

SUMMER 2013

MAUREEN PALMER, Editor/Public Affairs Manager

Dr. Terence Tao, Inaugural Recipient of the Joseph I. Lieberman Award

The Joseph I. Lieberman Award for Outstanding Achievement in Science, Technology, Engineering, and Mathematics was presented to Dr. Terence Tao, alumnus of the Research Science Institute (RSI) and Chair of the Math Department at the University of California, Los Angeles (UCLA), at the CEE Congressional Luncheon on April 24, 2013. Mr. Gregory Gunn, Entrepreneur in Residence, City Light Capital and CEE Board of Trustees Member, Mr. Mel Chaskin, CEE Board Chairman, and Joann DiGennaro, CEE President, presented the award.

The award, along with a \$10,000 prize, recognizes Senator Lieberman's 18 years of support for the Center's mission. CEE will grant this award every 2-3 years in honor of the Senator.

Over 60 nominations, for the award were considered by a distinguished panel of RSI alumni headed by Gregory Gunn, RSI '86 and Marc Horowitz, RSI '86. The committee of alumni narrowed the field to six finalists who were forwarded to the CEE Board of Directors for consideration. The CEE Board voted unanimously to award the honor to Dr. Terence Tao.

Dr. Terence Tao, RSI'89, Inaugural Awardee of the Joseph I. Lieberman Award for Outstanding Achievement in Science, Technology, Engineering, and Mathematics.

(continued on page 7)

RSI Alumnus Receives Intel Foundation Young Scientist Award

Henry Lin, RSI'12 of Shreveport, LA received the Intel Foundation Young Scientist Award of \$50,000 at the Intel International Science and Engineering Fair (ISEF) for modeling the behavior of distant galaxies.

Henry established that scientists are more likely to find a particular type of cluster with galaxies that have cooler than usual temperature at their core. He has provided scientists with valuable new data which allows them to have a better understanding of the mysteries of astrophysics to include dark energy, dark matter, and the balance of heating and cooling in the Universe's most massive objects.

Since 1950, Society for Science & the Public has been dedicated to public engagement in scientific research and education and has administered the International Science and Engineering Fair. ♦

Henry Lin, RSI'12, receives the \$50,000 Intel Foundation Young Scientist Award. (Photo Credit: Intel/Chris Ayers)

RSI'12 Alumni Sara Volz, First Place Awardee, shares the spotlight with Jonah Kallenbach, Second Place Scholarship Winner, at the Intel Science Talent Search Awards Dinner. (Photo Credit: CEE/Maite Ballesteros)

RSI Alumni Take First and Second Awards at the Intel Science Talent Search Competition

CEE's Research Science Institute (RSI) alumni claimed top honors at the U.S. premiere Intel competition. RSI 2012 Alumna, Sara Volz of Colorado Springs, CO, received the \$100,000 First Place scholarship at the prestigious Intel Science Talent Search. Sara was selected for her research on algae biofuels and the investigation to increase the oil content of algae to create an economically viable source of biofuel. Sara was a Department of Defense (DOD) sponsored scholar at RSI.

Jonah Kallenbach, of Ambler, PA, took Second Place honors and the \$75,000 scholarship at the Intel Science Talent Search. His bioinformatics study breaks new ground in predicting protein binding for drug therapy.

Ms. Volz and Mr. Kallenbach participated in the Center's 2012 Research Science Institute (RSI), a six-week summer enrichment program jointly sponsored by CEE and the Massachusetts Institute of Technology (MIT). To date, RSI alumni have included 488 Intel Science Talent Search semifinalists, 138 finalists, and 9 first-place winners.

CEE extends sincere congratulations to Sara and Jonah! ♦

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

Admiral H.G. Rickover and Joann DiGennaro, CEE's President (center) with students from the Inaugural 1984 Research Science Institute.

CEE Celebrates 30 Years of Excellence in Education

The Center for Excellence in Education (CEE) celebrates its 30th Anniversary of contributing to the scientific leadership of this country and encouraging international collaboration in science, technology, engineering and mathematics (STEM).

CEE will commemorate the "30th Milestone" with a celebration in Cambridge, MA at the Marriott Hotel from October 25-27, 2013. The weekend will include enlightening panel discussions that will feature Nobel Laureates and distinguished STEM professionals. The Center's remarkable program alumni will head up presentations comparable to TED talks that will be riveting and inspiring.

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 in 1983. They recognized that nurturing young scholars to careers of excellence and leadership in STEM was an essential investment in our national and global future.

Since its founding, CEE has developed the Research Science Institute (RSI), the USA Biology Olympiad (USABO), and the Teacher Enrichment Program (TEP). All of CEE's programs are unique and offered cost-free to students and teachers selected to participate. To date, thousands of young scholars from all states and from 53 nations have participated in CEE's programs. ♦

Seven RSI Alumni Named U.S. Presidential Scholars

CEE proudly announces that seven RSI alumni were named U.S. Presidential Scholars for 2013. Each year, up to 141 students receive the prestigious award, one of the Nation's highest honors for high school students.

The 49th class of U.S. Presidential Scholars is comprised of one young woman and one young man from each state, the District of Columbia and Puerto Rico, and from U.S. families living abroad, as well as 15 chosen at-large and 20 U.S. Presidential Scholars in the Arts.

More than 3,300 candidates qualified for the 2013 awards determined by outstanding performance on the College Board SAT and ACT exams, and through nominations made by Chief State School Officers or the National YoungArts Foundation's nationwide YoungArts™ competition out of the three million high

school students expected to graduate this year. Application is by invitation only.

On June 16th, the 2013 ceremony was held at the White House and each honoree received a Presidential Scholar Medallion. The Center extends congratulations to the following RSI' 12 alumni named as U.S. Presidential Scholars:

- o Bryce C. Kaw-uh, Incirlik High School, American Abroad
- o Alex Y. Huang, Ames High School, Ames, IA
- o Albert Chu, Phillips Exeter Academy, Exeter, NH
- o Catherine Wong, Morristown High School, Morristown, NJ *
- o Courtney S. Noh, Spring Valley High School, Columbia, SC
- o Daniel T. Zuo, White Station High School, Memphis, TN

- o Kimberley Yu, Plano West Senior High School, Plano, TX

**Indicates Presidential Scholar in the Arts.*

The U.S. Presidential Scholars Program, a unique federal program, has honored over 6,000 of the nation's top-performing students who have demonstrated leadership, scholarship, and contribution to school and community. The Commission on Presidential Scholars reaffirms, on behalf of the President of the United States, the Nation's commitment to education.

The Program was established in 1964 by the Executive Order of the President to recognize and honor some of our Nation's most distinguished graduating high school seniors. It was extended in 1979 to recognize students who demonstrate exceptional talent in the visual, creative and performing arts. ♦

RSI Alumni in Chicago, Illinois

An enthusiastic group of RSI alumni gathered in Chicago, Illinois this past March for an evening of camaraderie and networking. The occasion was graciously hosted by Mr. Nicholas Gouletas, Chairman of the Board, American INVSCO, and a member of CEE's Board of Trustees. Joann DiGennaro, CEE's President enjoyed the alumni discussion about the delicious Greek food, the RSI Family, and the upcoming CEE 30th Birthday Celebration in Cambridge, MA October 25-27, 2013.

Mr. Gouletas summed up the evening by stating, "The RSI Alumni are just amazing!" ♦

CEE Alumni with old and new Rickoid Friends.

Spotlight on CEE Board of Trustees

Senator Bill Nelson, Honorary Member of the CEE Board of Trustees

Senator Bill Nelson of Florida is the Center for Excellence in

Education's newest Honorary member of its Board of Trustees. He has represented Florida in the U.S. Senate since 2001.

"I look forward to working with the Center to ensure U.S. students remain competitive with the rest of the world in science, math and engineering," said Nelson.

Senator Nelson serves on the Senate Commerce, Armed Services, Budget, and Finance committees. He is the Chairman of the Aging Committee and is recognized as a leading congressional expert on the National Aeronautics and Space Administration (NASA). A former NASA Astronaut, Nelson spent six days orbiting the Earth aboard the Space Shuttle Columbia in 1986.

Senator Nelson replaces retiring U.S. Senator Joseph Lieberman on the CEE Board of Trustees.

CEE is honored that Senator Nelson will lend his expertise and is grateful for his commitment to excellence in education.

Susan Lavrakas, Director, Workforce at Aerospace Industries Association

Susan Lavrakas is the Director, Workforce, at the Aerospace Industries Association (AIA). She heads the association's division on science, technology, engineering, and mathematics (STEM) education and workforce issues.

Susan received her B.A. from Hamline University and did graduate studies at the University of Southern California. She began her career at the Central Intelligence Agency (CIA), conducted research at the RAND Corporation, and then was recruited into the defense industry by Northrop Grumman Corporation, where she was employed for nearly two decades. From 2003 through 2011,

Susan worked in Government Relations at BAE Systems.

Susan chaired the AIA Industrial Base and Workforce Committee from 2007, and was also a member of the AIA Workforce Steering Committee from its founding in 2009, until she joined the AIA staff. She also served as Vice President for Legislative Liaison of the STEM Workforce Division of the National Defense Industrial Association.

Susan is a member of the Champions Board of the National Girls Collaborative Project, the STEM Equity Pipeline National Advisory Board of the National Alliance for Partnerships in Equity, the Board of Directors of the Arts Council of Fairfax County (Virginia), and the Education Committee of the Wolf Trap Foundation's Board of Directors.

Roger Pellegrini, Managing Director, Securitization Finance, RBC Capital Markets

Roger Pellegrini is Managing Director, Securitization Finance at RBC Capital Markets. He is primarily responsible for the quantitative risk analysis and management of securitization activities, as well as contributing to the dialogue with regulators and lawmakers on the topic of financial regulation.

Prior to RBC Capital Markets, Roger was Vice President, Credit Portfolio, Structured Products at J.P. Morgan and an Associate, Public Finance Department, at Shearson Lehman Brothers.

Mr. Pellegrini earned a Bachelor of Science in Aeronautical and Astronautical Engineering from the Massachusetts Institute of Technology (MIT). Roger received an MBA with a concentration in Finance from Yale University School of Management. He has contributed to patents and authored publications.

Mr. Pellegrini's son, Roger Pellegrini, attended the 2011 Research Science Institute. ♦

Senator Joseph Lieberman, Member of Congress, shares memories with Research Science Institute and USA Biology Olympiad Alumni.

CEE Thanks Senator Joseph Lieberman

RSI and USABO alumni, along with the Center's staff, gathered at the Hart Senate Office Building to bid farewell to retiring Senator Joseph Lieberman (CT). Heartfelt gratitude was extended by all to Senator Lieberman for his eighteen years of service as a CEE Honorary Board Member.

At the event, Senator Lieberman shared some of his fondest memories and success stories from his many years of service in the U.S. Congress. He emphasized the importance of science, technology, engineering, and mathematics (STEM) education. Senator Lieberman stated, "I am honored to have been involved with CEE and its programs, especially the Research Science Institute (RSI). It is amazing to see how well the alumni of the Center's programs are doing and how they are making a difference in this country."

Senator Lieberman reflected on Admiral Rickover and his legacy and called him an "iconic figure" that is an integral figure in U.S. history. It was Senator Sam Nunn, then an Honorable CEE Trustee, who engaged Senator Lieberman with CEE. Following this example, Senator Lieberman reached out to Senator Nelson and recruited him to serve on the CEE Board.

CEE will fondly remember Senator Lieberman as a "Champion for the Center," and for his support of the Research Science Institute (RSI), the USA Biology Olympiad (USABO), and the Teacher Enrichment Program (TEP). ♦

Grades A and B are sometimes given too readily – Grade A for work of no very high merit, and Grade B for work not far above mediocrity.

(Source: Excellence Without a Soul - Harvard Faculty Report of 1894, Page 107)

USA Biology Olympiad 2013

Twenty Finalists were selected to attend the 11th Annual USA Biology Olympiad (USABO) National Finals June 2-14 at Purdue University. Ms. Kathy Frame, Director USABO/Special Projects, Center for Excellence in Education, and Dr. Clark Gedney, Director, Bio Media Center for Instructional Computing, Purdue University, are heading the administration of the program.

The USABO is an academic competition that begins with an Open Exam that is administered nationwide to high school students. Nearly 10,500 students registered nationally for the Open Exam representing 37 states and one International School. The Open Exam is a 50 minute/50 multiple choice question exam designed to identify the top 10% of biology students in the United States.

The next round, the Semifinal Exam, is a two-hour multiple choice and short answer exam that focuses on application-based

inquiry. From the Semifinal Exam, the top scoring 20 students in the nation are invited to attend the USABO National Finals training session at Purdue where they compete for medals.

Four scholars from the USABO comprise "Team USA" and will compete on behalf of the United States at the International Biology Olympiad in Bern Switzerland, July 14 - 21.

Ms. Frame, CEE's USABO Director, was elected to the Subgroup of Switzerland's Host Committee for the 2013 IBO and will depart for Switzerland a week prior to the opening of the IBO. As an integral member of the Subgroup, she will review the practical and the theoretical examinations that have been developed and focus on the quality of the questions for scientific correctness and conceptual formulation. The Committee will check the marking allocation plus the balance

of topics of the theoretical examination according to the IBO Guide.

CEE is proud that every U.S. team member has victoriously medaled in the International Biology Competition since 2003, bringing home thirty-one gold, seven silver, and two bronze medals. If past successes hold true, the future looks very bright for Team USA 2013.

CEE has developed the Teacher Resource Center (TRC), an immensely useful tool for both students and teachers of biology as a supplement to the USABO. The TRC encourages excellence in biology education throughout the United States, and is particularly important in areas with schools which may not have access to the most up-to-date science resources for teachers. It provides teachers with detailed study guides, previous USABO exams, and links to other helpful biology Web sites. The TRC helps all teachers raise the bar of excellence in Biology. ♦

Research Science Institute 2013

In its 30th year, the Research Science Institute (RSI) is offered in partnership with the Massachusetts Institute of Technology (MIT) for 6 weeks each summer. RSI is a U.S. program offered cost-free to high-achieving STEM students competitively selected to attend.

The RSI Selection Committee, comprised of professional educators and RSI alumni, convened in February at CEE's McLean, Virginia office to select fifty-one of this nation's top achieving high school students 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.

Thirty international students will join the U.S. students from Australia, Bulgaria, Canada, China, Israel, Lebanon, Poland, Saudi Arabia, Singapore, South Korea, Spain, Sweden Switzerland, Turkey, and the United Kingdom. To date, RSI has had international students from over 53 nations represented at the Institute.

RSI scholars participate in a week of intensive science, technology, engineering and mathematics (STEM) classes with accomplished professors. They are faculty members of leading universities such as Harvard University, Massachusetts Institute of Technology, University of Washington, Princeton University, and Columbia University.

The core of RSI is the four-and-a-half week STEM research internship where students conduct individual projects under the tutelage of mentors who are scientists, engineers, and researchers. The internships help the students learn the disciplined practice of scientific research and the joy of scientific discovery. Each student is paired with a mentor at a leading university, hospital, or corporation. The students complete their research in written scientific format and present it at a plenary session during the last two days of the Institute before a panel of eminent scientists, guests, and RSI faculty.

At the completion of RSI, five distinguished writing awards are named by a panel of RSI alumni and faculty. Judging is based on the depth, rigor, and significance in the field of study, and how well the students communicate original work in their papers. An independent panel of

Ralph Waldo Emerson, remarked, "A foolish consistency is the hobgoblin of little minds."

(Source: An American Hero, page 24)

academic and corporate leaders selects five presentations for Distinguished Oral Presentation. "Rickoid of the Year" is also awarded and is designated by fellow classmates for achievement on individual scholarship and participation in the RSI community.

Dr. Andrew Charman, RSI'86 alumnus and lecturer of physics at University of California Berkeley, will again lead RSI 2013. The RSI Academic Professors include:

- Dr. Steven Byrnes, RSI'02, Harvard University - Physics
- Dr. Steven Leeb, Massachusetts Institute of Technology - Engineering
- Dr. Forrest Michael, RSI'90, University of Washington - Chemistry
- Dr. Sean Mulholland, Economics, Stonehill College
- Dr. Yi-Ching Ong, RSI'98, Columbia University - Biology
- Mr. Lance Rhoades, University of Washington - Humanities
- Dr. Christopher Skinner, RSI'88, Princeton University - Math

(continued on page 7)

Teacher Enrichment Program

The Teacher Enrichment Program helps to assure a future talented and diverse U.S. workforce in science, technology, engineering and mathematics (STEM). TEP consists of the Clearinghouse, Bite of Science, the Lab Bench, Teacher Roundtables, Public/Private Partnerships, and the CEE Blog. This six-component professional development program is available cost-free to urban and rural high school science teachers to strengthen their professional development of science in the classroom.

The *Clearinghouse* is an online compendium of science resources within targeted states. Teachers can access more than 1,300 content-rich STEM sites gathered for Biology, Chemistry, Physics, and Engineering classes at the secondary school level. The Clearinghouse is available cost-free to any teacher, and all content listed is free to access for use in the classroom.

Bite of Science brings together 25 teachers at each of several sites in respective states to learn from scientists and/or engineers over an informal dinner. Teachers have the opportunity to hear about a cutting-edge research area and learn how to connect the research to the high school classroom and laboratory.

CEE is proud to announce that two Bite of Science sessions featured Research Science Institute (RSI) alumni. Dr. William Yang, RSI '85, spoke in Los Angeles, California, to a standing room only crowd about his exciting research on Huntington's disease. Dr. Soham Roy, RSI '86, spoke in Houston, Texas. He excited the teachers with his reflections on RSI, his medical practice, and his research effort to reduce operating room fires.

Thirteen Bite of Science sessions (highlighted below) were held during the 2012-2013 school year in Virginia, Indiana, Illinois, California, and Texas:

- **Manassas, Virginia** featured Michael Frachel, Senior Engineer at Micron Technology, Inc. and Alessandra Luchini, Ph.D., Research Assistant Professor in the Center for Applied Proteomics and Molecular Medicine at George Mason University.
- **Logansport, Indiana** featured Casey N. McMurtrie, Quality Assurance and Laboratory Manager at The Andersons Clymers Ethanol, LLC, Heather Nacke, Industrial Engineering Manager at Chrysler's Kokomo Transmission Plant, and Jerry Sweeten, Ph.D., Associate Professor in Biology at Manchester University.

(continued on page 9)

**Success is never final.
- Winston Churchill**

(Source: *The Very First Light*, page 246)

Soham Roy, MD, FACS, FAAP, Associate Professor, Pediatric Otolaryngology - Head and Neck Surgery University of Texas Medical School at Houston, Director of Pediatric Otolaryngology, Children's Memorial Hermann Hospital Memorial Hermann-Texas, Medical Center Director of Undergraduate Medical Education, UTH-ORL In Affiliation with Children's ENT of Houston, RSI'86 Alumnus, speaks at the Houston Bite of Science.

X. William Yang, M.D., Ph.D., Professor, Center for Neurobehavioral Genetics, Department of Psychiatry & Biobehavioral Sciences, David Geffen School of Medicine, University of California, Los Angeles (UCLA), RSI'85 Alumnus, speaks at the Bite of Science in Los Angeles.

Teacher Enrichment Program Roundtable

CEE inaugurated the Teacher Enrichment Program Roundtable in winter 2013, in McLean, Virginia. This novel event, entitled "Innovate and Inspire: Professional Development with Einstein Fellows," showcased four teachers who currently serve as Albert Einstein Distinguished Educator Fellows at the *National Science Foundation (NSF)* and *National Oceanic and Atmospheric Administration (NOAA)*.

The Teacher Roundtable provided a one-of-a-kind opportunity for Virginia high school science teachers to interact

with nationally recognized, award-winning teachers in science, technology, engineering, and mathematics (STEM). Einstein Fellows shared STEM teaching strategies, as well as provided attendees with a variety of professional development resources available at national and international levels.

The TEP Roundtable Presenters included: **Cindy Hasselbring**, High School Mathematics Teacher, Milan High School in Milan, MI *Presidential Award for Excellence in Mathematics and Science Teaching Awardee*, *National*

Board Certified Teacher, *Einstein Fellow*, Education & Human Resources Directorate, Office of the Assistant Director, National Science Foundation; **Remy Dou**, K-12 Science Dept. Chair & HS Science Teacher, Miami Christian School in Miami, FL *Toyota Tapestry Awardee*, *ING Unsung Heroes Awardee*, *Einstein Fellow* at Education and Human Resources Directorate at the National Science Foundation in the Advancing Informal STEM Learning program; **Stephen Bartlett**, High School Physics Teacher, Robinson Secondary

(continued on page 7)

CEE's Congressional Luncheon - - Resounding Success

The Caucus Room in the Russell Senate Office Building, the oldest of the Senate office buildings, was the historical setting for the CEE Annual Congressional Luncheon on April 24, 2013, sponsored by Capital One Bank. The room was filled to capacity with CEE special guests including Research Science Institute (RSI) and USA Biology Olympiad (USABO) alumni and Congressional Speakers.

Soham Roy, MD, FACS, FAAP, RSI '86, Associate Professor, Director of Pediatric Otolaryngology - Head and Neck Surgery, University of Texas Medical School at Houston, welcomed the attendees and provided a passionate overview of what RSI meant to him, and how it profoundly impacted his career.

CEE also featured speakers: RSI 2012 Alumna and Department of Defense Scholar, Sara Volz, who was named

the \$100,000 First Place Award at the Intel Science Talent Search, and Jonah Kallenbach, RSI 2012 Alumnus, who was the \$75,000 Second Place Awardee. They shared fond and personal stories of their recent RSI experience and highlighted the research they conducted at RSI.

Senators Bill Nelson (FL) and Thad Cochran (MS), with Congressmen Gene Green (TX), Mike Honda (CA), Randy Hultgren (IL), Todd Rokita (IN), and Chris Van Hollen (MD) provided remarks about their involvement with STEM related issues. Each noted the importance of U.S. global competitiveness, support for STEM educational initiatives, and continued support for this nation's brilliant young minds.

Senator Joseph Lieberman was fondly remembered by CEE with the presentation of the *Joseph I. Lieberman*

Award for Outstanding Achievement in Science, Technology, Engineering and Mathematics. The award was presented to Dr. Terence Tao, RSI'89 Alumnus, for his outstanding contribution to mathematics. The award, along with a \$10,000 prize, recognizes Senator Lieberman's 18 years of support of the Center and his service as an Honorary CEE Trustee.

The luncheon celebrated the success of RSI, offered in partnership with the Massachusetts Institute of Technology (MIT), the USA Biology Olympiad (USABO), collaboratively sponsored with Purdue University, and the Teacher Enrichment Program (TEP).

CEE concluded the event by raffling gift certificates donated by Clyde's, Brix American, and Marco Polo restaurants, along with a XBOX 360 generously provided by Microsoft Corporation. ♦

Members of Congress make remarks at CEE's Congressional Luncheon.

Charlie Pasternak, RSI'12 and Congressman Chris Van Hollen (MD - 8th District)

Dr. Soham Roy, RSI '86 with Congressman Gene Green (TX - 29th District)

Dr. Terence Tao, RSI'89 speaking with Congressman Mike Honda (CA - 17th District)

Senator Bill Nelson (FL), CEE Honorary Trustee

Congressman Todd Rokita (IN - 4th District)

Senator Thad Cochran (MS)

Congressman Randy Hultgren (IL - 14th District)

Dr. Terence Tao, Inaugural Recipient of the Joseph I. Lieberman Award (from page 1)

Dr. Tao is a renowned mathematician. His primary focuses are in harmonic analysis, PDE, geometric combinatorics, arithmetic combinatorics, analytic number theory, compressed sensing, and algebraic combinatorics. He is part of the Analytical Group at UCLA and is the editor/associate editor at several mathematical journals. Dr. Tao holds dual U.S. and Australian citizenship.

Dr. Tao excelled not only at RSI, but also at the *International Math Olympiad* garnering a bronze medal in 1986, a silver medal in 1987, and a gold medal when he had just turned thirteen in 1988. His father reflected at the age of two, Tao attempted to teach a 5-year-old child arithmetic and English.

CEE's President Joann DiGennaro stated, "Terry is an example of the caliber of students supported by the Center's Research Science Institute."

I have little patience with scientists who take a board of wood, look for its thinnest part, and drill a great number of holes where drilling is easy.

- Albert Einstein

(Source: *The Very First Light*, page 88)

At the age of twenty, Terence completed his Ph.D. in 1996 at Princeton University. He received his Bachelor's and Master's degrees from Flinders University.

Dr. Tao was promoted to full professor at UCLA at the age of 24 and remains the youngest person ever appointed to that rank by the institution. In 2006, Dr. Tao was the youngest person ever to be awarded the Fields Medal by the International Congress of Mathematicians. The *Fields Medal*, the International Medal for Outstanding Discoveries in Mathematics, is the mathematical equivalent to the Nobel Prize. It is awarded every 4 years to a select group of mathematicians under the age of 40.

Dr. Tao also received *The MacArthur Award* known as the "Genius Grant" in 2007, a \$500,000 fellowship awarded to talented individuals who have shown extraordinary originality and dedication in their creative pursuits and marked capacity for self-direction. He was awarded the *Alan T. Waterman Award* in 2008 by the National Science Foundation for his original contributions to many fields of mathematics, including number theory, differential equations, algebra, and harmonic analysis.

"CEE reflects on the fond memories of Tao's time at RSI, as the promising young student of 1989, and the world renowned mathematician he became," said Maite Ballesterro, CEE's Vice-President of Programs. ♦

Research Science Institute 2013 (from page 4)

Throughout the program, STEM leaders share knowledge through the *RSI Distinguished Guest Lecture Series*. Three Noble prize winners will address the students this summer to include: Dr. Dudley Herschbach, Harvard Professor Emeritus; Dr. Phillip Sharp, Institute Professor (highest academic rank) at MIT and member of the David H. Koch Institute for Integrative Cancer Research; and Dr. Wolfgang Ketterle, John D. MacArthur Professor of Physics at MIT and Associate Director of the Research Laboratory of Electronics at MIT, Director, MIT-Harvard Center for Ultracold Atoms. The RSI scholars learn about the careers, achievements, and challenges of the STEM environment and also participate in question and answer sessions with all the innovative speakers.

The past 30 years of RSI have been monumental for gathering top young scholars from the United States and around the world. There are over 2,000 RSI alumni that have a track record of success to include:

- 1 Fields Medal Recipient
- 11 Rhodes Scholars
- 15 Marshall Scholars
- 1 McArthur Genius Awardee
- 9 first place winners of the Intel Science Talent Search,
- 2 First Place Winners at the Siemens Competition.

During the summer of 2013, a new group of "Rickoids" will be nurtured to become tomorrow's STEM leaders to meet the challenges of environment, health, energy, agriculture, and national security. ♦

Teacher Enrichment Program Roundtable (from page 5)

School in Fairfax, VA *Engineer & Science Writer, Research Experiences for Teachers Awardee, Einstein Fellow at Directorate for Education and Human Resources, Division on Research and Learning in Formal and Informal Settings, National Science Foundation; Britta Culbertson*, High School Science and Visual Arts Teacher, The Center School in Seattle, WA *Educational consultant for award-winning, educational iPad app called "Powers of Minus Ten", Science, Technology, Engineering, Arts, and Mathematics (STEAM) Proponent, Einstein Fellow at the Office of Education, National Oceanic and Atmospheric Administration.*

CEE will host the second TEP Roundtable in Fall 2013. ♦

When an associate commiserated with Thomas Edison over his having conducted nine thousand unsuccessful experiments in trying to devise a new type of battery, saying, "Isn't it a shame that with the tremendous amount of work you have done you haven't been able to get any results?" Edison, grinning, replied: "Results! Why, man, I have gotten a lot of results! I know several thousand things that won't work?"

(Source: *The Science of Liberty*, page 160)

The Forgotten Gifted Child

By: Joann DiGennaro, President, Center for Excellence in Education

In a competitive global economy, America's future rests on nurturing its most talented, innovative thinkers. Yet on many levels—financially, legislatively, academically and socially—those who are most capable of providing new ideas are being ignored. This is in stark contrast to what many top students experience overseas.

As President of the Center for Excellence in Education (CEE), an organization that I founded with Admiral H.G. Rickover, I have traveled the globe speaking with government officials, educators and some of the world's STEM prodigies. Many international high school scholars have taken part in the Center's Research Science Institute (RSI), a six-week summer enrichment program in science, technology, engineering and math (STEM), sponsored with the Massachusetts Institute of Technology. I have found that the commitment and resources devoted to high-achieving students abroad, even in developing countries, exceeds what is done here.

India, for instance, is focusing on improving education, ramping up its investment to \$44 billion in 2008 from \$11 billion in the late 1980s. India is committed to enrolling 40 million students in college by 2020 and conferring 8 million bachelor's degrees, four times as many as the United States.

While other countries are concentrating on developing their most academically talented, America seems to be turning away from meritocracy. It wasn't this way a generation or two ago. Indeed, the Soviet Union's launch of Sputnik in 1957 stirred U.S. fears of falling behind. A year after the satellite took to the skies, the federal government passed its first large scale initiative in gifted education, the National Defense Education Act. The legislation provided funds to identify and support talented students. Over four years, more than \$1 billion was channeled into 40,000 loans, 40,000 scholarships, and 1,500 graduate fellowships, primarily to achievers in STEM.

Yet the momentum, which helped channel great numbers of Boomers into STEM careers, did not last. The Jacob Javits Gifted and Talented Students Education Act, the only federal program dedicated specifically to gifted and talented students, was passed in 1988. In 2001, the Javits Act was expanded to include competitive grants to school districts and state agencies to enhance gifted programs. While the amount appropriated to fund these initiatives was never impressive, reaching just over \$11 million at its peak, even that modest sum became a target of federal belt-tightening. Funding fell from \$9.6 million in 2006 to \$7.46 million in 2010. Last year, the Javits Act was completely defunded. The Young Scholars Program, funded by the National Science Foundation specifically for academic achievers in K-12 education, was defunded in 1996.

With no federal funding for gifted education, states have had to chart their own paths. According to the Center on Budget and Policy Priorities, 26 states will spend less per student in 2013 than they did in 2012, while 35 are still spending less per pupil than they did before the recession, adjusted for inflation. Just 26 states require gifted programs, and of these, only six provide funding for these programs, according to the National Association for Gifted Children. Another worrisome fact from the report: only six states require all elementary and secondary teachers to have training in gifted education. However, spending only shows part of the picture. Nationwide, the percentage of public high schools that offer Advanced Placement or International Baccalaureate courses is abysmally low—just slightly more than a third, according to the College Board Advocacy and Policy Center.

Although many assume that intellectually advanced children need little help, often the opposite is the case. Peer groups place much emphasis on blending in, yet gifted students inevitably stand out. Sometimes seen as teachers' pets, gifted children are often lightning rods for their peers' criticisms; some react by hiding their talents or deliberately failing. If they are also bored by the curriculum,

gifted students may disengage. Although estimates of gifted students who drop out vary, in 1995, Dr. Sylvia Rimm, clinical professor at Case Western Reserve School of Medicine, suggested that as many as one out of five high school dropouts come from the gifted population.

America cannot afford to lose its most intelligent students. I have often heard students who attend the Research Science Institute express joy at finally feeling like they belong—not just academically, but socially. This bond, which the Center reinforces through frequent reunions and online networking, inspires alumni to self-identify as "Rickoids" years after their RSI experience. Clearly, meeting others who are literally like-minded at a pivotal time in their young lives has a positive and lasting impact.

Gifted students must be afforded an education that allows them to develop their talents fully. Underwritten by corporations, foundations, government grants and private donations, CEE provides all of its programs at no cost to participants—this is important to ensure diversity and universal access. In a time of diminished public funding for education, it is encouraging to know that the private sector continues to step up to ensure an intellectually sophisticated workforce. Educators and parents should be alert to opportunities to enrich gifted students and nourish their social development.

This nation cannot afford to squander their gifts and the significant contribution they can make to the STEM workforce.

Sir Isaac Newton's most famous remark about the process of scientific discovery: 'I do not know what I may appear to the world; but to myself I seem to have been only like a boy playing on the seashore, and diverting myself in now and then finding a smoother pebble or a prettier shell than ordinary, whilst the great Ocean of truth lay all before me.'

(Source: *The Age of Wonder*, page 456)

Ambassador Pickering Shares Benghazi Findings

Research Science Institute (RSI) alumni, CEE Board Members, and special guests gathered in Washington, D.C. for a memorable commentary event on the Benghazi attack with U.S. Ambassador Thomas R. Pickering, CEE Trustee.

Secretary of State Hillary Clinton named Ambassador Pickering, along with Admiral Michael Mullen, former Chairman of the Joint Chiefs of Staff, to head a State Department Accountability Review Board. The Board was tasked with examining the circumstances surrounding the deaths of four Americans, including Ambassador J. Christopher Stevens at the U.S. mission post in Benghazi, Libya on September 11, 2012. Ambassador Pickering provided detailed insight into the attack and entertained questions from CEE attendees. ♦

Ambassador Thomas R. Pickering hosts CEE alumni, friends, and staff in his Washington, D.C. office.

Teacher Enrichment Program (from page 5)

- **West Lafayette, Indiana** featured Barrett Caldwell, Ph.D., Professor of Industrial Engineering at Purdue University, and Clark Gedney, Ph.D., Director of the Bio Media Center for Instructional Computing at Purdue University.
- **Indianapolis, Indiana** featured Michael A. Homoya, Botanist/Plant Ecologist at the Indiana Department of Natural Resources, and Susan McDowell, Ph.D., Associate Professor in Biology at Ball State University.
- **Oak Brook, Illinois** featured Robert Kernstock, Ph.D., Principal Scientist at Astellas Pharma Global Development, and Douglas Sisterson, Research Meteorologist at Argonne National Laboratory.
- **Richmond, Virginia** featured Maura Fierro, Ph.D., R&D Scientist at MeadWestvaco, and Stanley C. Suboleski, Mining Engineer at Evans Energy.
- **Norfolk, Virginia** featured Brad Greene, Computer Engineer at WRSYSTEMS, Jeff Griffin, Navy Customer Trainer at Lockheed Martin, and David Wright, Ph.D., Professor of Physics at Tidewater Community College.
- **Los Angeles, California #1** featured Paul R. Selzer, Principal Calibration Engineer at Baxter Bioscience and X. William Yang, M.D., Ph.D., Professor in the David Geffen School of Medicine at UCLA.
- **Los Angeles, California #2** featured Theodore Clarke, Consultant to NASA/JPL Juno Project and Adjunct Professor at Pasadena City College, and Tia Lyles-

- Williams, Scientist/Bio-manufacturing Engineer at Baxter Bioscience.
- **San Diego, California** featured James Rohr, Ph.D., STEM Outreach Director and Physicist at SPAWAR – Systems Center Pacific, and Lawrence Woolf, Ph.D., Materials Physicist and Engineering Manager at General Atomics Aeronautical Systems.
- **Houston, Texas #1** featured Jillian Duquesnay, P.E., Senior Naval Architect at McDermott International, G. Michael Gaskins, West Africa Operations Manager at ExxonMobil Explorations Company, and Elizabeth Stewart Smith, P.E., 3-D CAD Model & 2-D Drawing Lead for the International Space Station Program at NASA Johnson Space Center.
- **Houston, Texas #2** featured Lisa Buckner, Geophysical Society of Houston Outreach Chair and Seismic Data Loading Team Lead at Hess Corporation, Keith Rappold, Petroleum Engineering Specialist at Aramco Services Company, and Soham Roy, MD, Associate Professor, Director of Pediatric Otolaryngology at UT Health Sciences Center at Houston.
- **San Antonio, Texas** featured Lyle Baie, Ph.D. Geologist from the South Texas Geological Society, and Gloria Gutierrez, MD, Principal Scientist at Southwest Research Institute.

CEE extends thanks to the following Bite of Science session sponsors for their generous support: Building Engineering and

Science Talent (BEST), Capital One Bank, Gen-Probe, Inc., KBR, Micron Technology, Pasquale Trucking Company, The Ralph M. Parsons Foundation, and the Virginia Space Grant Consortium,

The Lab Bench is an interactive, free website that contains the Bite of Science presentations and videos. It includes supplementary resources related to Bite of Science topics, targeted content from the Clearinghouse, science news articles, cost-effective laboratory activities, and resources for students.

Teacher Roundtables are hosted by CEE for science teachers to discuss critical science and laboratory education. These meetings serve to share ideas among teachers, including resources and classroom pedagogy.

Public/Private Partnerships brings CEE together with companies and organizations to better serve urban and rural STEM teachers and their students. The TEP/Microsoft Workshop is a partnership with Tysons Corner Microsoft in Virginia. Other public/private partners include Building Engineering and Science Talent (BEST), Capital One Bank, ExxonMobil, George Mason University, Micron Technology, and Purdue University.

The *CEE Blog* serves to encourage discussion about education among STEM stakeholders throughout the world while also providing up to date information on STEM subjects. CEE Board Members and STEM supporters have contributed to the blog. ♦

The Center for Excellence in Education's Donors

From September 1, 2012 to May 31, 2013

With Our Thanks!

Donors up to \$25,000

Building Engineering and Science Talent (BEST)
Cray, Inc.
Cubist Pharmaceuticals Inc.
The DeVry Foundation
The Milton L. & Betty J. Dranow Family Foundation
ExxonMobil Corporation
Mr. Bruce M. Haggerty
Hariri Foundation
Mr. Brett Harrison
Jane Street Capital, LLC
Mr. and Mrs. Sam Leung
Mr. Jonathan A. Marcus
MeadWestvaco
National Security Agency
National Science Summer School Inc.
Polish Children's Fund
SAP America, Inc.
D.E. Shaw & Co., L.P.
Social Work of Caixa Catalunya
St. Jude Medical, Inc.
Sts. Cyril & Methodius International Foundation
Swedish Federation of Young Scientists
Dr. Diane Tang
TE Connectivity
Technovision Engineering, Consulting Ltd. Company

Donors up to \$10,000

American Mathematical Society
American Friends of Keshiet Association for the Promotion of Especially Gifted Children
Mr. Andrew Chatham
Dr. David Cheng
Arnold and Kay Clejan Charitable Foundation
Combined Federal Campaign
Corning Incorporated Foundation
Dr. Robert E. Curry
Mr. Daniel A. D'Aniello
Dr. James C. Ellenbogen
ION Corporation
Israel Institute of Technology
Mr. Arthur Pasternak and Mrs. Marti Pasternak
Mr. and Mrs. Roger Pellegrini
Pearson
Psychomedics Corporation
Research Development Corporation
STARPREP Education Institute
Texas Instruments, Inc.
Dr. and Mrs. Nathan J. Waldman

Donors up to \$5,000

Allied Converters, Inc.
Ms. Patricia C. Anderson
Aronson & Company
Mr. Mel Chaskin
Mr. Mark Churchill and Dr. Laurie Witters-Churchill
Mr. Kenneth M. Cinnamon and Ms. Karen Leslie Wengrad
CyberData Technologies, Inc.
Ms. Joann P. DiGennaro
Mr. and Mrs. George Eltringham
Ms. Kathy Feagel
Mr. and Mrs. David Fishman
Mr. David Galkowski
Mr. Kevin Garbe
Dr. Jeff G. Gardner
Ms. Audrey Geison
Mr. David J. Gladstone and Dr. Lorna J. Gladstone
Mr. Matthew B. Grice
Mr. Daniel Haspel
Dr. and Mrs. Doug Himberger
Mr. and Mrs. Steven Hipsman
Mr. and Mrs. George Ho
Mr. Ron Hohauser
Mr. Marc H. Horowitz
Ms. Chienlan Hsu-Hoffman

Donors \$25,000 AND ABOVE

Akamai Technologies
Biogen Idec Foundation
Cabot Family Charitable Trust
Ellington Management Group
Genentech, Inc.
Mr. Gregory M. Gunn
Informatica
Kellogg, Brown and Root
Dr. Tom Leighton and Dr. Bonnie Berger
The Leonetti/O'Connell Family Foundation
Massachusetts Institute of Technology
MAWHIBA
Claude Moore Charitable Foundation
The Ralph M. Parsons Foundation
Purdue University
Saudi Aramco
Singapore Ministry of Education
U.S. Department of Defense

Dr. Noreen Hynes
Admiral and Mrs. Bobby R. Inman, USN (Ret.)
Alan Kane Charitable Trust
Mr. Mark Kantrowitz
Mr. and Mrs. George Keiter
Dr. and Mrs. Jason Koh
Dr. Shaun Kondamuri and Dr. Padma Neelaveni-Kondamuri
Mr. Barry Tanner and Dr. Pam Kralj
Mr. and Mrs. Raymond C. Kubacki, Jr.
Ms. Anne Langley
Ms. Kari K. Lee
Ms. Susan Lee Ko
Mr. and Mrs. Brent T. Lin
Mr. Albert C. Lin
Dr. Jian Liu and Ms. Jian Yao
Mr. Benjamin B. Mathews
Dr. and Ms. J. Michael McQuade
Ms. Rachel Milam
The Milken Family Foundation
Northern Virginia Electric Cooperative
Mr. Kalani Oshiro
Admiral William A. Owens, USN (Ret.)
Mr. Arvind Parthasarathi
Pasquale Trucking Company, Inc.
Mr. Jerome H. Powell and Ms. Elissa A. Leonard
Mr. Alexander P. Power
Dr. Sarah S. Sarvis Milla
Mr. and Mrs. Steven Scott
Professors Joseph and Nell Sedransk
Drs. Clay and Janice Semenkovich
Dr. Sapan Shah
Mr. Umesh Shankar
Mr. Siddharth Shenai
Dr. Michael Siper
Drs. Phillip and Gina Smith
Madlin Stevenson Foundation
Ms. Keija Sun
Dr. Army Szczepanski
Dr. Yi-Yi Tsai
Vantage HTS Development (Holdings), LTD
Mr. Eamon Walsh
Ms. Elizabeth Williams
Mr. Alex Wu
Dr. and Mrs. Daniel Dahua Zheng

Donors up to \$1,000

Mr. Anand Acharya
Mr. and Mrs. Charles Adelman
Dr. and Dr. Nancy Akerman
Dr. Christopher J. Akerman and Dr. Nancy Akerman
Mr. Abdul Aziz K. Alkattan
Ms. Sheikh Althakafi
Mr. Seth L. Altman
Mr. Thomas Amodio and Ms. Debra Fitzgerald
Dr. Fredric D. Ancel and Dr. Esther Ancel
Mr. Robert G. Au
Mr. and Mrs. Balu Balakrishna
Mr. and Mrs. Joaquin I. Ballestero
Mr. Michael Barone
Mr. Peter J. Barrer and Mrs. Judith A. Nichols
Ms. Edith B. Barschi
Mr. and Mrs. Christopher Cook
Trevor Bass, Ph.D.
Dr. and Mrs. William S. Beebee
Mr. Wes Beebee
Ms. Pam Bee-Lindgren
Mr. and Mrs. George A. Bekey
Ms. Ela Ben-Ur
Dr. and Mrs. Subrata Bhattacharya
Mr. and Mrs. Venkata Bhupatiraju
Ms. Dana Bielecki
Bio-Rad Laboratories, Inc.
Mr. and Mrs. James Blatt

Mr. Charles Douglas Blewett and Mrs. Margaret Kilduff
The Robert Thomas Bobins Foundation
Mr. and Mrs. Gary Boeka
Mr. Marc Borkan
Dr. Robert Bosch
Mr. Judson Bowman
Mr. Warren Brakensiek and Dr. Kathleen Brakensiek
Dr. Adam Brown
Dr. Todd Brown and Dr. Katrina Brown
Mr. and Mrs. L. Michael Brunt
Mr. Xue Jun Cai and Ms. Lie Chen
The Honorable and Mrs. Vincent F. Callahan
Mr. and Mrs. John Callan
Mr. and Mrs. William R. Canty
Dr. and Mrs. John Graziano Capodilupo
Dr. Clifford Carrol and Ms. Laura Group
Mr. and Mrs. Joseph Carrus
The Honorable Jimmy Carter
Dr. Katherine Olsson Carter
Dr. Dana Caulder
Dr. Wenyaw Chan and Dr. Alice Zu-Po Chang
Dr. and Mrs. Philemon D. Chang
Dr. and Mrs. Frederick R. Chang
Dr. Andrew Charman, Ph.D.
Dr. KC Chellamuthu and Ms. Pasumpanni Karuppanan
Mr. Jifang "Jeff" Chen and Ms. Yanxi "Kathy" Gong
Mr. Harry H. Chen and Mrs. Hanfei Yu
Dr. Melissa Chen
Mr. Robert Chen
Mr. Guoqing Chen and Ms. Jie Yu
Dr. Wei Chen and Ms. Chinyun Lu
Dr. Frederick Chen
Dr. Alan Christensen
Dr. Loy-Chan Chu and Ms. Yi-Wen Guu
Dr. Richard Chung
Mr. and Mrs. Min-Ho Chung
Mr. Gerald J. Churchill and Mrs. Diane Foley Churchill
Mr. Ian S. Cinnamon
Clydes' Restaurant Group
Mr. Jay M. Cohen
Dr. and Mrs. Jackson Cole, Jr.
Mr. Bruce H. Corbin
Dr. and Mrs. William Cordwell
Mr. and Mrs. Steven Corkran
Dr. David Palmer and Ms. Clare G. Crawford
Mr. Jules Cyril
Mr. Adam de la Zorda
Mr. and Mrs. Lou DeBergalis
Dr. and Mrs. Adarsh Deepak
Dr. Youping Deng and Ms. Ming Lu
Mr. George L. Dewey, III
Dr. Yan Ding and Ms. Ping Li
Mr. Adrian Dobre and Dr. Octavia Dobre
Mr. and Mrs. Archie M. Doering
Ms. Rachel Donovan
Dr. Murali Doppalapudi and Mrs. Janaki Polina
Mr. and Mrs. David Drucker
Dr. Wei Du and Dr. Mintang Gong
Mr. Michael Duffy
Mr. and Mrs. Vincent Elhalk
Ms. Sandra C. Eltringham
Ms. Louise K. Epstein
Mr. Jay Erens
Dr. and Mrs. Thomas E. Everhart
Dr. Steven Fein
Dr. Mario P. Fiori
Ms. Helen M. Foster
H.B. Fuller Company
Mr. and Mrs. Bing Man Fung
Dr. Xiang Gao and Dr. Li Tong
Ms. Roberta Gendel
Dr. and Mrs. Paul B. Ginsburg
Mr. Adam L. Ginsburg

Mr. Ben W. Glass
Ms. Jane K. Glass
Dr. David Goldhaber
Mr. Arie Goldshalger and Ms. Tami Salz
Dr. Meredith Golomb
Mr. Henry Gong and Dr. Liming Gong
Dr. and Mrs. Harold F. Goodman
Dr. Joseph Gootenberg and Dr. Susan Leibenhaut
Dr. John D. Gordon and Dr. H. Allison Smith
Mr. Steven Gouletas
Dr. and Ms. George Gray
The Greendale Lynn Family Foundation
Ms. Joan Grossblatt
Mr. Yiping Liu and Ms. Kaining Gu
Mrs. Janet R. Gum
Ms. Petra Hansen
Professor Robert Hansen
Mr. and Mrs. Wayne Hao
Dr. and Mrs. Aaron Harrison
Hayden-McNeil Publishing
Ms. Andrea J. Hawksley
Mr. Douglas E. Heimbürger
Mr. and Mrs. William Hellman
Mr. and Mrs. Edward L. Hoffman
Mr. Mark Hollinger
Ms. Geraldine Holoff
Mr. Arddus Hoogsteder and Mrs. Pilar Riera
Mr. Graham N. Horkley and Dr. Katharine G. Abraham
Mr. and Mrs. Gerald Horowitz
Mr. Steven R. Howard
Dr. Yuyin Hsiang and Ms. Yuehong R. Chen
Ms. Lily L. Hsiang
Dr. Edward C. Hsiao
Dr. Xiaojun Huang and Ms. Ningning Han
Mr. and Mrs. Ming Liang Huang
Mr. Mark L. Huang
Mr. Ken Lee and Dr. Jay R. Hughes
Mr. and Mrs. Jack Hung
Dr. Todd Hurt
Mr. Paul E. Hurwitz and Mrs. Rosanne Apfeldorf Hurwitz
Ms. Joanne Isham
Mr. and Mrs. Takeshi Ishizuka
Mr. and Mrs. Jeffrey Janaskie
Ms. Lili Jiang
Dr. Amanda Johnson
Mr. Francis Jones and Ms. Jutta Schneider
Mr. Charles Kallenbach and Ms. Alison Rosenberg
Dr. Ravi S. Kamath
Mr. and Mrs. Wayne K. Kamitaki
Mr. Sean Kanuck
Dr. and Mrs. Ryoichi Kawai
Mr. and Mrs. Tomney Kaw-uh
Professor Wolfgang Ketterle
Mr. and Mrs. Jong-Hui Kim
Mr. and Mrs. Sahin-Ho Kim
Mr. and Mrs. Marton Kirschner
Rabbi Melissa Klein and Dr. Neysa Nevens
Drs. Keng-Tai and Catherine Ko
Dr. and Mrs. Choong H. Koh
Mr. Johann Komander
Mr. Scott Kominers
Mr. William Kominers and Mrs. Ellen Dickstein Kominers
Mr. Andrew P. Kositsky
Mr. and Mrs. Bharat Lakhanpal
Dr. Kristin Larson
Mr. and Mrs. Arthur Laub
Mr. and Mrs. Gregory S. Lauer
Mrs. Ila F. Lauter
Ms. Susan Layrakas
Mr. and Mrs. Gregory C. Lawhon
Mr. and Mrs. Jerel Layne

Mr. Christopher Le
Professor and Mrs. Fred N. Lee
Dr. and Mrs. Jong Keel Lee
Dr. Laurance Lee
Dr. Dean J. Lee
Dr. and Mrs. Jung-Keun Lee
Dr. Peter Y. Lee
Dr. Yueh Lee
Mrs. Susan S. Lee
Mr. and Mrs. Robert F. Leheny
Dr. and Mrs. Ding-Hwa Lei
Dr. Mark Levonian and Mrs. Nancy A. Breen
Ms. Agnes Li
Mr. Guanghai Li and Ms. Jane T. Eng
Ms. Chia-Yu Liao
Dr. and Mrs. Berwyn J. C. Lin
Dr. Bin Lin and Dr. Xiangfei Zeng
Dr. and Mrs. Binshan Lin
Mrs. Julia V. Lobel
Ms. Theresa Loong
Dr. Zhenqiang Lu and Mrs. Diyang Wu
Dr. James Magyar and Dr. Elaine S. Magyar
Dr. Vladimir A. Mandelstam and Dr. Svetlana Y. Jitomirskaya
Dr. John C. Mather
Mr. Mort A. Maurer
Mr. and Mrs. John A. McCormack
Dr. Joshua H. McDermott
Dr. Kenneth Paul McDonnell and Dr. Elizabeth Lynn McDonnell
Mr. and Mrs. Brian McNamara
Dr. Jean McNeal
Microsoft Corporation
Mr. and Ms. Michael J. Miller
Mr. Piotr Mitros
Drs. Myron and Bobbi Mitzenmacher
Kenneth & Myra Monfort Charitable Foundation Inc.
The Honorable Michael Montelongo
Dr. Megan M. Moore
Mr. and Mrs. Thomas Mulvaney
Ms. Jennifer Nan
Ms. Julie P. Neerken
Ms. Christie Nelson
Mr. and Mrs. Marcel Nicolau
Dr. and Mrs. Jason Nielsen
Dr. Vishal Nigam
Mr. and Mrs. Dong Kil Noh
Ms. Nicole Nova
Ms. Roberta Novick
Mr. and Mrs. John T. O'Connell
Professor Eli V. Olinick
Olympiad School, Inc.
Ms. Zera Ong
Dr. Feng Ouyang and Dr. Zheng Chen
Mr. Zafro Pan and Mrs. Jian Hua Li Li
Mr. Jiabei Pan
Mr. and Mrs. Luis J. Paniagua
Mr. and Mrs. Seungho Park
Dr. David Patrick
Dr. Parth Patwani
Mr. and Mrs. James C. Paul
Mr. and Mrs. Stephen J. Peoples
Mrs. Mariana Pestana
The Honorable Thomas R. Pickering
Ms. Margaret Polski
Mr. Anatoly Preygel
Mr. Dominik Rabej
Mr. Michael L. Rahn
Mr. and Mrs. Roger Rains
Dr. Eric Rains
Dr. Pam Rajendran Taub
Mr. and Mrs. Peter I. Rashkov
Dr. and Mrs. Harold B. Reiter
Ms. Emily E. Riehl
Ms. Lori E. Rifkin
Drs. Scott A. and Dena E. Rifkin
Roll Global LLC
Mr. and Mrs. Ronald I. Rosen
Mr. and Mrs. Gary Ross
Dr. Daniel Roy
Dr. Brian Rubineau
Mr. David Rumker and Dr. Susan Phillips
Mr. Derek Radisky and Dr. Evette Sanborn Radisky
Mr. Charles E. Sane
Dr. and Mrs. Vasudev Saraf
Dr. Raymond Scalettar
Dr. Benjamin M. Schwartz
Dr. and Mrs. Stuart Sealton
Mr. Nicholas Semenkovich
Ms. Ann-Marie E. Sevcsik
Mr. David Sheets
Dr. and Mrs. Robert M. Shellenbarger
Mr. Youfang Shen and Mrs. Yaping Xia
Dr. Rajeev N. Shenoy

Dr. Yan Shi and Dr. Hongyan Qi
Mr. David Shiner and Ms. Nancy Wallace
Dr. Michael R. Shirts
Dr. Amy Sillman
Mr. Edward Silver and Ms. Judith Westerman
Mr. and Mrs. John F. Simon
Mr. Richard Simon and Dr. Olga B. Bakajin
Mr. James P. Skelley
Drs. R. Todd and Catherine Snowden
Mr. and Mrs. Irvin Sobel
Mr. and Mrs. Joe R. Stafford
Mr. Tsanko Stanev and Ms. Nataliya Kaludova
Mr. and Mrs. Randall K. Stephens
Dr. and Mrs. James Stevenson
Mr. and Mrs. Richard W. Steyer
Ms. Karen Sugarman
Dr. Jennifer Sun
Dr. and Mrs. Hengming Tai
Mr. Charles Tam
Mr. and Mrs. Richard Tam
Ms. Karis R. Tang-Quan
Mr. James J. Thomas
Mr. Mathew Thomas and Mrs. Rama Madhavarao
Professor and Mrs. Neil Todreas
Ms. Janice M. Tsai
Mr. and Mrs. Jack Tseng
Mr. Max Uhlenhuth
Mr. Christopher Varenhorst
Ms. Mariela Villarreal Brito
RADM and Mrs. Douglas Volgenau
Dr. and Mrs. David Volz
Mr. and Mrs. Charles James Voss
Dr. Christopher Walsh and Dr. Ming Hui Chen
Mr. Xin Wan and Ms. Kuishu Ren
Dr. Zhenyong Wang and Mrs. Xiaozhu J. Pan
Dr. Zhenqiang Wang and Dr. Yanyun Chen
Mr. William Austin Webb
Dr. Shaffiq Wejli
Mr. and Mrs. Stephen H. Wildstrom
Mr. and Mrs. Earle C. Williams
Mr. and Mrs. John Williams
Mr. and Mrs. Awf Wilmot
Dr. Cara Wong
Mr. David B. Wood and Dr. Nancy Judge
Mr. Albert Wu
Mr. Zhenqin Xia and Ms. Xiaorong Wu
Dr. Guochen Yang and Ms. Liwen Han
Mr. Yong Yang and Ms. Qing Wang
Ms. Yelena Yasimnik
Dr. Jingbo Ye and Ms. Xinsi Lin
Dr. Jun Ye and Ms. Huiqing Wang
Dr. Sarah Hung Ying and Dr. Howard Ying
Dr. and Mrs. Albert Y. Yoshiyama
Drs. Gang and Cong Yu
Mr. and Mrs. Michael Zalman
Mr. and Mrs. Boris Zbarsky
Mr. Luyi Zhao

Mr. John Zhu and Mrs. Jie Zhang
Ms. Humza Zubair
Dr. Jign Zuo and Dr. Tal Teitz
R.A. Zweig, Inc.

Donors up to \$100

Mr. Huyn Keun Ahn
Ms. Diane M. Almanza
Mr. and Mrs. George Au
Mr. Lee Bailey
Mr. Nils R. Barth
Dr. Rachel Beane
Reverend and Mrs. Robert D. Bee
Brix American Bistro
Mr. John Buric
Mr. Steven J. Byrnes
Dr. and Mrs. Jonathan L. Byrnes
Dr. Matthew Cain
Mr. and Mrs. James Campbell
Mr. Matthew F. Cesario
Mr. and Mrs. Chaim Chachkes
Dr. and Mrs. Sankar L. Chakrabarti
Mr. Allen Cheng
Mr. and Mrs. Gary Chiu
Ms. Melody Crowder-Meyer
Ms. Maria E. De Obaldia
Ms. Christine DeLorme
Mr. and Mrs. Robert Dezube
Ms. Eve P. Drucker
Mr. and Mrs. Stanley C. Feuerberg
Dr. Eleanor Frajka-Williams
Dr. Adam A. Friedman
Ms. Peggy J. Galkowski
Mrs. Sondra Galperin
Mr. & Mrs. Marshall Glick
Professor and Mrs. Alfred Goldhaber
Mr. Daniel Goodman
Mr. Tom E. Gossett and Dr. Lisa B. Gossett
Mr. and Mrs. Timothy Grammel
Mr. William Green and Ms. Linda Durakis
Dr. and Mrs. Mustafa G. Guvench
Mr. Brent Halsey
Mr. Jonathan Hanover
Mr. Christopher Hansen and Ms. Marie Jacobellis
Mr. Glenn Harris and Ms. Anne Katten
Mr. Michael Barlow and Ms. Charlotte Hetherington
Mr. Eric E. Hewett
Mr. and Mrs. Edward L. Hoffman
Mr. and Mrs. Herman J. Hohauser
Mr. Benjamin W. Horkley
Dr. Leslie Hsu
Ms. Jennifer J. Huang
Dr. Fajing Huang and Mrs. Zhiyi Yang
Mr. Michael S. Hughes
Mr. Hyun-Sub Hwang
Mr. Wael Itani

Mr. Mike Jin
Ms. Colleen B. Johnson
Dr. Aaron S. Kesselheim
Mr. Jeongmi Kim
Mr. Seungwon Kim
Ms. Irene Kim
Ms. Dimitra Knoch
Mr. and Mrs. Surinder Kohli
Mr. Paul Kominers
Mr. Justin Kornisarof
Dr. Jerome H. Kornisarof and Dr. Leslie Stein Kornisarof
Mr. and Mrs. Matthew Kuenzel
Mr. Ken Kumlir
Ms. Shannon Laine
Dr. Amy E. Laird
Mr. Amit Lakhnopal
Mr. Nitish Lakhnopal
Dr. and Mr. Wendy M. Lane Peters
Mr. Carl E. Langenhop
Professor Robert L. Leheny
Dr. Zhongmin Li
Mr. and Mrs. Jason Liaw
Mr. Huan Liu
Mr. Dagny L. Looper
Ms. Jenny Lu
Mr. Eric L. Mannes
Marco Polo Restaurant & Caterers
Mr. and Mrs. David J. Marcus
Dr. Borianna Marintcheva
Mr. and Mrs. James P. Markan
Ms. Nivedita Masani
Dr. and Mrs. Adam G. Matthews
Mr. and Mrs. Frank D. McDermott, Jr.
Mr. Husain Mogri
Ms. Kimberly Monahan
Dr. Chris Moore
Mr. and Mrs. William S. Moore
Ms. Carron Mount
Ms. Heidi Nafis
Dr. Yi-Ching Ong
Drs. Juraj and Neda Osterman
Ms. Ann Ouyang
Mr. and Mrs. Boris Ovetsky
Mr. and Mrs. Ricardo Page
Mr. Dimitrios Papadimitriou
Mr. Charles Pasternak
Mr. Ashish Patel
Mr. and Mrs. Stephen J. Perez
Dr. Barry Pevner
Mr. and Mrs. Joseph Pitt
Dr. and Mrs. James M. Rafferty
Mr. Tim Rapp
Ms. Patricia L. Reiner
Dr. Paul Rhinehart
Mr. and Mrs. Edward Riehl
Ms. Viviana Risca
Mr. Blair Rodgers

CONTRIBUTE TO CEE WITHOUT EXTRA EFFORT OR COST

The Center is a recognized 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

- CommonKindness** – www.commonkindness.com
- eBay's Charitable Partner Mission Fish** – www.missionfish.org/index.html
- Gift Back.com** – www.giftback.com
- 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 and have fun shopping!

Follow CEE on Facebook, Twitter, YouTube and LinkedIn!

Dr. Rebekah L. Rogers
Dr. Matthew F. Rose
Mr. Brad M. Rosen
Ms. Mary Ross
Mr. John Schmied
Mr. Adam Sealfon
Mr. Selvaraj Seetharaman
Ms. Julia I. Silvestri
Mr. and Mrs. Ricardo Page
Mr. Paul J. Smith, Jr.
Ms. Marcia G. Solomon
Mr. and Mrs. Jerry P. Stern
Mr. Martin T. Staszny
Professors Daniel and Rose Subotnik
Mr. Kevin Suh
Dr. and Mrs. Michael A. Sullivan
Mr. John Swaney
Dr. and Mrs. Ronald Szczepanski
Mr. Andrew Y. Tan
Dr. Qin Tang and Mrs. Xiaonigh Jiang
Mr. and Mrs. W. Cabot Thomas
Dr. Gayani Tillekeratne

Mr. Shane Treadway
Ms. Sylvia B. Trust
Mr. Robert R. Tupelo-Schneck
Ms. Trina Driessnack Tyrer
Mr. Eduardo Vargas and Dr. Yvanka Pachas
Mr. and Mrs. Avinash Velingker
Mr. and Mrs. Edward Vitek, Jr.
Mr. Andrew Wang
Ms. Hope Weinstein
Mr. and Mrs. John S. Westrick
Ms. Deborah Wheeler
Mr. Thomas L. Wildland
Dr. and Mrs. William Wilson
Mr. Marcelo Campuzano Yaluk
Mr. Kevin Yang
Mr. David Yang
Mr. Hongqiu Yang
Mr. Dimitar Yankov
Dr. Yunchang Zhang and Mrs. Jianchu Huang

CEE in Your Charitable Giving

The charitable bequest is one of the most flexible ways to make a major gift to the Center for Excellence in Education (CEE). Charitable bequests are easy to make. You enjoy full use of your property during life. And there is no disruption of your lifestyle, no immediate cost to you.

With a charitable bequest, you simply direct that part of your estate to go to one or more of your favorite charities. However, without a will in place, no money or property can go to the charities you wish to help, despite your best intentions.

A charitable bequest can take many forms: you can designate a certain dollar amount, or a certain percent-

age of the value of your estate; or the residue (what is left of value in your estate after all administrative costs and other bequests have been made) goes to CEE. You also can designate exactly how you want your bequest to be used (to fund a particular endowment or program), or you can leave your gift unrestricted so we have the flexibility to meet our changing needs.

It is important to know that you remain in charge of the planning process. You can amend your will by codicil or prepare an entirely new will, giving you the flexibility to meet changing needs and remain a firm supporter of the Center for Excellence in Education. ♦

To Make A Gift From Your IRA:

1. Contact your IRA custodian immediately. Many plans require 2-3 weeks to make distributions.
2. Tell your IRA custodian to make a gift to the Center for Excellence in Education (CEE), tax identification number 52-1256563, before December 31, 2013.
3. Save taxes by taking an IRA "rollover" gift instead of declaring your withdrawal as income on your 2013 income tax return.

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.

BOARD OF TRUSTEES**President Jimmy Carter****Senator Lindsey Graham**- South Carolina**Senator Bill Nelson**- Florida**Congressman Eric Cantor**- Virginia**Congresswoman Susan Davis**- 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

Mr. Juan C. Enriquez

Managing Director, Excel Venture Management

Ms. Kathy Feegel

Executive Director, State Government Affairs, Amgen

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 and 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.com

Mr. Sean Kanuck

International Attorney

Dr. Wolfgang Ketterle

Nobel Laureate and John D. MacArthur Professor 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, 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

Ms. Cynthia Pickett-Stevenson

Doyle, Restrepo, Harvin & Robbins, LLP

Mr. Ronald W. Simms

CEO, Petroleum Service Company

Dr. Michael Sipser

Head, Department of Mathematics, Massachusetts Institute of Technology

Excellence

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 careers of excellence and leadership in science, technology, engineering, and math (STEM) for academically talented high school and college students 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 CEE, the Center's programs help keep the United States competitive in STEM. 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 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 United States Information Agency, 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. ♦