederick Chen Mr. Albert Chen Mr. and Mrs. Gary Chiu Dr. and Mrs. Robert Craig Christianson Mr. and Mrs. Robert A. Davidow Mr. Michael C. Deierling Dr. Mary DeLong Gaylord & Dorothy Donnelley Foundation Dr. Wei Du and Dr. Minfang Gong Mr. David Galkowski Ms. and Mr. Allison Gilmore Mr. Adam L. Ginsburg Mr. & Mrs. Marshall Glick Mr. Nicholas V. Gouletas, Jr.	Graff Califormiawear Jennifer E. Hoffman, Ph.D. The Johns Hopkins University Mr. Graham N. Horkley and Dr. Katharine G. Abraham Mr. Mark L. Huang Dr. and Mrs. Cheng-Yeng Hung International Business Machines Corporation Ms. Colleen B. Johnson Dr. and Mrs. Howard I. Kesselheim Dr. and Mrs. David Keyes Rabbi Melissa Klein and Dr. Neysa Nevis Mr. Paul Kominers Ms. Kari K. Lee Mr. George Lechner Dr. Tom Leighton and Dr. Bonnie Berger The Leonetti/O'Connell Family Foundation Mr. and Mrs. Anders Li Litton Industries, Inc. Mrs. Kathryn MacLane Mr. David R. Manz Dr. Wallace J. Matthews and Dr. Sherry W. Loo Dr. and Mrs. Robert E. Michael Mr. and Mrs. Charles Nielsen Ms. Lisa Nutter Colonel and Mrs. Walter E. Olson The David & Lucile Packard Foundation Mr. Zaito Pan and Mrs. Jian Hua Li Li The Honorable Thomas R. Pickering Mr. Jerome H. Powell and Ms. Elissa A. Leonard Dr. and Mrs. Sembiam Rengarajan Dr. and Mrs. Won Roh Drs. Douglas and Susan R. Rose Daniel Roy, Ph.D. Dr. and Mrs. Michael R. Rubin SAP America, Inc. Mr. Arthur Schwartz The Scientex Corporation Mr. and Mrs. Steven Scott Mr. and Mrs. Bernard M. Shapiro D.E. Shaw & Co., L.P. Dr. Amy Sillman Mr. Richard Simon and Dr. Olga B. Bakajin The Honorable and Mrs. Paul J. Smith Dr. Julian C. Stanley Temple-Inland, Inc. Mr. and Mrs. W. Cabot Thomas Mr. Matthew Thrasher Toyota USA Foundation Dr. and Mrs. Ding Tsai Mr. and Mrs. Michael Uslan Dr. and Mrs. Michael Vander Weele Mr. Christopher Varenhorst Dr. W. Miles Wallace Mr. Yi-Min Wang and Ms. Pi-Yu Chung Mr. Brien L. Wheeler Dr. and Mrs. Thomas A. Whitney Margo and Irwin Winkler Charitable Foundation Mr. David B. Wood and Dr. Nancy Judge Mr. Feng Yuan and Ms. Ying Peng Mr. and Mrs. Boris Zbarsky Akamai Technologies Mr. and Mrs. Bala Balakrishna Mr. and Mrs. William P. Benson Bernstein Foundation Mr. Charles Douglas Blewett and Mrs. Margaret Kilduff Mr. Mark Churchill and Dr. Laurie Witters-Churchill Mr. Kenneth M. Cinnamon and Ms. Karen Leslie Wengrod Ms. Ann Marie Cody Dr. and Mrs. William Cordwell CVS Caremark Corporation Ms. Rachel Donovan Mr. and Mrs. George Eltringham Dr. and Mrs. Thomas E. Everhart Dr. Eleanor Frajka-Williams Ms. Roberta Gendel Gilead Sciences, Inc. Dr. and Mrs. Robert W. Graebner Mr. and Mrs. Eston Gross Mrs. Janet R. Gurn
---	--	---	--	--

Halliburton Company
Mr. and Mrs. Stanley I. Hanover
HP Enterprise Services
Dr. Fajing Huang and Mrs. Zhili Yang
Mr. Ken Lee and Dr. Joy R. Hughes
Jo Lene Company, Inc.
Dr. T. Raymond (Thouis) Jones and Dr. Ann Jones
Professor Michael Kaganovich and Mrs. Ella Liderman

Professor Wolfgang Ketterle
Kimberly A. Knowles Nico, Ph.D.
Dr. and Mrs. Robert J. Laird
Daniel T. Larson, Ph.D.
Mr. Christopher Lee
Dr. Dean J. Lee
Professor and Mrs. Fred N. Lee
Dr. and Mrs. Ding-Hwa Lei
Mr. David T. Leighton
Dr. Robbie Majzner

Dr. and Mrs. John C. Mather
Dr. and Mrs. Adam G. Matthews
Dr. and Mrs. Jack Y. Ng
Ms. Merlinda M. Ng
Dr. and Mrs. Itzhak Nissim
Professor Eli V. Olinick
The Ralph M. Parsons Foundation
Ms. Molly S. Peeples
PepsiCo, Inc.
Mr. and Mrs. Maxwell M. Perlberg

Dr. and Mrs. Walter Reich
Ms. Emily E. Riehl
Mr. Derek Radisky and Dr. Evette Sanborn Radisky
Ms. Diane Sawyer
Dr. Benjamin M. Schwartz
Mr. Evan M. Schwartz
Mrs. Kathleen D. Smith
Dr. Jennifer Sun
Mr. John Swaney

Swedish Federation of Young Scientists
Mr. Eamon Walsh
Drs. Clifford and Georgia Weinstein
Ms. Donna Wilgus
Ms. Elizabeth Williams
Mr. David Yang

CONTRIBUTE TO CEE WITHOUT EXTRA EFFORT OR COST

The Center is a 501 (c) 3 non-profit organization that receives a percentage of funds through a number of online retail sites. Before you begin to shop, please be sure to choose the **Center for Excellence in Education, McLean, VA** as your designated charity.

Listing of several shopping websites

Amazon Smile – smile.amazon.com

Charity Navigator – www.charitynavigator.org

CommonKindness – www.commonkindness.com

eBay's Charitable Partner Mission Fish - www.missionfish.org/index.html

GoodDining – You dine, we give - www.gooddining.com

GoodSearch – www.goodsearch.com

iGive.com – www.igive.com

We-Care.com – cee.we-care.com/Start

Thank you for choosing CEE as your charity!


The National Leadership Conference
April 23-25, 2014 | Washington, D.C.

SCIENCE | TECHNOLOGY | ENGINEERING | MATH

CEE is a Supporting Organization of U.S. News STEM Solutions National Leadership Conference

Matching Gifts double your contributions to the Center! Please visit www.cee.org to donate online. Ask your employer if your annual contribution is matched by your company. **CEE occasion cards** also are now available. Contribute to CEE to honor life's special occasions. **For more details**, contact Jackie Ortiz at jortiz@cee.org

CEE is a member of the United Way (#2474). The CFC number is 11002. Please consider the Center when making your next contribution.


HAVE YOU REMEMBERED THE CENTER FOR EXCELLENCE IN EDUCATION IN YOUR ESTATE PLANS?

IN ADDITION TO A BEQUEST IN YOUR WILL OR LIVING TRUST, YOU CAN ALSO NAME CEE AS THE DEATH BENEFICIARY OF ONE OR MORE OF THE FOLLOWING ACCOUNTS:

CHECKING/SAVINGS RETIREMENT ACCOUNTS INSURANCE POLICIES
COMMERCIAL ANNUITIES RESIDUAL BEQUEST

FOR 30 YEARS THE CENTER HAS SPONSORED WORLD-RENOWNED PROGRAMS THAT SUPPORT ACADEMIC ACHIEVEMENT AND ADDRESS THE CHALLENGES OF HEALTH, ENVIRONMENT, NATIONAL SECURITY, ENERGY AND AGRICULTURE. CEE IS THE FIRST PREMIER ORGANIZATION TO PROVIDE COST-FREE PROGRAMS TO ITS STUDENTS AND ASSIST THEM ON A LONG-TERM BASIS TO BECOME CREATORS, INVENTORS, SCIENTISTS AND LEADERS OF THE 21ST CENTURY.

**LEAVE A LEGACY
CHANGE A LIFE...
SUPPORT CEE**


CEE OFFERS EFFECTIVE WAYS TO PROVIDE LASTING SUPPORT FOR FUTURE GENERATIONS OF HIGH SCHOOL AND UNIVERSITY SCHOLARS AS THEY PURSUE CAREERS OF EXCELLENCE AND LEADERSHIP IN SCIENCE, TECHNOLOGY, ENGINEERING AND MATHEMATICS (STEM).

BOARD OF TRUSTEES

- President Jimmy Carter**
- Senator Lindsey Graham**- South Carolina
- Senator Bill Nelson**- Florida
- Congressman Eric Cantor**- Virginia
- Congressman Mike Honda**- California

CHAIRMAN

- Mr. Mel Chaskin**
President & CEO, Vanguard Research, Inc.
- Dr. Frederick Y. Chen**
Director of Cardiac Surgery, Brigham and Women's Hospital
- Dr. Robert E. Curry**
General Partner, Latterell Venture Partners
- Ms. Joann P. DiGennaro**
President, Center for Excellence in Education
- Mrs. Betty Dranow**
President, The Dranow Family Foundation
- Ms. Kathy Feegel**
Executive Director, State Government Affairs, Amgen, Inc.
- Mr. Nicholas S. Gouletas**
Chairman of the Board, American INVSCO
- Mr. Gregory Gunn**
Entrepreneur in Residence, City Light Capital
- Her Excellency Bahia El Hariri**
Member of Parliament, Lebanon
- Dr. Douglas E. Himberger**
President, D.E. Himberger Consulting, LLC
- Mr. Ronald E. Hohaus**
Founder & Principal, Latus Advisors
- Dr. Noreen A. Hynes**
Director, Geographic Medicine Center, Division of Infectious Diseases, Johns Hopkins University
- Mr. Dean Kamen**
President, DEKA Research & Development
- Mr. Mark Kantrowitz**
Senior Vice President and Publisher, Edvisors Network, Inc.
- Mr. Sean Kanuck**
National Intelligence, Office for Cyber Issues, Office of Director of National Intelligence
- Dr. Wolfgang Ketterle**
Nobel Laureate and John D. MacArthur Professor of Physics, Department of Physics MIT-Harvard Center for Ultracold Atoms and Department of Physics, Massachusetts Institute of Technology
- Mr. Raymond C. Kubacki**
Chairman & CEO, Psychomedics Corporation
- Ms. Susan Lavrakas**
Director, Workforce Aerospace Industries Association
- Dr. Tom Leighton**
CEO & Co-Founder, Akamai Technologies, Inc.
- Mr. Wendell Maddox**
President & CEO, ION Corporation
- Dr. J. Michael McQuade**
Senior Vice President, Science & Technology, United Technologies Corporation
- Dr. Anthony G. Oettinger**
Chairman, Program on Information Resources Policy, Harvard University
- Admiral William A. Owens, USN (Ret.)**
Managing Director, AEA Investors LP
- Mr. Arvind Parthasarathi**
President, YarcData
- Mr. Roger Pellegrini**
Managing Director, Securitization Finance - RBC Capital Markets
- The Honorable Thomas R. Pickering**
Vice Chairman, Hills & Company International Consultants
- Ms. Cynthia Pickett-Stevenson**
Doyle, Restrepo, Harvin & Robbins, LLP
- The Honorable Clarine Nardi Riddle**
Counsel, Government Affairs, Kasowitz Benson Torres & Friedman LLP
- Mr. Rasheed Sabar**
Managing Director, Ellington Management Group
- Mr. Ronald W. Simms**
CEO, Petroleum Service Company
- Dr. Michael Sipser**
Professor & Head, Department of Mathematics, Massachusetts Institute of Technology


Center for Excellence in Education

8201 Greensboro Drive, Suite 215
McLean, Virginia 22102
Tel: 703-448-9062 Fax: 703-448-9068

NON-PROFIT ORG.
U.S. POSTAGE
PAID
McLEAN, VA
PERMIT NO. 392

About the Center for Excellence in Education

The Center for Excellence in Education (CEE) nurtures high school and university scholars to careers of excellence and leadership in science, technology, engineering, and math (STEM) and encourages collaborations between and among leaders in the global community. Founded in 1983 by the late Admiral H.G. Rickover and Joann DiGennaro, President of the Center for Excellence in Education, the Center's programs help keep the United States competitive in science and technology. CEE challenges young scholars and assists them on a long-term basis to become the creators, inventors, scientists, and leaders of the 21st century.

As a private non-profit organization, CEE is not subject to federal and state mandates or political pressures. All

CEE programs are open to students and teachers, at no cost to them, regardless of race, color, creed, or economic background; the only criterion is academic excellence. CEE sponsors the Research Science Institute (RSI), the USA Biology Olympiad (USABO), and the Teacher Enrichment Program (TEP).

To date, CEE has received funds from the U.S. Department of State, the U.S. Agency for International Development, the National Science Foundation, the National Endowment for the Humanities, the National Security Agency, the Bureau of Indian Affairs, the Department of Agriculture, the Department of Energy, and the Department of Defense. Private individuals and corporations, however, provide most of CEE's funding. ♦