
LabLife
the magazine for alumni, parents, and friends of the University of Chicago Laboratory Schools

Fall 2017

LabLife, published three
times a year, is written for
the University of Chicago
Laboratory Schools’
community of alumni, parents,
faculty, and staff.

Director
Charles Abelmann

Editor
Catherine Braendel, ’81

Contributors
Jeanie Chung
Megan E. Doherty, AM’05,
PhD’10

Heather Preston
Lindsay Simon
Keith Ulrich

Design
Janice Clark

Photography
Chris Kirzeder
Anne Ryan
John Zich

Lab Notes Correspondents
Dozens of diligent alumni
agents

Publisher
University of Chicago
Laboratory Schools
1362 E. 59th Street
Chicago, IL 60637
www.ucls.uchicago.edu

Please send comments or
updated contact information
to alumni@ucls.uchicago.edu,

or call 773-702-0578.
Volume 11, Number 1

© 2017 by the University of
Chicago Laboratory Schools

Reproduction in whole or
part, without permission of
the publisher, is prohibited.

FALL 2017 in this issue

02 LabLife Fall 2017

LabLife

Dear Friends,

Welcome to the 2017–2018
school year. I am so happy to be
here. I am honored to have the
opportunity to work with you—a
community of people who care so
very much about this school—as
we chart the course for Lab’s
future together.
	 The center of everything we
do as a school is the student. In
its simplest form, it’s my job to
make sure that our young learners
love coming to school every day
and love the opportunities we
can create on and off campus to
support their academic, social,
and emotional growth, and
to acknowledge the spiritual
dimension of childhood. At
Lab, I am among many with the
same goal.
	 Over the summer, I
welcomed seeing the hundreds of
children on campus for Summer
Lab, including a group of
students from China! The energy
was infectious. In meeting some
of the Lab and UChicago Charter
students doing Summer Link
internships and speaking with the
High School students serving as
Summer Lab counselors, I saw

how these experiences promote
critical life skills. These and other
students told me how they love
their peers, their teachers, and
all they get to do at Lab and at
the University.
 	 That enthusiasm for Lab
lasts: Alumni with whom I have
met—recent grads in DC, current
Lab employees, a group who
work at Ariel Investments with
former Lab Board Chair John W.
Rogers, Jr., ’76—all talk about
outstanding teachers and peers
who remain friends and have
become colleagues. It is a group
that stays connected to each other
and involved with Lab. Our
school community is enhanced
because of them.
	 Lastly, I have had the
privilege of attending get-
togethers for new families hosted
by our impressively supportive
Parents’ Association and attended
by current families as well. In
conversation, I quickly realized
what huge sacrifices some families
make in order to send their
children to Lab, whether meeting
the cost of tuition, making a
long commute, or even, in some
cases, relocating from other
states. This can motivate us to

contemplate how to ensure that
Lab continues to be one of the
most outstanding educational
experiences. Already it is clear to
me that our principals, teachers,
and administrators feel that same
responsibility.
	 As I have started to get to
know the University, Hyde Park,
and Chicago, I am enthusiastic
about all of the opportunities
available in our halls and right
outside our door. I am committed
to deepening our connection
to the University and the city.
Fittingly, we have established a
school-wide theme for the year,
Opening Doors, which we will
explore in all kinds of ways, across
all ages. The theme has another
aspect that is important for all of
us: Lab’s is a large community—
home this year to more than
2,100 students—and we must
be intentional about shaping a
diverse and inclusive community
for students, families, employees,
and alumni.
	 I am learning about Lab’s past
and present by listening, reading,
and uncovering symbols around
the school. I hope to learn more
from you about your hopes and
dreams for Lab, and I will be

meeting with as many people as I
can to listen, exchange ideas, and
build relationships. So, whether
it is at an alumni event here on
campus or in another city, at a
family potluck, with an email,
or at one of the “Chats with
Charlie” I will host, please do take
the time to tell me your story and
share your ideas.
 	 I am deeply interested and
value your thoughts.
 	 I wish to extend my deepest
appreciation to Beth Harris and
her work with the community
last year. She knows and loves
Lab, and having her counsel and
assistance as I transition into my
new role has been invaluable.
	 I thank the Lab and
University community for so
warmly welcoming me and
my family.

Warm regards,

Charlie Abelmann

FROM DIRECTOR

CHARLIE ABELMANN

Opening
doors

“Whether it is at an alumni event
here on campus or in another city, at
a family potluck, with an email, or at
one of the ‘Chats with Charlie’ I will
host, please do take the time to tell
me your story and share your ideas.”

 LabLife Fall 2017 03

FEATURES

22	Educator Charles 	
	 Abelmann
24	Faces of Feeling
28 	Join the Club...
	 or Any Club
32	Powering Potential
	 and Opening Doors

DEPARTMENTS

03 In the Halls
04 The Bookshelf
08 U-High Awards
11 Sports Highlights
12 In the World
19 Behind the Scenes
20 Lab in Pictures
36 Throwback
38	Alumni Notes
46 Alumni in Action

In the Halls

xxx

caption caption caption
caption caption caption caption
caption caption caption caption
caption caption caption caption
caption caption caption caption
caption caption caption caption
caption caption caption caption
caption caption caption caption

caption caption caption caption
caption caption caption caption
caption caption caption caption
caption caption caption caption
caption

In the Halls

LabArts 2017

Led by a group of parents—in
partnership with the fine and
performing arts faculty—LabArts
has grown to what is now two
weeks of events centered
around a gallery-style installation
of more than 1,500 pieces
of student artwork. “LabArts
gives our youngest students
an opportunity to see what’s
possible in the curriculum as
they get older,” says Fine Arts
Department Chair Gina Alicea.
“Our students view their work
with pride and gladly bring
their families to this all-schools
celebration.”
	 In addition to the gallery,
this year’s LabArts included: the
Middle School musical; DigiMuse
(a digital music concert); a
hands-on, all-ages art project;
the U-High film festival; and a
variety of receptions bringing
families together to see the
results of longer-term student
projects. Throughout the two
weeks, teachers routinely
brought students to experience
the gallery installation and
explore art being made by
other Labbies.

	 “It has been a pleasure
working with Tracy Coe, Cynthia
Heusing, Cheryl Rudbeck, and
Garland Taylor who have been
the core parent volunteers on
the project for all six years,” says
Ms. Alicea. “Celebrating the arts
in our new arts hall makes it that
much more exciting.”

Now in its sixth year, LabArts has become one of the
Schools’ most significant community events

FROM THE
SYLLABI
One of the great things
about being a librarian?
Reading is part of the
job description.
	 Every year Lab
librarians recommend
scads of books to readers
of all ages. The High
School summer reading
titles are just right for
parents and alumni, too.

 LabLife Fall 2017 05

he first
of Elena
Ferrante’s
four
“Neapolitan
Novels,”

My Brilliant Friend explores
questions that may interest
anyone who has ever been a
student or a teacher or had a
“frenemy” in school.
	 In the novel’s prologue,
narrator Lenù receives a call
from the worried son of an 	
old friend. Lila, a woman in
her 60s, has gone missing.
Searching her apartment, the
son sees that every trace of
his mother, even old photos,
is gone. Lenù realizes that
her friend wants not only to
“disappear herself ” but also
“the entire life that she had
left behind.”
	 But Lenù knows this
game. Lila is overdoing it,
as always. And Lenù does
what she has always done:

She competes. “We’ll see
who wins this time,” she tells
herself. And so she writes the
story of her long relationship
with Lila.
	 They are poor girls
from a violent Neapolitan
neighborhood controlled by
the Camorra. Lenù is the
pretty, blonde one—smart,
but not aggressive, the one
praised by teachers. Lila is
disheveled, disruptive, and
“very bad.” But before long

their teacher recognizes Lila’s
brilliance: the girl has taught
herself how to read and write.
	 Over the years, the Lenù
and Lila are friends and rivals.
They keep in each other’s
sights, even as their paths
diverge. One of the girls,
with the encouragement of
her teachers and the reluctant
acquiescence of her parents,
will climb out of poverty and,
seemingly, the limitations of
the old neighborhood. The
other, who does not advance
beyond elementary school,
will marry young and badly
and not escape Naples.
	 Absorbed in the drama
of the girls’ symbiotic
relationship, the reader
wonders: What role does
rivalry among friends and
classmates play in promoting
one’s intellectual and artistic
development? Innate ability
or formal education—which
matters more?

Recommended
reading
Humanities teacher Janice Moy recommends
Elena Ferrante’s My Brilliant Friend

THE BOOKSHELF

04 LabLife Fall 2017

The reader
wonders: What
role does rivalry
among friends
and classmates
play in promoting
one’s intellectual
and artistic
development?
Innate ability
or formal
education—which
matters more?

The Last Days of
Night
Graham Moore, ’99

The Curiosities: A Collection of Stories
Maggie Stiefvater, Tessa Gratton, and
Brenna Yovanoff

My Cubs: A Love
Story
Scott Simon

Lucky Jim
Kingsley Amis

When Breath
Becomes Air
Paul Kalanithi

American Street
Ibi Zoboi

Filmish: a Graphic
Journey through Film
Edward Ross

Black River Falls
Jeff Hirsch

The Performance of
Becoming Human
Daniel Borzutzky

To culminate a
unit about the
circulatory system,
the students go
straight to the
system’s epicenter
by slicing into
preserved sheep’s
hearts.

In the Halls

Lab’s littlest
thespians stage a
South African tale

Nursery/Kindergarten
teachers Marie Randazzo,
Jennifer Morris, and Karen
DeMaio proposed making one
of their daily-read stories into
a play for students to perform
for their families and friends.
In classic Deweyan style,
the students chose the story
themselves—via secret ballot.
	 “To the chagrin of some
and the joy of others, the
story Abiyoyo won,” said
Ms. Randazzo. The tale by
Pete Seeger—based on a
South African lullaby and folk
story—describes a father and

son who use music and
magic to triumph over a
fearsome giant.
	 Students divided the
work into writing, set design,
publicity, and casting. The
set committee designed the
sets on paper and “hired”
crews to help them draw and
paint large backgrounds. The
writing committee took an
improvisational approach to
scenes, writing dialogue as it
was acted out. The publicity
team created the playbill.
The result was a creative,
educational experience rooted
in critical thinking. Along
with student enthusiasm, says
Ms. Randazzo, “Parents and
teachers collaborated to make
Abiyoyo come alive.”

Grab a scalpel and a heart and
let’s get started. Welcome to
sixth grade life science.
	 Every year the students in
Mark Wagner’s “Systems of
the Human Body” course are
treated to serious experiential
learning: dissection. To
culminate a unit about the
circulatory system, the
students go straight to the
system’s epicenter by slicing
into preserved sheep’s hearts.
	 “We use sheep hearts
because they are the same
basic size and structure as
the human heart,” Mr. Wagner
says. “Students are able to see
the four chambers of the heart
and review each chamber’s
function.”
	 The students are placed
into groups where each
performs a specific job:
dissecting, recording data, or
sketching what they see. This
allows the more squeamish
students a little distance and
grants the scalpel enthusiasts

the opportunity to get their
hands dirty… so to speak.
	 “This is a great way for any
future doctors in the class to
realize that this is something
they might like to do,” Mr.
Wagner says.

Middle Schoolers
slice into the heart
of science

On October 14 Kate
Mannering’s fifth-grade class
traveled back in time—to
England in 1066, where the
famed Battle of Hastings
was fought exactly 950 years
earlier.
	 Ms. Mannering always
begins her British history
lessons on that date, kicking
off a journey through the

ages that includes Stonehenge
and Beowulf. But it all starts
with the Battle of Hastings,
immortalized in the 230-foot
Bayeux Tapestry.
	 At first, Ms. Mannering
asks the class to look at the
tapestry as archaeologists,
closely observing its panels to
discern its narrative sequence
and characters; eventually,

they start piecing the story
together as a group. Each
student is paired with one
tapestry panel to research in
depth, before creating their
own comics-style replica of
the panel’s imagery in the
computer lab.
	 The project gives students
an opportunity to further
their research skills, embrace
creativity, and learn more
about primary sources and
the importance of perspective.
“Always be cognizant of who
is telling the story,” Ms.
Mannering advises.
In the spirit of Lab founder
John Dewey, the project is
also a chance for students to
“learn by doing” and immerse
themselves in the past. The
goal is “appreciating history
as alive and exciting,” Ms.
Mannering says. “It is not
just facts and dates but people
living the stories inside the
big events.”

Every morning, students
in Elizabeth Luna’s first-
grade class begin their day
together with a simple but
significant ritual. They stand
in a circle, and they take turns
giving fellow classmates a
compliment.
	 “The compliment can’t be
about someone’s appearance
or what they’re wearing. It has
to be about who they are and
what they do,” Ms. Luna says.
	 Students expressed
appreciation for a wide
range of character traits,
including classmates’ Lego®
engineering prowess,

 LabLife Fall 2017 07

Lab’s AT Modern European
History students participate
in a yearlong, hands-on
project that complements
the curriculum, usually in
the form of a play. This year,
three classes worked together
to act out Wild Swans: Three
Daughters of China by Jung
Chang. The memoir follows
three generations as they
witness the arc of communism
and the Cultural Revolution
in China from the post-
World War II era through
the 1970s. Says teacher Chris
Janus, “Putting on a theater
production like this is a
powerful way of creating a
remembering experience.”
	 In hopes of better
preparing Labbies for the
collaboration required in
the 21st-century workplace,
teachers Chris Janus and
Christy Gerst structured the
project to be completely
student-directed. Students

who preferred to work offstage
could work on costumes,
set design, fundraising, or
publicity.
	 Opening night on June 5
proved to be a rousing success,
both for the students and the
teachers. Says Ms. Gerst, “The
kids gave rounds of speeches
afterwards in which they
focused on how they learned
so much from the process
and were grateful for our
guidance.”

How to make
history jump off
the page

06 LabLife Fall 2017

In the Halls

Exploring the past with
the Bayeux Tapestry

their speed at “Sharks and
Minnows,” or their reading,
writing, and listening skills.
The exercise encouraged
students to practice kindness
toward each other and to
appreciate each classmate’s
unique, positive qualities.
	 “It feels different when
you start the day off as a
community,” Ms. Luna says. “It
sets up an environment where
it’s easier to learn because
students feel comfortable
together. Everyone ends up
with a big smile on their face.”
	 Toward the end of the
school year, students began
writing their compliments
down (in proper letter
format) so the recipients—a
different one each day—could
read them privately. Ms.
Luna collected the written
compliments in a book for
each student to keep as a
personalized memento.

Students
expressed
appreciation for
a wide range
of character
traits, including
classmates’
Lego® engineering
prowess, their
speed at “Sharks
and Minnows,”
or their reading,
writing, and
listening skills.

Compliments build
community and
curriculum

School Awards for
Service, Citizenship,
Academic Achievement

Senior Service Award
For outstanding contributions
to school life over their entire
high school career
Eliza Edwards-Levin,
Jonathan Lipman
	
U-High Service Award
For contributions to school life
during the current school year
Seniors: Pascale Boonstra,
Athena Chien, Eliza Edwards-
Levin, Jonathan Lipman,
Taylor Thompson, Eliana
Waxman
Juniors: Talia Goerge-Karron,
Olivia Issa, Michael Rubin,
Elizabeth Van Ha
Sophomores: Otto Brown,
Mili Shah
Freshmen: Jeremy Ng,
Franziska Wild
	
Citizenship Award
For exemplary concern for
the welfare of the school
community and concern for
other individuals
Seniors: Pascale Boonstra,
Benjamin Grobman,
Jonathan Lipman,
Genevieve Liu, Lucy Ordman,
Taylor Thompson
Juniors: Olivia Issa,
Hayward Melton, Elena Sparrow,
Elizabeth Van Ha
Sophomores: Hongjia Chen,
Madison Christmas
Freshmen: Nolan Issa,
Destiny Strange

Principal’s Citations Award
ArtsFest: Alexandria du Buclet,
Ilana Emanuel, Imogen Foster,
Bailey Garb, Megan Moran,
Eliana Waxman, Will Zich		
Black Students’ Association/
MLK Assembly: Tamera Carter,
Daniela Garcia, Shoshana Holt-
Auslander, Jordyn Mahome,
Lauren Parks, Saige Porter,
Ariel Toole
Eye to Eye: Bailey Litwin,
Samantha Rodman
Jewish Students’ Association
Holocaust Assembly:
Jacob Beiser, Sarah Markovitz,
Emma Rafkin, Jonathan Ruiz
Refugee Club: Matt Atassi,
Alexandra Brown, Olivia Issa,
Bailey Litwin, Camille
Rehkemper, Giulia Shaughnessy
STEM Club: Athena Chien,
Alexander Gajewski,
Ojus Khanolkar, Janine Liu,
Wanqi Zhu

Award for Educational
Improvement
Charlie Flocke, Genevieve Liu,
Hazel Martello, Becky Wah
			
Brent Cawelti Award
In honor of the late U-Higher,
recognizing seniors who have
made considerable progress
during their high school years,
been academically strong, and
participated in co-curricular
activities or sports
Alexandra Brown,
Eamonn Keenan

Faith Dremmer Award
In honor of the late U-Higher
to a student who manifests her
many personal and academic
qualities
Emma Rafkin
	
David Scheunemann Award	
In honor of the late alumnus
to a junior with outstanding
accomplishments in music,
literature, and science, and
with diverse interests
Hayward Melton

Alan Stern Award
In honor of the late alumnus to
seniors in the creative arts
Marissa Martinez, Will Zich

The Phoenix Award
The only award determined
exclusively by students.
Awarded to students
who are generous in their
encouragement of others
and supportive of all, non-
judgmental, approachable, and
always find the bright side or
silver lining. They represent
University High School with
their dedication to improving
the community.
Senior: Wanqi Zhu
Junior: Jacob Shkrob
Sophomore:
Alexander Pietraszek
Freshman: Donna Tong	
			

Academic and Leadership
Honors, Awards,
Scholarships

National Merit Scholar
Janine Liu, Malika Ramani

National Merit Finalist
Pascale Boonstra,
Tobias Ginsburg, Wanqi Zhu

Illinois State Scholar
Samuel Adelman,
Dhanya Asokumar,
Alexander Azar,

Colleen Baumann,
Pascale Boonstra,
Alexandra Brown,
Alice Carlstrom, Alberto Cattaneo,
Jason Chang, Athena Chien,
Ajay Chopra, Gabriella Conforti,
William Curry, Criss Edwards,
Eliza Edwards-Levin,
Simone Einhorn, Ilana Emanuel,
Elsa Erling, Mathew Ferraro,
Paige Fishman, Imogen Foster,
Alexander Gajewski,
Bailey Garb, Julia Gately,
Tobias Ginsburg, Elena Graziani,
Benjamin Grobman,
Jingyi Jiao, Joshua Kaplan,
Eamonn Keenan, Isabella Khan,
Ojus Khanolkar, Eui Chan Kim,
Allie Kreitman,
Christopher Kucera, Tiffany Lau,
Benjamin Lindau,
Jonathan Lipman, Annika List,
Genevieve Liu, Janine Liu,
Sarah Markovitz, Hazel Martello,
Marissa Martinez,
Jacob Mazzarella, Aran Mehta,
Nikita Menta, Hyder Mohyuddin,
Emma Mueller, Zora Navarre,
Kendra Nealey, Christos Nikas,
Pria Parsad, Delnaz Patel,
Rhea Peddinti,
Andrew Pomposelli,
David Portugal, Shaunak Puri,
Sarah Qadir, Emma Rafkin,
Malika Ramani, Daniel Rubin,
Tomohiro Sawada, Clyde Schwab,
Jacob Silverstein,
Nicholas Slimmon,
Charles Sowerby,
 Frederick Stein, Nigel Telman,
Mia Waggoner, Jacqueline Walker,
Eliana Waxman,
Benjamin Wittenbrink,
Nicholas Woodruff,
Katherine Zhang, Wanqi Zhu,
Myra Ziad
		

Departmental and
Subject Area Awards

Computer Science
Department

National Center for Women
& Information Technology
Aspirations in Computing
Helena Abney-McPeek,
Ruxandra Nicolae

Achievement in Computer
Science
Jonathan Lipman

Aspirations in Computing
Benjamin Cifu, Jessica Pan

HackIllinois 2017 Facebook
Favorite
CoinTK created by
Ashwin Aggarwal,
Alexander Gajewski,
Jonathan Lipman, Wanqi Zhu

English

Eunice Helkamp McGuire
Award
In honor of the retired English
teacher, a $1,000 tuition grant
to juniors for senior year
Olivia Cheng,
Anna Kenig-Ziesler

Hope Rhinestine Freshman
Award
In honor of the late English
teacher to a student who
has helped himself or herself
and others through class
discussions and who exhibits
tolerance of others, listens
receptively, has a gracious
spirit and gentleness, and asks
questions filled with wonder
Donna Tong
			
Brown Book Award
To a junior who best combines
excellence in spoken and
written expression with
outstanding overall academic
achievement
Jonathan Ruiz

Bryn Mawr Book Award
To a junior who demonstrates
a true love of learning and
intellectual curiosity about the
world around her
Elena Sparrow
		
Hal Hoffenkamp Award
To a junior for love of learning,
especially through discussion
Jeremy Chizewer,
Elizabeth Meyer,
Elizabeth Van Ha

University of Chicago Book
Award
Chloe Schneewind

Senior Book Awards
Andrew Beach, Bailey Garb,
Joshua Kaplan, Delnaz Patel,
Nigel Telman

Pegasus Young Playwrights
Festival Competition
Top 10: Nigel Telman

Regional Scholastic Writing
Awards
Jacob Beiser, Olivia Issa,
Jamal Nimer, Jenna Nimer,
Jacob Posner

Fine Arts

Chicago Architecture
Foundation’s Newhouse
Architecture & Design Grand
Prize Winners
Zoe Goldberger,
Rachel Schonbaum

Studio Awards
Sculpture: Anna Kenig-Ziesler,
Hayward Melton
Studio Practices:
Zoe VanderVelde

Illinois High School Art
Exhibition
Macelo Gutierrez-Miranda,
James Woodruff

Robert Erickson Award
In honor of the late unified arts
department chairperson, art and
photography teacher for high
achievement in the fine arts
Lucy Ordman
			
Betty Debs Sobel Award
In honor of the 1938 graduate
for achievements in the
graphic arts
Alice Carlstrom, Nicole Kuper
	
Jane Bruening Kingsley Art
Scholarship
In honor of the 1924 graduate
for a senior who also intends to
pursue a career in the visual arts
Charlie Flocke

The Photojournalism
Leadership Award
Paige Fishman

History

		
African American History
Award
Roxanne Nesbitt

AT Economics Award
Malika Ramani

AT European History Award
Mili Shah

AT Modern World Award
Sammer Marzouk

AT United States History
Award
Jennifer Wang

Early World History Award
Neha Ramani

Modern World History Award
Isha Singh

Phil Montag Award
Jacob Mazzarella

Chicago Metro History Fair
Special Prize Winners
Chicago Jewish Historical
Society Award: Daniel Rubin
Clarence Darrow Society Award:
Harrison Shapiro
Hyde Park Historical Society
Award: Nicola Han
Javras Award for Superior
Historical Research:
Jennifer Wang

Recipient of the State of
Illinois Abraham Lincoln
Foundation Prize
Daniel Rubin

State of Illinois 2017
History Fair
Illinois Finalist
Documentary teams:
Sophia Campbell, James Dill,
Elbert Du, Katya Edwards,
Marc Fohran, Briana Garcia,
Zoe Goldberg,
Benjamin Hoffmeister,
Alexandra Ingrassia,
Vivian Liang, Daniel Martinez,
Emma Meyers, Maya Paloma,
Giulia Shaughnessy,
Katherine Stolze, Michael Rubin,
Chloe Schneewind,
Sharanya Srinavasan,
Teresa Xie
Exhibits: Jonah Bauer,
Michael Hellie
Papers: Nicola Han,
Eamonn Keenan,
Jonathan Kutasov, Daniel Rubin,
Harrison Shapiro, Jennifer Wang
Website team: Aida Basic,
Milo Dandy, Victoria Gin,
Alexa Patrick-Rodriguez

Illinois Gold Medalist
Documentaries: James Dill,
Katya Edwards, Briana Garcia,
Zoe Goldberg, Emma Meyers,
first place
Research Papers:
Jennifer Wang, first place;
Nicola Han, second place

US History Award
Kendra Nealy

Journalism

National Scholastic Press
Association Journalism
Honor Roll
U-High Midway:
Talia Goerge-Karron, Sonny Lee,
Marissa Martinez, Clyde Schwab

U-Highlights:
Florence Almeda, Matan
Diermeier-Lazar,
Paige Fishman, Nicola Han,

Jacob Mazzarella,
Rachel Schonbaum,
Whitney Thomas,
Benjamin Wittenbrink,
Teresa Xie

NSPA Best of Show, Seattle
National Convention
Third Place, Newspaper Tabloid
16 or fewer pages

Journalism Education
Association (national)
Write-off Contests, Seattle
National Convention
Emma Trone, excellent,
news writing
Jacob Posner, honorable
mention, sports writing

2016 U-Highlights Yearbook

Illinois Journalism Education
Association
Best Overall Yearbook
(enrollment 350-600)
First place in 6 of 8 categories:
writing, sports, photography,
design, divider pages, coverage

U-High Midway

Illinois Journalism Education
Association Annual Newspaper
Contest
Best Print Newspaper in Illinois
(Division 1: Small schools)
Best Overall Publication (print or
online) in Illinois (Division 1: Small
schools)
Placed in every category entered;
first place in 22 of 23
Honorable Mentions: 1; Second
Place Awards: 16; Third Place
Awards: 2

Illinois Journalism Education
Association Journalist of the
Year
Marissa Martinez, Runner-up

Illinois Journalism Education
Association All-State
Journalism Team
Marissa Martinez

Mathematics

American Mathematics
Competitions
School winner for AMC12A:
Elbert Du
School winner for AMC12B:
Wanqi Zhu
School winner for AMC10A:
Roshni Padhi
School winner for AMC10B:
Roshni Padhi

American Invitational
Mathematics Exam
Certificates of Participation:
Helena Abney-McPeek,
Neena Dhanoa, Elbert Du,
John McKee, Roshni Padhi,
Wanqi Zhu

American Invitational
Mathematics Exam USAMO
Wanqi Zhu

Illinois Math League
School Winner: Roshni Padhi,
David Pan

Illinois Council of Teachers of
Mathematics 	
Third Place, ICTM Division 3AA
Seniors: Jason Chang,
Athena Chien, Tobias Ginsburg,
Emma Mueller, Shaunak Puri,
Malika Ramani
Juniors: Helena Abney-McPeek,
Matt Atassi, Ayaan Asthana,
Jeremy Chizewer, Elbert Du,
Giacomo Glotzer, John McKee
Sophomores: Neena Dhanoa,
Seamus Flannery, Jennifer Lewis,
Sammer Marzouk, Roshni Padhi,
Campbell Phalen,
Alexander Pietraszek, Mili Shah
Freshmen: Charles Chen,
Amy Hu, Juliana Li,
Esha Mishra, Charlie Mueller,
Ioannis Nikas, Jessica Pan,
Danesh Patel, Kaley Qin,
Neha Ramani, Gabriel Ran,
Donna Tong

Mathematics State
Competition Team Awards
Algebra I: Charles Chen,
Juliana Li, Charlie Mueller,
Jessica Pan, Neha Ramani,
Gabriel Ran, third place
Individual Honors:
Gabriel Ran, eighth place
Geometry: Neena Dhanoa,
Ruxandra Nicolae, Roshni Padhi,
Campbell Phalen,
Alexander Pietraszek,
Mili Shah, sixth place
Individual Honors:
Roshni Padhi, sixth place
Algebra 2: Helena Abney-
McPeek, Ayaan Asthana,
Jeremy Chizewer, Elbert Du,
John McKee, David Pan,
fifth place
Individual Honors:
Elbert Du, seventh place
Precalculus: Jason Chang,
Athena Chien, Tobias Ginsburg,
Emma Mueller, Shaunak Puri,
Malika Ramani, ninth place
Calculator: Athena Chien,
Jeremy Chizewer, Emma Mueller,
Danesh Patel, Campbell Phalen,
eighth place
Freshman/sophomore
two-person: Neena Dhanoa,
Jessica Pan, fourth place

Junior/senior two-person:
Elbert Du, Shaunak Puri,
second place
Freshman/sophomore
eight-person: Neena Dhanoa,
Al Dines, Amy Hines,
Esha Mishra, Ioannis Nikas,
Roshni Padhi, Neha Ramani,
Mili Shah, fourth place
Junior/senior eight-person:
Helena Abney-McPeek,
Matt Atassi, Jason Chang,
Elbert Du, Giacomo Glotzer,
John McKee, Shaunak Puri,
Malika Ramani, first place
Freshman/sophomore relay:
Charles Chen,
Seamus Flannery, Kaley Qin,
Donna Tong, eighth place
Junior/senior relay 1:
Ayaan Asthana, Matt Atassi,
Athena Chien, John McKee,
third place
Junior/senior relay 2:
Helena Abney-McPeek,
Giacomo Glotzer, David Pan,
Malika Ramani, sixth place
Orals Team: Jeremy Chizewer,
Emma Mueller, third place
 	
North Suburban Math League
All Conference Team
Elbert Du, Roshni Padhi,
Jessica Pan
All Division
Shaunak Puri

Honorable Mention All
Conference
Sophomore: Neena Dhanoa
Freshman: Gabriel Ran

Music

		
Harris Vail Award
In honor of the retired teacher,
scholarships to Western Illinois
University Jazz Camp and
performing arts scholarships to
Knox College
Alexandria du Buclet,
Mathew Ferraro, Nigel Telman

Electro-Acoustic Ensemble
Helena Abney-McPeek,
Alexander Gajewski,
Tobias Ginsburg,
Joshua Kaplan, Janine Liu,
Nigel Telman

Science

		
AT Biology
Luis De Pablo, Arjun Dhar,
Malika Ramani
			
AT Chemistry Award
Isabel Levin

Bausch and Lomb Award to
a Junior
Anna Kenig-Ziesler

Biology Award
Sejal Prachand, Franziska Wild
			
Iota Sigma Pi Outstanding
Young Women in Chemistry
Award
Pascale Boonstra

Science Team Awards

WYSE
1st in State
11/12 team, 1st in State;
best score in Nation

Envirothon
1st in State

Illinois Science Olympiad
1st in Regionals, 8th in State

Physics Olympiad Qualifying
Exam
Qualified for second round
Helena Abney-McPeek,
Elbert Du		

Service Learning

	
Continuing Service Senior
Book Awards
For seniors who have continued
their commitment to service since
sophomore year, funded by Mr.
and Mrs. Charles Schwartz
Pascale Boonstra, Gabrielle
Conforti, Paige Fishman,
Zoe Robollo Baum	

Theatre

Outstanding Achievement in
Theatre Arts
Will Zich

Special Thank You Award
Charlie Flocke, Eui Chan Kim,
Daniel Rubin, Frederick Stein

World Languages

Chinese

Chinese Book Awards
Chinese 3: Risa Cohen
Chinese 3A: Jessica Pan
Chinese 4: Olivia Pon
Chinese 4A: Campbell Phalen
Chinese 5: Amanda Mei Levitt
Chinese 5A: Elizabeth Van Ha
Chinese 6: Criss Edwards

08 LabLife Fall 2017 LabLife Fall 2017 09

In the Halls

U-High Awards 2016-17

 LabLife Fall 2017 1110 LabLife Fall 2017

BOYS TENNIS

The doubles team of junior
Sam Fleming and freshman
Arjun Asokumar won the IHSA
Class A State Championship
defeating Dunlap High School
in the final match. This
was U-High’s first doubles
championship since 1927
and the fourth doubles
championship in school
history. Sam and Arjun went
15-0 on the season. Lab’s
second doubles team
of senior Ajay Chopra and
junior James Dill qualified for
State and won three matches
in the state championship
series. The Maroons finished
fifth in the State with 19
points. Seniors Jonathan
Kutosov and Alec Kaplan and
juniors Horace Shew and
Ayann Asthana joined Sam,
Arjun, and Ajay on the ISL
All-Conference team.

GIRLS SOCCER

The soccer team finished
11-7-1 and won both the IHSA
1A Regional and Sectional
Championship before losing
a tough 1-0 Super-Sectional
match to IC College Prep.
Juniors Anna Kenig-Ziesler
and Tia Polite were selected
1st team ISL All-Conference.
Fafa Van Ha was named to the
ISL 2nd team.

BOYS TRACK AND
FIELD

Senior Charlie Marks finished
2nd in the IHSA Class 2A State
Meet in the 400m with a time
of 49.85 winning All-State
honors. Charlie won the IHSA
2A Sectional 400m race and
was named ISL Runner-of-the-
Year for winning the 100m,
200m, 400m, and 4x400m
relay. The 4x800m relay team
of juniors Ashwin Aggarwal,
Nathan Blevins, and Harrison
Shapiro, and sophomore
Abraham Zelchenko won the
IHSA Sectional Championship
and ran well at the State meet

dropping 17.92 seconds off
their best time. Joining Charlie
on the ISL All-Conference
team were: seniors Tommy
Sawada, 4x400m, Jason
Chang, 4x100m, and Chris
Kucera, 4x100m; junior James
Woodruff, 4x200 and 4x400;
senior Ben Grobman and
junior Sean White in the 4x100
and 4x200; and freshmen
Stanley Shapiro, 4x200m, and
Ismael Figueroa, 4x400m.

GIRLS TRACK AND
FIELD

Senior Lilia Wilson was
named ISL Runner-of-the-
Year for winning the 100m
and 200m races in the ISL
Championship. Lilia qualified
for the 2A State Championship
in the 200m. The 4x400m
relay team of seniors Taylor
Thompson and Chavon
Hussey and freshmen Adria
Wilson and Sophia Hood
qualified for State based on
their second place finish at
Sectionals. Chavon set a new
school record in the Long

Jump with a jump of 17’-00”,
won the IHSA Sectional long
and high jump competitions,
and qualified to State in those
events as well as the 4x400m
relay. Senior Shoshana Holt-
Auslander was named ISL
All-Conference in the 100m
and 300m hurdles, triple jump,
and 4x400m relay. Taylor was
All-Conference in the shot put
and 4x400m. Adria was ISL
All-Conference in the 4x400m
relay.

BASEBALL

The team won the IHSA 2A
Regional Championship and
finished with a fine 16-6 record
and a second place finish
in the ISL. Senior Andrew
Pomposelli, juniors John
McKee and Jacob Leslie,
and freshmen Zach Leslie
and Eli List were named ISL
All-Conference. David Reid
was named ISL Coach-of-
the-Year and the Maroons
were awarded the ISL
Sportsmanship Award.

SPRING HIGHLIGHTS
2017

SPORTS

AP Chinese: Janine Liu
Midwest Chinese Speech
Contest
Chinese 3A: Danesh Patel,
gold, Ioannis Nikas, silver
Chinese 4: Jacob Beiser, silver
Chinese 5: Jonathan Ruiz, gold
Chinese 5A:
Giulia Shaughnessy, silver
AP Chinese: Isabella Khan,
gold & scholarship

French

National French Exam Award
Level 2A
Platinum (perfect score):
Lisa Calegari, Sofia Damer-Salas,
Audrey Kim, Franziska Wild
Gold: Ananya Asthana,
Kepler Boonstra, Erin Flannigan,
Emily He, Nolan Issa,
Julian Kennedy, Nikita Kumar,
Anjali Prachand, Neha Ramani,
Alia Thomas
Silver: Arjun Asokumar,
Constantin Carrigan,
Briana Garcia, Jillian Garraway,
Alicia Hayden, Kaley Qin,
Anna Rzhetsky, Lea Runesha,
Maria Shaughnessy
Bronze: Louis Brooks,
Sarah Lurye, Charlie Mueller,
Polina Sonin, Caroline Taylor,
Level 3A
Gold: Zoe Dervin,
Seamus Flannery, Naina Jolly,
Jamal Nimer, Roshni Padhi,
Sarah Polson, Mili Shah,
Jasmine Wang
Silver: Son Chau Dam,
Grant Fishman,
Tosya Khodarkovsky,
Elena Liao, Roma Nayak,
Ruxandra Nicolae,
Alexandra Stevanovich,
Lauren Williams
Bronze: Shiva Menta
Level 4A
Gold: David Runesha
Silver: Jeremy Chizewer,
Elizabeth Meyer,
Rachel Schonbaum,
Rachel Zemil
Bronze: James Dill, Allen Jiang
Level 5A
Gold: Alexander Gajewski
Silver: Michelle Awh,
Pascale Boonstra,
Eliza Edwards-Levin,
Alexander Kaplan
Bronze: Jason Chang,
Mathew Ferraro, Ojus
Khanolkar, Emma Mueller,
Malika Ramani, Will Zich

German

Bovée-Spink Award
Josette Spink and Arthur Bovée
taught at Lab from the 20s to
the 40s. This award honors
seniors who consistently
showed excellence and
dedication to learning French
during their four years at Lab.
Pascale Boonstra,
Eliza Edwards-Levin,
Simone Einhorn,
Alexander Gajewski,
Christos Nikas, Malika Ramani

German Book Awards
For students who show
outstanding improvement in their
understanding of the German
language or demonstrate
exceptional motivation and
interest in the study of Germany
and its culture
Overall achievement in German:
Elsa Erling
AP German: Charlie Sowerby
German 3: Tiangang Huang
German 4: Eva Massey
German 5: Giacomo Glotzer

National German Exam Award
Level 1
Gold: Natalie Bakwin,
Leah Edelson, John Freeman,
Tiangang Huang, Jeremy Ng,
Odysseas Nikas,
Zoe Robollo Baum,
Nikita Sekhar, Paul Staley
Silver: Polina Sonin
Level 2
Gold: Thomas Hsee,
Olivia Jarard, Eva Massey,
Nicholas Merchant,
Whitney Merkle, Jamison Miller,
Jacob Posner, Henry Sowerby,
Alec Wyers, Grace Zhang
Silver: Jenna Dreixler
Level 3
Gold: Clara Dandy,
Giacomo Glotzer, John Grissom,
Olivia Issa, Bailey Litwin,
Thanh Nguyen (Cecile) Ngo,
Anna Peterson,
Camille Rehkemper,
Sam Rezaei, Fionn Stamataky,
Joshua Ulane
Silver: Milo Dandy, Marc Fohran,
Sofia Mondragon
Level 4
Gold: Alice Carlstrom,
Elsa Erling, Clyde Schwab,
Charlie Sowerby

Helen and Louise Gardner
Endowment Scholarship Prize
The Helen and Louise Gardner
Fund was created by the
Gardner sisters at the University
in 1959. This fund promotes
the study of German language

and culture through an active
student exchange between Lab
and our German partner school
Jeremy Ng

Latin & Greek

Latin & Greek Book Awards
Latin I: Leah Iosevich
Latin 2: Noa Rebollo Baum
Latin 3: Horace Shew
Latin 4: Hazel Martello
Classical Greek 1:
Maya Paloma,
Chloe Schneewind

National Latin Exam Award
Latin 1
Gold: Leah Iosevich
Silver: George Culver,
Jacob Levine, Gabriel Ran,
Tomohiro Sawada, Yuqing Yang
Magna Cum Laude:
Jocelyn Tlapa
Cum Laude: Jason Coe,
Charlotte Kistenbroker
Latin 2
Silver: Jason Portugal,
Derek de Jong
Magna Cum Laude:
Sophia Hood, Nicholas Slimmon,
Emerson Wright
Cum Laude: Noa Rebollo Baum
Latin 3
Gold: Chloe Schneewind
Silver: Olivia Cheng,
Elena Graziani
Magna Cum Laude:
Nathan Blevins, Taylor Bogert,
Victoria Gin, Maya Paloma
Cum Laude: Horace Shew
Latin 4 Poetry
Gold: Hazel Martello

National Greek Exam
Green Ribbon: Maya Paloma,
Chloe Schneewind

Spanish

Spanish Book Awards
To students who have
demonstrated superior
performances during their years
of Spanish study
Senior: Gabriella Conforti,
Julia Gately, Emma Rafkin
Juniors: Jonathan Ruiz,
Harrison Shapiro,
Cole Summerfelt,
Jennifer Wang
Sophomores: Robert Coats III,
Jennifer Lewis, Priyanka Shrijay
Freshmen: Anna Stephanov,
Destiny Strange

National Spanish Exam Local
Winners
Level 2
Notable: Isabel Levin,
Jonathan Ruiz
Level 4
Sobresaliente:
Helena Abney-McPeek
Excelente: Anna Kenig-Ziesler
Notable: Erica Hsieh,
Emma Picker
Level 5
Primer Premio: Harrison Shapiro
Level 6
Excelente: Lucy Ordman

National Spanish Exam
Level I
Silver: Elena Graziani,
Anika Gupta, Hazel Martello,
Joana Rose, Dylan Scott,
Benjamin Wolf
Bronze: Esha Mishra,
Saige Porter
Level 2
Gold: Aida Basic, Charles Chen,
Hongjia Chen, Eve Grobman,
Zain Jansen, Isabel Levin,
Nikhil Patel, Sejal Prachand,
Jonathan Ruiz, Gershon Stein,
Anna Stephanov
Silver: Suleyman Ahmed,
Benjamin Cifu, Anya Gazes,
Eli Hinerfeld, Sophia Hood,
Tomer Keysar, Avery Schwartz,
Gaurav Shekhawart
Bronze: Riya Chadha,
Grace Brady, Elizabeth Gately,
Sohil Manek,
Bassem Noghnogh,
Bryce Palmer,
Aleksandra Witkowska
Level 3
Gold: Nicola Han
Silver: Sophia Campbell,
Robert Coats III, Alyssa Russell,
Priyanka Shrijay, Isha Singh,
Haley Wanner
Bronze: Matthew Chang,
Shreya Dhar, Daniel Garfinkle,
Reuben Slade, Dheven Unni,
William Walker, Wanqi Zhu
Level 4
Gold: Helena Abney-McPeek,
Erica Hsieh, Anna Kenig-Ziesler,
Roxanne Nesbitt, Emma Picker,
Jennifer Wang,
Silver: Florence Almeda,
Kendall Cunningham, Elbert Du,
Alice Huang, John McKee
Bronze: Luis De Pablo,
Chantalle Dupont,
Katherine Edwards,
Samuel Fleming,
Aden Goolsbee, Samuel Morin,
Whitney Thomas,
Level 5
Gold: Harrison Shapiro
Silver: Gabriella Conforti,
Emma Rafkin
Level 6
Silver: Lucy Ordman

Athletics

William “Doc” Monilaw
Medalists
Jameel Alausa, Elsa Erling,
Eamonn Keenan,
Taylor Thompson

2017 IHSA State Champions,
Doubles Tennis Class A
Arjun Asokumar,
Samuel Fleming

Bill Zarvis Award
Colleen Baumann,
Athena Chien, Oliver Maciak,
Charlie Marks, Averie Miller,
Andrew Pomposelli,
Tamera Shaw

James Wherry-Willis Award
Zoe Rebollo Baum

Physical Education Health &
Wellness Awards
Julia Gately, Benjamin Grobman,
Oliver Maciak, Lucy Ordman

In the Halls

U-High Awards 2016-17

“story problem”—a fictional
story to add human interest to
the problem. The expo gives
students and their families
the opportunity to browse the
different projects and learn from
one another.

For the past five years, U-High
has hosted “Day with the Deans”
for high school juniors from both
Lab and the UChicago Charter
schools. These professionals—
this year from Denison University,
The Ohio State University, Reed
College, and Tufts University—
speak candidly about the
admissions process and how
colleges view applicants. Says
U-High College Counselor
Abigale Wagner, “There is
not one single factor that their
schools use in the admissions
process. Rather a host of factors
and characteristics are considered
when reading each applicant’s
file—recommendations, essays,
and sincere involvement in an
array of activities are all valued in
their admissions review.”
	 Karen Richardson, of Tufts,
emphasized that their admissions
officers seek students who are
unique individuals who have
sought to pursue their own
original interests. Here’s where
the unique individuals from
the U-High Class of 2017 are
matriculating:

In the World

12 LabLife Fall 2017 LabLife Fall 2017 13

Deans of admissions talk about the
college process

How does sleep quality and
duration affect classroom
performance? How do figure
skaters manage all those
impressive jumps and spins?
What is the impact of food
deserts on our society?
	 Fourth-grade teacher
Rob Ley sent his students on
a mission to find answers to
these and other complicated
questions—using nothing
but math.
	 “Fourth graders need to be
taught to ask questions,” Mr.
Ley says. “Younger children
ask questions constantly, but
as they get older, they become
more self-conscious and think
it’s cooler to pretend to know
everything. I wanted to remind
my students to be curious…
and to breathe life into
mathematical concepts.”
	 And so the students got to
work generating their testable
questions. For inspiration, they
looked through their “Wonder
Books,” in which they’d

been encouraged to jot down
questions as they occurred to
them throughout the year.
	 Once they have their
questions, it’s time for research
and data collection. One
student logged his sleeping
habits and looked for patterns
on how sleep affected his
ability to concentrate at school.
Another student, who takes
ice-skating lessons, studied
the mysterious physics and
geometry of the sport. A student
concerned with food deserts
charted the quality of available
food and its correlation to the
demographics of various areas in
Chicago.
	 At the end of the school
year, the students showcased
their projects at Lab’s sixth
annual Math Expo. For this
poster session, each project
board is broken into four
sections: the testable question,
the math concept used to
answer the question, a “graphs
and data” section, and a

Students look beyond their desks for real-
world questions and mathematical answers

Math expo Seeing the whole
student

How does
sleep quality
and duration
affect classroom
performance?
How do figure
skaters manage all
those impressive
jumps and spins?
What is the impact
of food deserts on
our society?

BARNARD COLLEGE (2)

BELOIT COLLEGE

BERKLEE COLLEGE OF
MUSIC (2)

BROWN UNIVERSITY (3)

CALIFORNIA COLLEGE
OF THE ARTS–SAN
FRANCISCO	

CARLETON COLLEGE

COLORADO COLLEGE (3)

COLUMBIA UNIVERSITY (2)

CORNELL UNIVERSITY (4)

DARTMOUTH COLLEGE (2)

DEPAUL UNIVERSITY

EMORY UNIVERSITY

GEORGETOWN
UNIVERSITY

GOUCHER COLLEGE

HOFSTRA UNIVERSITY

INDIANA UNIVERSITY–
BLOOMINGTON (2)

JOHNS HOPKINS
UNIVERSITY

KENYON COLLEGE

LAWRENCE UNIVERSITY

MOUNT HOLYOKE
COLLEGE

NEW YORK UNIVERSITY (3)

NORTHEASTERN
UNIVERSITY

NORTHWESTERN
UNIVERSITY (5)

OBERLIN CONSERVATORY
OF MUSIC	

OCCIDENTAL COLLEGE (2)

OLD DOMINION
UNIVERSITY

ONTARIO COLLEGE OF
ART & DESIGN

OXFORD COLLEGE OF
EMORY UNIVERSITY	

PEPPERDINE UNIVERSITY

PITZER COLLEGE

PRINCETON UNIVERSITY
(2)

REED COLLEGE

RICE UNIVERSITY

SCIENCES PO-COLUMBIA
UNIVERSITY DUAL BA
PROGRAM	

SCRIPPS COLLEGE

SKIDMORE COLLEGE

SPELMAN COLLEGE

ST. JOHN’S COLLEGE

STANFORD UNIVERSITY (4)

SYRACUSE UNIVERSITY

TUFTS UNIVERSITY	

UNITED STATES MILITARY
ACADEMY–WEST POINT

UNIVERSIDAD CARLOS III
DE MADRID	

UNIVERSITY OF
CALIFORNIA–LOS
ANGELES	

UNIVERSITY OF CHICAGO
(12)

UNIVERSITY OF
COLORADO–BOULDER (2)

UNIVERSITY OF ILLINOIS–
CHICAGO (4)

UNIVERSITY OF ILLINOIS–
URBANA-CHAMPAIGN (2)

UNIVERSITY OF MICHIGAN
(8)

UNIVERSITY OF NOTRE
DAME (2)

UNIVERSITY OF
PENNSYLVANIA (4)

UNIVERSITY OF
ROCHESTER

UNIVERSITY OF SAN
DIEGO

UNIVERSITY OF SAN
FRANCISCO	

UNIVERSITY OF
SOUTHERN CALIFORNIA
(2)

UNIVERSITY OF TORONTO
(2)

UNIVERSITY OF
WISCONSIN–MADISON	

VANDERBILT UNIVERSITY	

VASSAR COLLEGE (2)

WASHINGTON
UNIVERSITY–ST. LOUIS	

WELLESLEY COLLEGE	

WESLEYAN UNIVERSITY	

WHEATON COLLEGE–
ILLINOIS

WHITTIER COLLEGE	

YALE UNIVERSITY (5)

On April 24, freshman Franziska
Wild, sophomores Mohammad
Alausa and Jordyn Mahome, and
juniors Olivia Issa and Elizabeth
Van Ha were called in to meet with
Principal Stephanie Weber, who
wanted to share some big news:
The students had been selected to
see President Barack Obama speak
at the University of Chicago later
that day.
	 “Their faces just lit up. They
couldn’t believe it,” Ms. Weber
says of the students’ reaction to the
news. “They certainly understood
that it was a tremendous
opportunity, and they were
honored to have been asked.”
	 The purpose of President
Obama’s speech—his first public
address since leaving office—
was to discuss the importance
of young leaders and his own
experience as a community
organizer. With that in mind, Ms.
Weber set out to select students
who exemplified the values of
leadership and civic engagement.
She focused on current freshmen,

sophomores, and juniors, in
the hope that seeing the former
President speak would be “a
catalyst for them continuing
to come together and inspiring
others in the community” when
they returned to campus the
following school year.
	 Ms. Weber sees this as one
of many ways Lab draws on its
relationship to the University
of Chicago and to the South
Side to enrich its students’
education and deepen their ties
to the wider community. She
emphasizes that “it’s vital to
be actively involved in what’s
happening politically within
one’s own community and
beyond.”
	 Ultimately, Obama’s talk
had a profound impact, says
Ms. Weber. “Even though
they are young, their voices,
thoughts, and points of view are
important. They deserve to be
heard, and they have the power
to make a difference.”

What started out as an ordinary Monday
morning turned into the opportunity of a
lifetime for five U-High students.

U-High student leaders
see Obama speak

The young
designers
had already
executed a
major “play
survey” to
help inform
plans for
the Historic
Campus

outdoor play spaces. Then, working
with Lab’s playground consultant (that’s
a great job!) students reviewed and
voted on the various elements of the
future Kenwood Mall playground. First,
they prioritized their top playground
activities (climbing, riding, and fitness/
obstacles) and voted on the overall
style (think “traditional”—decks, slides,
bridges versus “modern”—nets, spin,
sway.) Labbies voted for “tower” by
a landslide. They also voted on the
“special extras” like a track ride and a
giant spinning globe. The Kenwood Mall
installation will be ready for September
recess—along with Lab classics: four-

square, gaga, and wall ball!
	 Meanwhile, in Blaine Courtyard,
Summer Labbies transformed the
recently installed log play structure.
These lower and middle school
students, members of an “art is life;
life is art” class co-taught by art
teacher Philip Matsikas and fourth

grade teacher Lisa Sukenic, made
the new play structure come alive as
an art installation by depicting the
ecology and life cycle of our amphibian
cohabitants—Frog Logs became an
instant hit.

14 LabLife Fall 2017 LabLife Fall 2017 15

In the World

The Revival Playground planners
and frog logs

Third graders improvise in a
Lab-UChicago Charter partnership

Lab Lower Schoolers have jumped into the
playground design business. Literally.

On June 5, during a lively
improv show at the UChicago
Logan Center for the Arts in
front of an audience of 500
people, performers asked
audience members for a single
word, which they used, taking
turns, to build an impromptu
story one word at a time. The
audience not only roared with
laughter but beamed with
pride: they were not watching
a professional comedy troupe,
they were watching their very
own third-grade children,
grandchildren, and friends
perform on this very grown-up
stage.
	 Now in its second year,
Lab’s collaborative partnership
with the UChicago Charter
schools has expanded beyond
the third grade to include a
program called “Debate it
Forward,” in which middle
schoolers learn how to
debate and mount a mock
competition for a parent
audience. The goal is to co-
create experiential learning
opportunities and connect

the two school communities
through that experience.
	 Improv gave the children
a chance to communicate and
connect in whole new ways.
Once a month, throughout the
spring, third graders walked
to The Revival, a Hyde Park
comedy and improv venue, to
take classes with their Charter
school pen pals.
	 “They absolutely loved it,”
says teacher Ginger Phillips.
“And it’s a great opportunity
for them to improve their
cooperation skills, their
listening skills, and to foster
creativity.”
	 At The Revival, the
students broke into small
groups. The groups rotated
between classroom work on
performance skills—listening,
communication, teamwork,
and idea-generation—and
then hit the main stage to
bring these skills to life. There
the students played theatre
games, a favorite of which is
“make a machine with your
partner,” a non-verbal game

that promotes teamwork and
keeps the young thespians
busy as they become more
comfortable being on the
stage. The children have to
figure out what their partners
are trying to communicate
with their gestures, then think
what the next logical step
would be to build an effective
machine.
	 The Revival’s classes
are in line with a growing
educational trend of using
improv as a learning tool
across all academic subjects.

Critical thinking, confidence,
and creativity are necessary
skills for success in all fields:
medicine, engineering,
politics, and law, to name a
few.
	 According to Ms. Phillips,
improv coaxed out traits in
some of her students that she
hadn’t seen before. “It’s been
interesting to see who’s shy and
who shines on the stage,” she
says. “Sometimes it’s kids who
are reluctant writers who turn
out to be great on stage. It just
goes to show that introduction
to various mediums is crucial
to helping young people find
their voices.”
“I am so grateful for this
grant and want to keep the
partnership [with the Charter
school] going to see what
more we can do with it,”
Ms. Phillips says. “It’s been a
trial by error—and it’s been
successful—but we want to
keep making it better. It’s
resources like these that make
Lab such an incredible place
to learn.”

Improv gave the
children a chance
to communicate
and connect in
whole new ways.

For six weeks every
summer, the Lab
experience unfolds
in a whole new way:
Nearly 1,000 children
attend Summer Lab—a
range of programs for
children ages two to
18. Summer Lab draws
a diverse group—half
are not Lab students
and this year 50 visited
for the summer from
Asia, Central America,
Europe, and Australia.
Here are some of the
highlights:

> “Amazing
Architecture”
spotlighted Frank Lloyd
Wright on the occasion
of his 150th birthday.
Kids read former
Lab teacher Blue
Balliett’s The Wright
Three, toured Robie
House, and visited the
Garden of the Phoenix
in Jackson Park with
sketchbooks.

> Through “Be the
Change” students
looked at the ways in
which social change
occurs, and met with
people from five
local not-for-profits
working to improve our
communities.

> Scores of
performers took part
in the second annual
Summer Theatre Lab
full production of a
Broadway musical and
the Summer Lab on
Stage performance.

> Visitors from China’s
Big Bridge Academy
spent three weeks at
Lab. In this sixth year
of collaboration, the
Big Bridge students
participated in
Summer School and
sports camps.

16 LabLife Fall 2017

In the World

Summer Lab: believe in magic

 LabLife Fall 2017 17

Brown apple
cores? Black
banana peels?
Slimy egg
shells? If
you’ve got
’em, Labbies
want ’em.

	 In 2003, inspired by Al
Gore’s An Inconvenient Truth,
then-Director David Magill
founded the Green Team at
U-High. Now led by junior
Victoria Gin, the team seeks
to “educate Lab students to
be more environmentally
conscious as well as create
a sustainable community.”
The team has promoted this
mission in many ways, such
as posting recycling signs,
implementing hydration
stations, and, most recently,
composting. Now younger
students are getting in on the
action as interest spreads.

	

Dismayed by Chicago’s
relatively meager recycling
efforts, Oregon-grown
third-grade teacher Ginger
Phillips is determined to incite
environmental changes at the
Lower School. This year—
armed with a grant from
the Parent’s Association—
Ms. Phillips consolidated
Lab’s previously sporadic
composting efforts into a

school-wide project for the
Lower School.
	 “I want to catch the kids
when they are young and get
them excited about doing little
things to make a big difference
in our environment,” Ms.
Phillips says.
	 Ms. Phillips purchased
little green composting bins
for each classroom and two
large ones for the school
garden. To promote the
program, her students visited
other classrooms to explain
which items from school
lunches can be put in the
composting bin, which should
be recycled, and which should
go back home.
	 “The thing my students
love most is their daily trek
after lunch to collect all the
bins from the classrooms
and empty them into the
large bin in the garden,” Ms.
Phillips says. “They love the
responsibility.”

	 And they didn’t stop there.
Fueled by their own curiosity,
the students asked Ms. Phillips
if GoGo SqueeZ pouches—
pureed fruit snacks that are
popular in school lunches—
can be recycled. Ms. Phillips
found a company online
that specializes in recycling
the pouches, so her students
put a special “GoGo SqueeZ
Bin” outside their classroom
door so that students from
the whole school can drop off
their pouches, and stay out of
landfills.
	 “Our dream is to have
zero garbage at Lab—for
everything to be recycled
or composted,” Ms. Phillips
says. “Our classroom is
pretty close!”

ebby Davis’s
educational
journey has
spanned decades,
borders, and

disciplines. And she’s just
getting started.
	 A third-grade teacher
at Lab, Ms. Davis studied
nursing in college before
trading the hospital for the
classroom and settling on
education. Her teaching
career has taken her to Europe
and back but her pursuit of
learning never stops. She
played the clarinet while
growing up but since then
she’s also learned the flute—
along with tennis, calligraphy,
and dance.
	 “I just follow my
curiosity,” she says.
	 With three children of
her own, including twin sons,
Ms. Davis hasn’t always had
time to pursue extracurricular
activities outside of home or
school. But her roles as an
educator and parent offered
plenty of opportunities to
learn and grow.
	 After teaching an
experimental “science

through art” program at a
multicultural middle school
in Minneapolis, Ms. Davis
moved across the Atlantic
Ocean with her husband to
Belgium, where she worked
at an English-speaking
Catholic school for two and
a half years.
	 “I got to do a lot of travel
and just be a part of another
culture, struggling with the
language and how to live and
work in a different country,”
she says. “And I worked
with colleagues from all over
the world.”
	 The couple returned to
the United States when their
twins were born, and Ms.
Davis spent eight years as a
full-time mom. But that didn’t
keep her out of the classroom.
An active volunteer at her
children’s school, she helped
start a chess club. “Even
though I don’t play chess!”
she says. “But I can organize
teachers and students, and
I wanted that experience for
my kids.”
	 When Ms. Davis’s
youngest child went to
kindergarten, she did as

well—as a teacher at Sacred
Heart Schools on the north
side of Chicago, where she
also taught fourth-grade girls.
	 Lab first caught Ms.
Davis’s attention as a potential
high school for her eldest
sons. The Schools’ pedagogical
approach stood out for its
focus on learning through
deep understanding and broad
application, with less emphasis
on rote, rigid test-taking skills.
She submitted her application
for the job she still holds nine
years later.
	 Ms. Davis spent much
of her life helping young
people pursue activities that
interested them. Now that
her children are grown, she
has more time to pursue those
activities for herself. (“Wait, I
can do this, too!” she says.)
	 In addition to a brief stint
with salsa, Ms. Davis has
performed ballroom dance,
and just signed up for a global
dance class.
	 “As an adult learner, you
have so much freedom,” she

says. “You can just go and
try things, just for the pure
sake of dancing or playing an
instrument.”
	 To bring some of this
freedom into her classroom,
Ms. Davis instituted weekly
“Genius Hours” during
which students learn about a

topic of their choice, either
individually, with partners, or
in small groups. Projects range
from learning to sew stuffed
animals to researching real-life
animals to composing music
and editing videos on the
computer.
	 The beauty of Genius

Hour is that every
week brings a new
chance to explore.
By investigating an
unfamiliar topic,
and repeating the
process every week,
students develop
the skills for self-
directed discovery.
	“So, you’ve learned
to do this type
of learning,” Ms.
Davis says, “Now
do it again.”
Her imperative
applies not just
to Genius Hour,
but to educational
adventures at every
stage of life.

LIVE, LEAP, LEARN

Behind the Scenes

18 LabLife Fall 2017 LabLife Fall 2017 19

Debby Davis is all about embracing
self-directed learning—her own and
her students’

In the World

Waste not, want not

From the Lower School to U-High, composting and
other environmental efforts surged at Lab this year

“Our dream is
to have zero
garbage at Lab—
for everything
to be recycled
or composted,”
Ms. Phillips says.
“Our classroom is
pretty close!”

NORTH

SOUTH

“As an adult
learner, you have
so much freedom,”
she says. “You
can just go and
try things.”

	

20 LabLife Fall 2017 LabLife Fall 2017 21

Recognizing that our Schools
are a better place because
of the people who contribute

their time and resources, Lab
held two special events to
say thank you.

The second annual
volunteer thank you party
was a smashing success,
with many in attendance.
The event was designed
to recognize, celebrate,
and acknowledge our
parent volunteers who
donate their precious time
to Lab. In so doing, these
critical volunteers make the
Schools a better place for
our students, our faculty and
staff, and one another. This
year, Tina Louie and Audris
Wong were honored for their
extraordinary leadership of
the Parents’ Association.

For the fifth year in a
row, Alumni Association
Executive Board member
Smita Shah, ’91, has
underwritten the Lab alumni
donor thank you event at a
downtown Chicago hotel
with an extraordinary view
of Chicago. This year’s
event took place at London
House with more than
70 alumni in attendance.
Lab’s new director, Charlie
Abelmann, gave brief
introductory remarks.

Advisor & Former Interim Director
Beth Harris and Director of All-Schools
Programs Nicole Hood

Cheryl Rudbeck, Lauren Polite, Cynthia
Heusing, Peggy Lim, and Andee Stacy

Nathaniel Robinson, Chitra Nair,
Sieglinde Lim-Seiwert, and
Donna Fackenthal

Smita Shah, ‘91, and Director
Charles Abelmann

Ramez Haddadin, ‘00, Tiago Pappas,
‘00, and Johanna Pappas

Michelle Webb, ‘91, Lynn Sasamoto, ‘79, Monica Palmer, ‘91, Monica Horton, ‘91,
Rhonda Gans, ‘80

Monica Palmer, ‘91, and Deanna
Quan, ‘89

Maarten de Jeu and Lorinzo
Jeffries, ‘73

Lauren Uchima, ‘10, Clare Casey, ‘10,
Caitlin Finn, ‘10

 Lars Stole, Audris Wong

Audris Wong and Tina Louie

THANKYOU
HONORING
PARENTS

THANKING
ALUMNI

Andee Stacy and Cathy Lee

Recognizing that our Schools
are a better place because of
the people who contribute their

time and resources,
Lab held two special events
to say thank you.

	 “In a very short time,” says Mr.
Abelmann, “I am seeing why this school
has such a rich history: Its people are
passionate about education; the teachers
are deeply invested in the students; and the
students are open, talented, and engaged.
I grew up around university life, and I
am eager to be part of a community so
invested in the education of young people,
one that places a high value on inquiry and
collaboration.”
 	 “The search committee was unanimous
in its enthusiasm for Charlie,” says David
Kistenbroker, chair of the Lab Board. “He
has a strong vision for education and an
affinity for collaborative work with boards,
parents, teachers, staff, and students.”
	 Mr. Abelmann earned his MA and
EdD in administration, planning, and
social policy from the Harvard Graduate
School of Education. His BA in English
and religion is from Duke University. He
has two high school-aged sons, Tobias and
Emilio.
	 “The summer was a great time to get
grounded and start to explore,” says Mr.
Abelmann, “but it’s even more exciting now
that our students and teachers are back.”

Within a very short time, Charlie (as
he will say you should call him) has
immersed himself in life at Lab. He
wants to learn all he can about the
Schools from others as he fosters
community and continues to explore
the city—he is drawn to bakeries,
galleries, museums, and visiting new
neighborhoods on foot or by bike.

22 LabLife Fall 2017 LabLife Fall 2017 23

“THE LABORATORY
SCHOOLS HAVE
A LEGACY OF
OUTSTANDING
AND INNOVATIVE
EDUCATION, AND
CHARLIE WILL
PROVIDE THE
STRONG ACADEMIC
LEADERSHIP NEEDED
TO CONTINUE
AND ENHANCE
THAT TRADITION,”
SAYS UCHICAGO
PRESIDENT ROBERT J.
ZIMMER, WHO MADE
THE APPOINTMENT.

Educator Charles Abelmann
named director of the
Laboratory Schools

harles Abelmann, former
head of the Barrie School
in Silver Spring, MD,
joined Lab as director on
July 1. He spent seven
years leading Barrie,
which is an independent

school for students 18 months through
grade 12 that combines a Montessori-
based program for younger students with
a college preparatory program for older
students, while training future educators
and leaders.
	 “The Laboratory Schools have a legacy
of outstanding and innovative education,
and Charlie will provide the strong
academic leadership needed to continue
and enhance that tradition,” says UChicago
President Robert J. Zimmer, who made
the appointment. “He is also committed to
fostering vibrant connections between Lab
and the rest of the University, which will
bring multiple benefits to our community.”
 	 At Barrie Mr. Abelmann strengthened
academic programs, in part by ensuring
coordination among divisions and
promoting pedagogical innovation.
Under his leadership, the school formed
partnerships that attracted guest artists and
visiting teachers from other countries. The

school also became a convener on
important topics in education and formed
local and global partnerships that provided
new opportunities for students and faculty
to build community and support social
responsibility.
 	 Prior to his leadership of Barrie,
Mr. Abelmann developed an expansive
understanding of educational practice
and policy through his work at the
World Bank where, among other things,
he oversaw investment in education
programs, conducted policy analysis,
and aided in capacity-building in East
Asia and East Africa. He has served as
principal of a public elementary school in
Washington and as special assistant to the
superintendent of the DC public schools.

 	 “We are impressed by Charlie’s passion
for education, his breadth of experience,
and his enthusiasm for collaborating across
the Lab community to advance teaching,
learning, and the development of students,”
says David Fithian, executive vice president
of the University, who has oversight
responsibility for Lab and its director.
	 Mr. Fithian led the search process
working with a committee that included
Lab administrators, teachers, parents, and
alumni. To ground and inform its work the
committee held open sessions and one-on-
one information-gathering meetings across
the entire Lab community.

In his own words—
a little more about Charlie

As I’ve met with people from our community
and started to get to know the University,
Hyde Park, and Chicago, I am enthusiastic
about all of the opportunities available
right outside our door! Parents and alumni
have so much to offer our students, and
we can take even greater advantage of
being part of the University of Chicago
and its outstanding array of people, ideas,

creativity, and innovation.
	 We have opportunity for our students
and teachers to interact with researchers
and policymakers and to do more with
neighbors like the DuSable or Smart
museums. The city itself is a classroom—
what better venue for learning about
complex social issues and the importance
of civic engagement?

In Mongolia, I saw how motivating children’s
books can be for both adults and youth.
We helped revitalize the publishing industry
and inspired children and parents to create
thousands of books. I saw the power of
sharing both published and homemade

books and simply sharing oral stories. Lab
is a place that values children’s literature. I
am excited to share my passion for books
from around the world and resources like
the International Children’s Digital Library
that was linked to our work in Mongolia.

We are a large, diverse community, so
making sure that everyone feels connected
and part of that community could not be
more important. We will be working to
find new ways for everyone—certainly
every student, but also parents, guardians,
faculty, staff, and alumni—to find a Lab

that feels comfortable and welcoming.
 	 I find that even a simple invitation
for cookies and lemonade—ice cream
or fruit can work, too—can give people
license to make new connections. 	
I look forward to lots of these small but
important opportunities!

The alumni, parents, and teachers I’ve met
share one of my greatest beliefs as an
educator: that learning is a lifelong process
and that schooling offers an opportunity to
enhance and inspire the natural curiosity
with which we are born. Those beliefs have
direct ties to Lab founder John Dewey who so
beautifully acknowledged the innate curiosity
we all have.
	 By exchanging diverse ideas, developing
critical thinking skills, and engaging in our
local and global community, we can make
the world more economically balanced,

more environmentally sustainable, and more
peaceful. Learning happens everywhere
and we will continue to think beyond the
classroom when we consider how students
grow to love learning and see that they can
make a difference.
	 In its simplest form, you will hear me say,
my job is to make sure that our students love
coming to school every day and love learning!
Our students need to gain not only the ability
to think critically but to work collaboratively
and develop a depth of emotional grounding
to interact in a diverse, multicultural world.

On embracing the history of Lab

On context

On the relevance of my past work overseas

On community, cookies, and lemonade

 LabLife Fall 2017 23

by X

Faces of
feeling

eachers Maureen
Movrich, Wendy
Minor, and Luciana
Taschini picked up on
a recurring theme in
their classroom—“bad
guy versus good guy”
play—and an entire

flow of teaching and learning emerged.
	 At Lab, Nursery/Kindergarten teachers
are constantly observing, documenting,
and thinking about the play and interests
of the children in their classrooms. They’re
looking for just these kinds of common

themes or interests. And when they find
those commonalities? That’s when things
get interesting.
	 “We have a popular picture book in
the room called Superhero ABC by Bob
McLeod. Some children were having a
hard time reading the expressions of the
faces of the characters in the book. ‘Who’s
the bad guy?’ was a common question,”
explains Ms. Movrich.
	 Being able to think about feelings, your
own and others’, is an important element
guiding the Nursery curriculum—building
empathy is a part of the social/emotional

24 LabLife Fall 2017

THE ABILITY TO
“READ THE FACE”
OF A FRIEND HELPS
COMMUNICATE
WHEN HE MIGHT BE
UPSET, ANGRY, HURT,
STUCK, FRUSTRATED,
OR SAD.

Astrid’s story told by Ziyan

Astrid is sad. Maybe Isabelle
was walking her in and then
Silu came and she walked
her in. They made a house for
Astrid and then they changed
their mind. It was just for
them. That’s why she’s sad.

Sebastian’s story told by Max

Sebastian had a little lovey.
Then his lovey went away.
The witch stole his lovey but
he didn’t like that. He was
surprised by the witch stole it
because the witch stole it and it
was his favorite lovey. The witch
grabbed it from him and threw
his little lovey away. Then he
sleeped in his bed without it.

< Isabelle’s story told by Willa

One time Isabelle was walking
to school and it was so cold
when she was walking to school
and it was snowing and her
mom was the scribe of story
dictation. But it got colder and
colder and Isabelle thought that
she missed her dad! So that’s
why I picked Isabelle because
she’s so sad!

Noah’s story told by Samuel

Noah is sad. Noah thinks I’m
(Samuel) is gone. That I’m sick
sometimes. One day I went to
school and dropped Noah off.
Noah went to school. Noah
misses me.

 Miles’s story told by Astrid

Miles is mad at the dinosaur
because, he, Miles, doesn’t want
his mom. The dinosaur cracked
into pieces then everyone was
happy. Then he wanted his
daddy. Then it’s almost dark,
then the fire works almost come
out. The other dinosaur is nice
and it helps him not make him
mad anymore. It makes him
happy, happy, happy!

 LabLife Fall 2016 25

26 LabLife Fall 2016 LabLife Fall 2016 27

development children are working on in
nursery school. The ability to “read the
face” of a friend helps communicate when
he might be upset, angry, hurt, stuck,
frustrated, or sad. “Our project began
with this in mind. How do children
decode a friend’s face or images in a
book?”
	 The teachers decided to start with
color and simple symbols (think emojis).
The class read and discussed a story
that explored the idea of color and the
feelings one may associate with them.
Later, the children looked closely at
faces drawn by Ms. Minor and talked
about which emotion they thought
the face represented. One drawing in
particular—a face that had two eyes and
a simple straight line for a mouth—
inspired very different interpretations:
	 Imogen said it was a frustrated face.
	 Lucy said it was a goofy face.
	 Zephyr said it was a confused face.
	 Adrian said it was a fine face.
	 When children were challenged to
use their own face to express different
emotions for a photo session it wasn’t an
easy task for all. Some referred to their
emoji project for inspiration. Others
needed verbal prompts such as, “think
of something that makes you mad.” But
when the children were invited to pick a
friend’s photo, focus on the emotion on
the face, and then offer a story that would
explain the emotion: “We observed how
easy it was for them. It made sense to
the children to talk about feelings in
relationship to their friends and their
knowledge of those friends.”

 LabLife Fall 2016 27

Imogen’s story told by Silu

She’s mad! She’s angry!
The toy break! The dinosaur
break! Smashed him. I don’t
know who smashed him.
She was sad. And she walked
away. That’s the end.

Ziyan’s story told by Cassius

He’s sad. Someone stole his
favorite toy, it was a monster
truck. It was a gift from his
parents. They got it at a store.
And a vampire stole it. He’s
gonna break it apart. The
vampire disappears and Ziyan
gets the monster truck back.

Lucian’s story told by Derin

He’s angry. Because he’s
afraid of the monster. He’s
trying to chase Lucian. Lucian
is very fast but the monster
isn’t. The monster is very fast
with his hands. The monster is
trying to eat Lucian all up. He
runs so fast.

Leah’s story told by Gaby

She’s mad! She’s not jumping
in the puddles. She’s not go
into the puddles. She not jump
in the puddles. “Don’t jump in
the puddles!” Leah says. She
no want to go outside but her
parent want her. I don’t know
what else.

WHEN
CHILDREN WERE
CHALLENGED TO
USE THEIR OWN
FACE TO EXPRESS
DIFFERENT
EMOTIONS
FOR A PHOTO
SESSION IT
WASN’T AN EASY
TASK FOR ALL.

By Megan E. Doherty, AM’05, PhD’10

The whys and hows of the Middle School
club “curriculum”

Join the club...
or any club

28 LabLife Fall 2017 LabLife Fall 2017 29

club name—datio is Latin for “giving.”
The kids raised $140 for Doctors Without
Borders at their bake sale at Lab’s Holiday
Bazaar in December. The club also doubles
as a dance troupe, with the students
planning to perform at fundraisers in
order to raise awareness for social action.
Their routine debuted in May for a small,
donation-based “friends and family”
show to benefit the Chicago Anti-Cruelty
Society.
	 “The Datio Project works to be actively
engaged in the world we live in through
social action, a value that John Dewey
highlighted in his work,” says Emily
Forrest-Mattfield, Lower School fine arts
teacher and the club’s sponsor.
	 Also new this past year was the Dress
Code Club, an offshoot of student council,
which addressed issues surrounding the
school dress code and solicited student
input.
	 “They’re a group of students who
believe that the code unfairly targets girls,
causing body shaming, and has not been
enforced uniformly,” says humanities
teacher Peggy Doyle, who oversees the

club and contributes questions to keep the
participants thinking.
	 To prompt change, they met each
week and engaged in high-level discussions
about how sexism can creep into rules for
what students can wear. As a result, they
proposed a new dress code that they felt
would reduce shame for girls and increase
fairness, consistency in enforcement, and
freedom of expression. The next step for
the club is to create a survey to gauge how
students feel about the current dress code
and the alternate suggestion, a task that
will likely extend into this year.
	 “The effort was completely generated
by their commitment and interest,
and they took the lead on developing a
responsive, thoughtful, and grounded
dress code that addressed their concerns,”
says Ms. Doyle, whose own classroom
discussions lead to questions of power,
authority, and gender discrimination.
“This is typical of our kids.”
	 Says Mr. Allen, “The clubs provide
opportunities for kids to explore their
different interests in a very autonomous
way. Advisors get the chance to know kids
in a different environment. While they
could be really involved, they tend to step
back and let the kids run the show.”

ubik’s Cubes. Harry
Potter. Drawing. Legos.
Quiz Bowl. Anime.
Math. Chamber music.
Historical fiction.
Homework. If you are a

Middle Schooler and it’s lunchtime, you
have time to be part of a club—one of
these, or one of dozens more.
	 In the Middle School, the student club
program has both intellectual and social/
emotional underpinnings. Yes, clubs are
fun. Yes, they can be driven by student
interest. But clubs provide an important
scaffold for Middle Schoolers to develop
a variety of interpersonal and intellectual
skills and connections.
	 Thanks to the revamped schedule, four
days out of five there are 30 minutes set
aside for club activities (after a 20-minute
lunch period). About half of Middle
Schoolers head to a club on any given day,
though it’s not required—kids may opt
instead for a longer lunch break, to visit
the library, or simply to hang out with
friends. For the Middle Schooler, clubs
are for experimenting and exploring their
interests without the pressure of a long-
term commitment.
	 “Kids need to know that they have
options and flexibility to explore,” says
Middle School Principal Sandy Bixby.
“That is why we say clubs are drop-in and
drop-out. It has to be easy and fun.” This is
the way all of the 40 or so Middle School
clubs operate.
	 As teachers get to know the students
and their interests, clubs also serve as a
tool to help kids make connections with
new friends. Says Middle School Dean of
Students Ryan Allen, “We use the clubs as
an encouragement to explore for our kids.
They are not only trying out interests and
intellectual ideas, they are tapping into the
social connections that come along with
them.”
	 Because it’s developmentally-
appropriate, every Middle School club
is sponsored by an adult who is present
when the club meets. These adults provide
important structure for young people who
are coming into their own as individuals.
	 Says Janice Moy, faculty co-sponsor
for the Asian Students Association (ASA),
“Many students who identify as Asian are
not drawn to a club like ASA and we don’t
push it, but for those who are intrigued by
ASA’s existence and interested in exploring
their ‘Asian-ness,’ I think that the club can

be a very good thing. We also always have
students who are not Asian who become
very strong and supportive members of
the club. These are often students who like
or have experience with certain aspects
of Asian culture, have lived in Asian
countries, are studying an Asian language,
or just have Asian friends who also like to

participate in ASA.”
	 Ms. Moy and co-sponsor Mythili
Venkataraman speak enthusiastically
about the club’s cultural celebrations and
philanthropic work but also about how
the club serves as a place where kids can
be comfortable about Asian culture and
identity, and to celebrate them. Says Ms.
Moy, “It’s kind of a ‘it’s fun and cool to
have this identity; we’re here’ thing, in my
view.”
	 In some cases, clubs allow students to
get leadership experience that they may not
otherwise have: When a group of students
expressed an interest in economics, their
club found a sponsor in sixth-grade
humanities teacher Kelly Storm. They
discuss how tax cuts might impact markets
and social programs, and they track a few
stocks over time, exploring how current
events connect to the economy and cause
stock value to go up and down.
	 “It’s something we don’t study
formally in the Middle School, but they
were interested in the subject and it’s an
extension of their curiosity,” says Ms.
Storm. “This allows kids to spend time

experiencing new things outside of the
classroom, both academic and social.”
	 The Datio Project Club, newly formed
last year, consists of a group of sixth graders
who want to focus on giving back to the
community. The student who initiated the
club, Lorelei Deakin, also settled on the

30 LabLife Fall 2017 LabLife Fall 2017 31

For the Middle
Schooler, clubs are
for experimenting
and exploring their
interests without
the pressure
of a long-term
commitment.

Do Your Homework Club
Environmental Club
Jewish Students 	
	 Association
Math Counts
Rubik’s Cubes
Star Wars Club
6th Grade Math Team
7th Grade Math Team
8th Grade Math Team
Drawing Club
Lego™ Civilization
Marvel™ Club
Prism
Science Fiction
	 Movie Club
Science Olympiad
6th Grade Work Time
7th Grade Math Help
Asian Students 			
	 Association
Black Students 			
	 Association
Chamber Music
Chess Club
Datio Project
Drama Club
Fantasy Book Club
Ganesian Math Club
History Vault
Jammed Locker
Little Bits
Quiz Bowl
Social Justice
Robotics Club
Anime Club
Economics Club
Glee Club
Historical Fiction
	 Book Club
MLAB

32 LabLife Fall 2017 LabLife Fall 2016 33

		 s a middle school student
		 Myra Ziad, ’17,
	 approached the work of
		 applying to high schools
		 with enthusiasm but 	
			 also trepidation. On
top of worrying about simply getting an
acceptance, she worried about her family’s
ability to afford independent school
tuition.
	 “Lab was my top choice, but in the
back of my mind I knew it wouldn’t be
possible because of the tuition,” Ms.
Ziad recalls. But when she opened the
envelope from Lab, she found not only
an acceptance letter, but also a letter from
the Malone Family Foundation offering
her a full merit scholarship through their
Malone Scholars Program. “I thought it
was a prank or a scam. I started crying.

My mom and dad started tearing up. I felt
like a billion doors opened for me.”
	 Lab’s partnership with the Malone
Foundation has made it possible for 10
outstanding students of limited financial
means to benefit from, and enhance, the
U-High experience. These are students
with stellar academic performance,
above-and-beyond work ethic, and deep
thirst for knowledge.
	 “Malone Scholars are top-tier,”
explains Irene Reed, executive director
of admissions and financial aid at Lab.
“To think about them going to another
school would be a huge loss for our
students and our institution.” She
says the Malone Scholars Program has
been a tremendous force for recruiting
outstanding students.

A special place
For more than a decade, Cathie
Wlaschin, the Malone Foundation’s
executive director, traveled to more than
10 schools every year in search of the
most enriching learning environments in
the country. Lab was chosen as one of 50
schools nationwide to partner with the
Malone Scholars Program.
	 Each partner school is entrusted with
a $2 million endowment to fund Malone
Scholarships for students in the top
five percent of their national class who
qualify for financial aid for at least 30
percent of their tuition.
	 “Lab is a special place,” Ms. Wlaschin
says. “I visited a few other schools in
Illinois, and there was no question in my
mind that Lab was absolutely the best.
The education these kids were getting

The Malone Scholars Program makes a Lab
education possible. And the scholars make
the most of Lab.

Powering
potential and
opening doors

By Ingrid Gonçalves, AB’08

and the warmth of the place were among
the highest I found anywhere in the
country.” She was moved by students’
outspoken love for their school and
impressed by the wealth of academic and
extracurricular programs available for a
broad range of interests.

Seizing opportunity
Lane Gunderman, ’13, his sister, Hazel
Martello, ’17, and Ms. Ziad believe that
a Lab education is not to be taken for
granted. The Malone Scholars Program
placed that privilege within reach and
inspired them to make the most of it.
	 “I was very excited about Lab,” Mr.
Gunderman says. “I was able to do
research during some summers in high
school (something that I doubt I could
have done at another school as easily),
take classes at UChicago, and take very
well-taught and challenging courses in
nearly every subject.”
	 As a finalist in the 2013 Intel
Science Talent Search, Mr. Gunderman
traveled to Washington, DC, to present
the Summer Link research project he
worked on with UChicago Associate

Professor of Chemistry Greg Engel. And
he dove in deep at Lab joining the Math,
Science, Linguistics, and Scholastic Bowl
teams, too. (“I guess I also helped form
the Latin club,” he adds.)
	 Mr. Gunderman recently graduated
from the Massachusetts Institute of
Technology, where he double majored in
physics and math, and now he’s heading
to graduate school.
	 Though their interests differed,

with Ms. Martello focusing her time on
Certamen and Ethics bowl, Lab made
a lasting impact on the life trajectories
of both siblings. This summer, her
second as part of the Internship for
Civic Engagement, Ms. Martello
added leadership responsibilities for
the program as a senior intern working
with Alderman Sophia King. “She has a
deep intellectual capacity and she really
uses her intellect to make connections
between policy and people,” says
program director Alex Wallace.
	 “Malone Scholars don’t just have
great grades,” Ms. Reed explains. “Often
these kids shine in the admissions
process despite having overcome some
pretty serious obstacles in their personal
lives.”
	 This fall, Ms. Martello is attending
the University of Chicago, hoping to
study political science and linguistics.
“I’m still unsure what I’d like to do after
college, but hopefully something with
international law or politics.”
	 Ms. Ziad developed an early interest
in neuroscience, which she began to
pursue during her sophomore year at

Lab. She presented her research on
brain injury and memory loss at the
National Junior Science and Humanities
Symposium in San Diego, and
completed several Summer Link research
projects with UChicago faculty while at
U-High.
	 One research project, in partnership
with the Brain Surgery Institute paired
Ms. Ziad with Dr. David M. Frim,
chief of neurosurgery at University of
Chicago Medicine. As part of her work,
she created microscope slides out of
brain sections less than two millimeters
in size. Each section had to be perfectly
flat, requiring a great deal of care and
precision―much like neurosurgery itself.
	 “Not many high school students get
that opportunity,” she says. “But I took
each opportunity and made the most
of it, because not everyone gets to go to

Lab, and I had the privilege to be a part
of this community that’s unlike
any other.”
	 Ms. Ziad is enrolling in the
University of Michigan this fall, where
she plans to study neuroscience as part
of her pre-med track, and to explore
other subjects as well.

One life at a time
In the mid-1950s, worried about her
son, Dr. John C. Malone’s mother went
to the nearby New Haven Grammar
School to ask if they would consider a
work scholarship for her son. They did
and Malone went on to study electrical
engineering and economics at Yale
University, earn a master’s and PhD
from Johns Hopkins University, and
eventually build a multibillion-dollar
fortune in the cable television industry.

 Malone credits his success to the
challenging, engaging education he
experienced early in life. He established
the Malone Family Foundation in
1997 to offer the same opportunity for
students. The foundation’s ultimate goal
is to provide an outstanding education
to every student in the top five percent
of their national class.
	 Says Ms. Martello, “I came to Lab
uncertain of my capabilities and of
my future, but Lab helped me nourish
my ambitions and reach my potential.
After six years of hard work, not only
on my end, but of my teachers, friends,
family, and support system, I’m ready to
continue pursuing a top-notch education
and am looking onto a bright future.”
	 “Eventually I believe that the
Malone Scholars Program will change
the world,” Ms. Wlaschin says. “The
first Malone Scholars only graduated in
2004, but they’re already out doing great
things. We’re still in our infancy, and it’s
a perpetual program, so I think it’s going
to make a big difference.”
	 Making the world a better place is
no small feat. But Lab’s Malone Scholars
seem poised to help.

34 LabLife Fall 2017 LabLife Fall 2017 35

“I THOUGHT IT
WAS A PRANK OR
A SCAM. I STARTED
CRYING. MY MOM
AND DAD STARTED
TEARING UP. I FELT
LIKE A BILLION
DOORS OPENED
FOR ME.”

“MALONE
SCHOLARS ARE
TOP-TIER,”
EXPLAINS IRENE
REED, EXECUTIVE
DIRECTOR
OF ADMISSIONS
AND FINANCIAL
AID AT LAB.
“TO THINK ABOUT
THEM GOING TO
ANOTHER SCHOOL
WOULD BE A HUGE
LOSS FOR OUR
STUDENTS AND
OUR INSTITUTION.”

THROWBACK-TO-SCHOOL

1982

 LabLife Winter 2017 3736 LabLife Fall 2017 			

Back into the swing: Paul Crayton, ’84, and Edyth Stone,
’83, at a back-to-school party in the cafeteria.

in Illinois is always great—with
sunny, breezy days for hiking
along the lake; hot, humid days
for staying indoors to paint and
read; “gi-normous” lightning and
thunder storms that brilliantly light
up the whole sky—and sometimes
all of that in one day! Saw U-High
friends Happy Stone and Nancy
and Kenny Marks at the 85th
birthday party for my husband Jay
Canel in Highland Park.
	 Jay and I were in England and
France in May visiting favorite
museums. In June we took a
trip up the Rhine River from
Amsterdam to Basel and Lucern—
visiting several more amazing
museums and Art Basel. In July,
we flew to St. Thomas and Peter
Island for a family celebration.
August includes our annual trek to
Santa Fe for the opera there, and
a visit to Boulder, CO for a family
wedding. After that, it’s back home
to California for a while. Our next
big adventure will be the North
of India in late October to see the
Adjanta and Ellora caves—all part
of our plan “to do as much as we
can for as long as we can!” Clearly,
we both have an overabundance of
the curiosity gene!”

1949 Class Representative
Ernest J. Dunston
4 Tetilla Road
Santa Fe, NM 87508
santafe@moonrise.com
505-466-4346

50s
 EMERITUS ALUMNI REUNION
 OCTOBER 13–14, 2017

– – – – – – – – – – – – – – – – – –
Class of 1950: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

1951 Class Representative
Lynn Manaster Alperin
16 North Dansby Drive
Galveston, TX 77551
lynnalperin@gmail.com

1952 Class Representative
William T. Salam
114 Prospector Pass
Georgetown, TX 78633
bill.salam@gmail.com
512-868-1915

\ 65TH CLASS REUNION /1952
 OCTOBER 13–14, 2017

Salim Barbara Lewis writes,
“Still cattle farming in the
Adirondacks—good weather, good
soil, good air, good water. Much
to be grateful for. Over 200 calves
were born in April and May, and
now the bulls are back in the herd,
so everyone is happy! Come visit.
lewisfamilyfarm.com.”

1953 Class Representative
Cordelia “Corky” Dahlberg
Benedict
885 West Stone Barn Road
Franklin Grove, IL 61031
benedictcd@hotmail.com
815-677-0093

1954 Class Representative
Richard Heller
421 Ellendale Drive
Nashville, TN 37205
richard.heller@vanderbilt.edu
615-343-0473

Louie Zand writes, “I’ve been a
solar eclipse chaser for well over
50 years. Eclipse chasing has taken
me to some fabulous places and on
some incredible adventures all over
the world. I have have long felt that
a total eclipse of the sun is the most
beautiful sight in all of nature.
A good friend of mine has made a
short film that captures the joys of
eclipse chasing. You can view it at:
eclipseguy.com/videos/hooked-on-
the-shadow.
	 This year’s solar eclipse, on
August 21, will be quite special as it
will be the first one visible from the
United States since the 1970s. The
path of totality, where you want to
be, will run from the Oregon coast
eastward, across the entire country,
before heading out into the
Atlantic. We’ll be watching the big
show from Riverton, WY. Another
website, greatamericaneclipse.com,
will give you all the information
you’ll need to make viewing plans.
Clear skies, always.”

– – – – – – – – – – – – – – – – – –
Class of 1955: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –
Class of 1956: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu..
– – – – – – – – – – – – – – – – – –

1957 Class Representative
Elizabeth (Elsie) Hughes
Schneewind
Apartment 8A
130 Eighth Avenue
Brooklyn, NY 11215
ehschneewind@nyc.rr.com
718-783-0003

 60TH CLASS REUNION /1957
 OCTOBER 13–14, 2017

1958 Class Representative
Allen S. Musikantow
9110 NW Highway 225A
Ocala, FL 34482
musik1@aol.com

– – – – – – – – – – – – – – – – – –
Class of 1959: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

Owen Cramer writes, “I’m
no longer chair of my classics
department at Colorado College:
I became as a solo classicist in
1965, expanded the department
to two departments in 1977, three
in 2009, and now, in 2017, to
four tenure lines. A capable new
generation is now in charge and
I’m on sabbatical. Among other
things I’m working on getting two
courses I haven’t managed to teach
so far into the curriculum next
spring: Alexander the Great and
Race, Ethnicity, and Prejudice in
the Ancient World. Unexpectedly
the other things now include
cardiac rehab to get my new stent
working. Becky (my Oberlin
classmate, a Mississippian by birth,
married since 1962) and I have
four sons and eight grandchildren,
all living at a distance: We like to
take the train to one coast or the
other for visits. I am planning to
be in Chicago for our reunion in
October.”

	 Meredith Eaton, Jean
Maclean Snyder, Mike Winter,
and Marianna Tax Choldin
write, “The Class of ’59 is having
a big birthday party! Most of us
turn 75 this year, and we’re using
this momentous occasion as a
reason to celebrate together during
the weekend of October 20–22,
2017. We’re planning a tour of
our school—new and renovated
buildings—a great dinner together,
and some other nice events. A
number of classmates have already
responded that they’ll join us. If
we haven’t heard from you yet,
please e-mail any or all of us:
Meredith (harrmer@aol.com), Jean
(jeansnyder@sbcglobal.net), Mike
(mikewinter@ameritech.net), and
Marianna (mcholdin@me.com).
We’d love to hear from you, and to
see you in October!”

60s
1960 Class Representative
Ellen O’Farrell Leavitt
7508 North Red Ledge Drive
Paradise Valley, AZ 85253
ellen@leavittcom.com

Menachem Kovacs writes.
“Recently again I visited Israel
with my son Rabbi Mayer Kovacs
and again connected with family
and friends in holy places like
Jerusalem, Hebron, and Tiberias as
well as Netanya, Tel Aviv, and Gush
Katif refugee communities. Very
inspiring! Continuing in Senior
Torah Kollel in Baltimore and in
the worldwide Torah program of
Daf Yomi, tens of thousands of us
learn a page a day of Talmud with
commentaries. Fascinating!”

1961 Class Representative
James Orr
Apartment 3802
1660 North La Salle Drive
Chicago, IL 60614-6027
jeo@aol.com

Paul Boorstin writes, “My novel,
David and the Philistine Woman,
has just been published and it’s
getting great reviews. I hope my
U-High friends and classmates
will visit my book website at www.
paulboorstin.com to see the press
reception and to learn more about
it, and then I hope they’ll order
the book on Amazon. And most
of all, I hope everyone will let me
know what they think, and keep
in touch!”
	 Robert F. Nussbaum writes,
“I was elected Commander of the
Department of Illinois Jewish War

Keep in Touch
The Lab Notes section of this
magazine is where alumni
come to connect with the
Schools and fellow classmates.
Please contact your class
representative or the Office
of Alumni Relations and
Development with any updates
about yourself or friends
who attended Lab. If your
graduation year is without
a representative, please
consider volunteering to serve
in this fun and important role.
Email notes, information, or
questions to labnotes@ucls.
uchicago.edu.

40s
 EMERITUS ALUMNI REUNION
 OCTOBER 13–14, 2017

– – – – – – – – – – – – – – – – – –
Class of 1940: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –
Class of 1941: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

Charlotte Dragstedt Jeffrey
writes, “I majored in math. My
cousin, Beulah Shoesmith, was
a great math teacher. I got a job
with NASA after graduating,
then in Dr. Leon Thurstone’s
laboratory doing secret statistical
work. I met Thomas Jeffrey there
and we married a year later. Now
I have three children and four
grandchildren. I am going to
celebrate my 94th birthday on
August 15 in Northern Michigan
with my large family by way of
a party my chef grandson will
produce. Love to all!”

– – – – – – – – – – – – – – – – – –
Class of 1942: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

 75TH CLASS REUNION /1942
 OCTOBER 13–14, 2017

– – – – – – – – – – – – – – – – – –
Class of 1943: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

1944 Class Representative
RuthAnn Johnson Frazier
9109 Walden Road
Silver Spring, MD 20901-3529
randrfraz@aol.com

Ralph Bettman writes, “At age 89,
I’m living a carefree, comfortable
life in California. There are no
classmates in the area that I know
of. I tried to visit the school a year
ago, to show it to my now-grown
children, but could not find it
in the construction and one way
streets now in the area. As they say,
you can’t go back. I do enjoy Lab
Notes and the occasional photos of
our days.”

1945 Class Representatives
Bud Gibbs
Apartment 19E
146 Central Park, West
New York, NY 10023-2005
bhg1cg2@aol.com
212-362-0104

Susie Stein
211 Apple Tree Road
Winnetka, IL 60093-3703
steinsj@yahoo.com

1946 Class Representative
Judy Daskal
Apartment 1804S
5050 South Lake Shore Drive
Chicago, IL 60615
jdaskal@ameritech.net
773-493-8373

George Tressel writes, “I have
never thought of myself as a Lab
alumnus, but rather as an alumnus
of the Fifty Year Club (FYC). I
continued in physics for another
year or so after receiving the
PhB in 1943. Like all of us, the
FYC experience set the tone and
framework for the rest of my life.
People who know me ask regularly
what the Hutchins program was
all about, and I always answer
that its goal was to start as early as
possible to make Renaissance men
and women. People were trained
to be widely versed and sufficiently
fluent in history, literature, science,
philosophy, etc., and to learn
about and carry on an intelligent
discourse in almost any field or
environment.
	 As a result, I have enjoyed a
wonderful adventure—exploring,
writing about, and making films
and TV programs (and winning
awards) about every subject one can
imagine. George Lindholm and
I were “happy warriors” together
for a good number of years—ran
the US film program for the 1964
Atoms For Peace Conference,
among other things—and when he
died, I helped carry his casket.
Later I was a division director of
the National Science Foundation
and headed a large project of the
Children’s Television Workshop.
A few years ago the American
Association of Museums named
me one of the “Hundred Most
Influential in the last Hundred
Years” (or something like that) at
shaping the growth of museums.
(Truth is, I don’t remember exactly
how they phrased it.)
	 But I didn’t mean this to be a
puff piece—rather to remember
some of our classmates and their
stories, in case you don’t already
know them. After our last FYC
class reunion, Ric Meana and
Kaye Piper stopped by my home
in DC and we had a wonderful
afternoon of old memories and
nostalgia. Unfortunately, I think
I am the only one left now. Kaye,
of course, was still largely disabled
from her life fighting infantile
paralysis and the aftermath—and
we spent a marvelous afternoon
reminiscing while she lay at rest in
their van.
	 I am now 91, have outlived
four wives and endless friends, and
enjoy wonderful memories. I hope
you don’t mind my sharing a few.”
	 Tom Wilson writes, “In 1934
I started Nursery School at Lab.
In 1946, after tenth grade, Rob
McDougal and I left Chicago for
prep school at Deerfield. I then
attended Haverford College for

three years. I was admitted to the
UChicago Medical School in 1951,
so I was back in Hyde Park for
those four years plus internship and
residency training in pediatrics. I
was drafted and served two years
as an Army doctor at Fort Carson,
Colorado. We moved to Princeton,
NJ, in 1960 and lived there for 40
years. I thoroughly enjoyed those
years of pediatric practice. Sixteen
years ago my wife, Joan, and I
moved to Hanover, NH, where we
live in a continuing care retirement
community called Kendal at
Hanover. Living in a college town
means we never stop learning.
That was true in Hyde Park and
Princeton and is still true now in
Dartmouth College’s hometown.
Joan and I have three children—all
married with families—and we
have eight grandchildren. Our first
great grandchild is due in August.
I have often had the intention
of returning for a Lab reunion,
but there has always been some
conflict. Dear classmates, we shared
so much of our youth together.
Will you too share your life history
in one paragraph?”

1947 Class Representative
Annette Martin Craighead
Apartment 209, 6650 West
Flamingo Road
Las Vegas, NV 89103
702-648-9913

 70TH CLASS REUNION /1947
 OCTOBER 13–14, 2017

Joanne Phillips Hirschfield
writes, “Making sure I am still
here considering I am class of ’47!
Doing well! Just want to say hello
to old friends. I have a wonderful
life. Three amazing sons and a
wonderful daughter! Thirteen
grands and three in-law grands.
Wonderful memories from Lab!
My son wrote an interesting book:
You Don’t Have to Be Wrong for Me
to Be Right: Finding Faith Without
Fanaticism. A good read by Rabbi
Brad Hirschfield.”
	 Richard Dick Woellner
writes, “This will be our 70th
reunion! (See, I can still do
arithmetic. Thanks, Ms. Oftedal
in third grade!) Is anybody else
planning to come to the reunion?”

1948 Class Representative
Dorothy Drucker Nesbitt
9005 Oak Trail Circle
Santa Rosa, CA 95409
ditton3@gmail.com
847-291-4131

	 MeraLee Kahn Goldman
writes, “Spending the summer

38 LabLife Fall 2017 LabLife Fall 2017 39

Alumni notes

Bill March, ’56

– – – – – – – – – – – – – – – – – –
Class of 1965: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

Jerry Neugarten writes, “Bob
Graham is on the board of the new
Chess Foundation.”
	 Jerry Neugarten is a retired
Manhattan prosecutor and has
been very involved in running a
community-wide chess program
for over 20 years. His chess teams
have won many awards and in
both the New York and Illinois
state championships, and one of
his clubs made it to the national
championship level. Neugarten has
also received community service
awards for his volunteer chess work
in New York and Illinois. He has
also chaired the Youth Committee
and served on the board of the
Illinois Chess Association from
2009-2015. Neugarten is currently
the author of the Chicago Chess
Foundation curriculum, coaches’
handbook, and strategic plan.
	 Kathie Booth Stevens writes,
“I’m living in Oxford, England. I’m
chair of Oxfordshire’s magistrates.
We sit in the first-tier criminal
courts, dealing with 95 percent
of all criminal cases in the United
Kingdom. We are not legally
trained, but receive a lot of training
and we do it very part time (and
for no pay). The criminal justice
system in the United Kingdom is
going through major changes, so
my role has been a lot about change
management, but it has been a very
interesting and challenging three
years, which will come to an end
this year. Our daughter is writing
detective fiction for children—a
dream come true for her. I’m in
touch with Penny John, Pam
Pacelli, Kennette Benedict, and
Sue Levine. My mother still lives
in Hyde Park.”

– – – – – – – – – – – – – – – – – –
Class of 1966: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

	 Stewart Herman writes, “My
wife, Linda, and I recently retired
from college teaching and moved
to Minneapolis. We renovated a
100-year-old house to produce
more energy than it uses. The point
was to show that an ordinary city
house on an ordinary city plot
in the most climate-challenged

major city in the lower 48 could
become ‘net zero’ with no sacrifice
in attractiveness, comfort, or
convenience. While it looks for all
the world like a brand-new 1907
house, with handsome, traditional
woodwork, it is packed with
sustainable technology, including
54 solar panels, four 250-feet-deep
geothermal wells, and triple-glazed
windows. Over the past year, it
has produced 25 percent more
than it has used, and we hope to
spend many sustainable years here.
Visitors are welcome.”
	 Joey Kenig writes, “I closed
House Dog Carpentry three years
ago and have since then been
working as a musician. I perform
both solo and with others and split
my time between Ely, MN, my
home since 1979, and St Louis.
If you’re curious, you can find a
variety of video clips on YouTube,
and a couple of CDs online.
Perhaps the most interesting
recent St. Louis collaboration is
with pianist Richard Egan and
poet Andrea Scarpino. Rich and I
perform regularly as a duo (piano/
guitar/voice), and when we play
with Andrea, we accompany her
as if she were a singer, except that
she reads (speaks) instead of sings.
Her work is daring and powerful
and can be found in three volumes:
Once, Then; What the Willow
Said as it Fell; and Once Upon
WingLake.”

1967 Class Representative
Barry S. Finkel
10314 South Oakley
Chicago, IL 60643
bsfinkel@att.net
773-445-4112

 50TH CLASS REUNION /1967
 OCTOBER 13–14, 2017

Thomas Hirsh writes, “Robert
Bergman, Kevin Kenward,
Jonathan Speigel and I still
meet for lunch at Macy’s (formerly
Marshall Field’s) in downtown
Chicago on State Street at least
quarterly. We have been doing
so for decades. We don’t talk

about our careers anymore, just
retirements. We wish you the best.”
	 Frederic Wilson writes, “I’m
still here in Alaska and continue
to enjoy working for the US
Geological Survey. Last year I
completed a major project, the
product of which is the publication
of a new geologic map of Alaska
and digital database. It was even
announced on the PBS Newshour
which has got to be a first for a
geologic map. My newest project
involves the Caribbean. I’ve not
been back to the Chicago area
for years and literally haven’t
seen anyone from my class since
graduation 50 years ago! Is anybody
out there?”

1968 Class Representative
Richard Dworkin
Apartment 24
130 West 16th Street
New York, NY 10011
richard.dworkin@gmail.com
212-366-6636

Sarah Lincoln writes, “I continue
to live in Hyde Park, our small
town. I retired from patient care (as
an oncologist) about five years ago
but continue to do clinical work.
And that’s because, as a late-in-
life-parent, I still have three more
years of college tuition ahead of
me! My daughter (U-High class
of 2016) will be returning for her
second year at NYU Tisch School
of the Arts in photography. She
loves everything about it. Looking
forward to our reunion in 2018.”

– – – – – – – – – – – – – – – – – –
Class of 1969: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

Sonya Baehr writes, “Hi Fellow
Lab grads! I have been involved
for many years now with the
International Drama/Theatre and
Education Association, or IDEA.
As a theatre educator I was thrilled
to attend the World Congresses
that IDEA has sponsored, where
researchers, educators, and
practitioners from all over the
world come together to share
workshops, papers, performances,
and fellowship. I presented a
paper at the Ottawa Congress,
and participated with two of
my students in an international
exchange at the Congress in
Hong Kong, where students from
21 different countries devised
an original performance piece
together. At the Paris Congress
in 2013 I was elected director

of projects. I initiated the IDEA
Land and Home Project, which
inspired educators around the
globe to create theatre pieces and
educational projects with student
teachers and young people on
issues of sustainability. Their
work is incredible! (Check out the
Facebook “IDEA Land and Home”
page.) At our most recent meeting
in Portugal, at the historic Colegio
Espirito Santo, the University of
Évora, I was elected vice president.
Now I am looking for ways to do
fundraising to help support more
projects like Land and Home, and
to find ways for more young people
to have exchanges across countries
and cultures, using drama as their
means of developing connection
and empathy with each other. I
welcome any advice or interest
from fellow alumni! Write me at
ideaviceprez@gmail.com. Best
wishes to all from my brownstone
in Brooklyn!”
	 Yakov Ben-Haim (aka Jim
Moulton) writes, “I have written
a new book (my sixth) titled,
Dilemmas of ‘Wonderland’:
Decisions in the Age of Innovation.
It will be published by Oxford
University Press.”

70s
1970 Class Representative
Hannah Banks
107 Garland Road
Newton, MA 02459
617-877-7885 cell
617-236-1876
banks.hannah@gmail.com

Jim Hazard writes, “I am writing
from my wife’s village on a Greek
island. The family returned to
France after an eight-year sojourn
in Silicon Valley. I continue to
fiddle with real things—wooden,
vegetal, and electrical. My son,
Geoffrey, will start at Brown this
fall, 47 years after his father. My
other son, Benjamin, has a rare
condition and an indomitable
will to build. I continue work on
CommonAccord.org, a project to
electrify the law.”

1971 Class Representative
Susan Yost
2759 Plymouth Avenue
Columbus, OH 43209
susanyost8@gmail.com
614-231-9435

John McNeill writes, “Rob
McNeill was elected in 2017 to
the American Academy of Arts
and Sciences and elected president
of the American Historical
Association. His proudest

Veterans of the United States.”
	 Kathryn Posin’s company,
Kathryn Posin Dance Company
(KPDC), was awarded the Art
Works award of $10,000 as part of
the National Endowment for the
Arts funding announcement for the
2017 fiscal year.
	 Lee Preston writes, “This past
winter a number of Lab alumni
came to visit Fran and me at our
home in Scottsdale, Arizona, and
it was a blast. Ben Shapiro and
wife, Barbara, and Dick Goldberg
and wife, Lisa, stayed with us and
we were joined for drinks, dinner,
and hours of reminiscing and
laughing by Rich Silverman and
wife, Carol. A few weeks later,
Steve Marcus and wife, Lynne
Graham Marcus, ’62, stayed
with us for more reminiscing and
laughing. It was just a great time
of strengthening longstanding
friendships. We have been friends
for about 60 years. Much of the
reminiscing focused, of course, on
our shared time and adventures at
U-High. I know we’re all looking
forward to getting together again
and often.”

 55TH CLASS REUNION /1962
 OCTOBER 13–14, 2017

– – – – – – – – – – – – – – – – – –
Class of 1962: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu
– – – – – – – – – – – – – – – – – –

1963 Class Representative
David Stameshkin
176 Treetops Drive
Lancaster, PA 17601
david.stameshkin@fandm.edu
717-341-5188

C. E. Steuart Dewar writes,
“Following a tumultuous 2015,
2016 started off to a much
quieter note, which was definitely
welcome, and 2017 continues
that trend. With JoBeth’s passing
in 2015, I decided to donate

the wildlife facility to another
nonprofit organization, Project
Chimps, which is now embarking
on the most ambitious retirement
project yet: to retire all 250+
chimpanzees at the New Iberia
Research Center. There had never
been a huge need for the wildlife
facility I built to support gorillas,
so I am pleased to finally see all
the efforts I sank into it being
put to a better use. After selling
my property in North Georgia, I
moved to the Hill Country just
south of Fredericksburg, TX. It’s
about an hour from San Antonio
and only a little further from
Austin.
 	 I still work on my Android
Calendar app (Pimlical), but I’m
taking it a lot easier these days,
as I am rather enjoying quasi-
retirement and having more time
on my hands. I spend a lot of time
on astronomy and completed one
of my bucket list items with a
perfect Messier Marathon down
in Big Bend in March of this year.
The only sad part was that my dog,
Freeway, quickly slipped into end-
stage renal failure shortly afterwards
and I had to put him to sleep.
 	 But life does go on and fun
continues—I just returned from
Berlin last week where I got to
spend a day with a friend driving
a brand new Ferrari 488 Spider
on the Autobahn at...uhhhh...
somewhat ridiculous speeds (not
quite the 212 mph top speed, but
not that far away either).
 	 I’ve been happy to link up with
fellow classmate Kim Mosely, who
lives in Austin, for some enjoyable
conversations about life. I hope
that a 55th reunion is in the offing
in 2018 (missed the 50th reunion
having my knees replaced).”
	 Ann Gold writes, “I have
published a new book called
Shiptown: Between Rural and
Urban North India (University
of Pennsylvania Press, 2017). In
February, 2017 I revisited friends in
Rajasthan.”
	 Jory Blakemore Johnson
writes, “Still alive and well! Loving
Social Security and Medicare.
Allows me to perform when I feel

like it—electric lead guitar, Top 40.
Just last December I had a reunion
with a couple of the guys from my
Denver surf band from back in the
60s, and in 2014 I had a reunion
with the guys from my 80s Austin,
TX, rock band. I performed in Las
Vegas for 20 years, mostly as a duo
(neighborhood bars), then moved
here to Tucson, AZ, eight years ago.
Still single with a significant-other
girlfriend, from the 60s, whom I
had not seen for 40 years. I’ve been
using my professional name since
1975 and have toured the Midwest
and Southwest—lots of motels,
bars, and parties. Lots of fun. I
got married in 1975, divorced in
1985. Three great kids in Austin,
TX. Two grand kids. I’m still a
computer and electronics geek. I
set up and installed home theater
units during musician ‘down time.’
I choose Z-Wave and Zigbee for
my smart home. I’m not an Apple
person—too proprietary. Feel
free to say hello. I got over being
shy decades ago. My relaxation is
performing classic rock, viewing
sci-fi, adventure, and fantasy
movies, and practicing at the
shooting range. Rock & rule!”
	 Paul Breslin wrote to share
about Jack Kolb, who passed away
last year. “He was much beloved
by his students and his wife of 17
years, Katie Andrews. He was one
of my closest friends at U-High.
We crossed paths again as graduate
students at the University of
Virginia. After that, we only saw
each other a few times but kept
in touch by letter, phone, and by
email, when that became available.
Katie held a lovely memorial
service for his friends on October
9, which would have been his 70th
birthday. We all remembered him
as a generous friend and wonderful
conversationalist. I grieve for this
loss still, which may be why I
couldn’t write about it until now.
	 While I’m here, I want to
thank Ben Counts for his moving
story about how Tommy Stern
posthumously saved his life. I think
about Tommy a lot, too. We were
close early on, less so afterwards,
but I remember him vividly.
There were a lot of witty people
in our class, but he was one of the
sharpest. Hoping the rest of us
can hang in there for many more
years.”

1964 Class Representative
Robert Friedman
720 Appletree Lane
Deerfield, IL 60015
rfriedman@bensman.com
847-945-6933

Susan Epstein Faibisoff writes,
“My husband is a gastroenterologist
physician. He practiced in Skokie
for 30 years and retired three years
ago to take care of his mother in
Tucson until she passed away.
Several months later, we moved
to Jerusalem. We have two
daughters and nine grandchildren
living here. We still have a son, a
daughter, and 10 grandchildren
living in the States. My son is chief
neurologist at the VA hospital
in Saint Louis. My daughter is
living in Silver Spring, MD, and
is a teacher. My two daughters in
Israel are nurses; The eldest will
be going to midwifery school next
year. I am very proud of my kids,
obviously, and take great joy in
my grandchildren, ranging in age
from 18 months to 20 years. My
18-year-old grandson has been
accepted into one of the most
difficult military services: He will
be a Navy Seal when he begins his
military service in a year or so.
	 We love living in Israel! We
will be starting ulpan in September.
I am very excited about that. I
have a basic knowledge of Hebrew
(from going to Hebrew school in
the States), but Jan (my husband)
and I are really looking forward
to becoming proficient in the
language.
	 Well, I want to say that I
have such wonderful memories of
U-High. The education was the
absolute best. I think I learned
more in high school than I ever
learned anywhere else. I remember
the friendships I had there with
great fondness, although I have
not kept up with any of the people
with whom I enjoyed such lovely
friendships. But I will never forget
them. I am always so terribly sorry
when I hear of the loss of any of
our classmates. I am also so proud
when I hear of our achievements!
	 That is about it! If anyone
is ever in Israel, I would love to
get together. My email is susan.
faibisoff@gmail.com. Best wishes
to everyone!”
	 Mark Plotkin was recently
recognized by the DC City
Council, which declared Monday,
April 10, 2017 “Mark Plotkin
Day” in the District of Columbia
in honor of Mark’s 70th birthday.
The vote was unanimous. A
ceremony was held in the office of
Jack Evans, the longest serving DC
council member. In attendance at
the celebration were former mayors
Sharon Pratt and Vince Gray. Also
newly elected Congressman Jamie
Raskin (D-MD). And to top it off
classmate Michael Weisskopf was
also there.”

40 LabLife Fall 2017 LabLife Fall 2017 41

Jerry Neugarten ’65 Peter Kovler, ’69, Judy Kovler, ’67,
Sherry Lansing, ’62, Dick Lansing,
’63, and Fanchon Weiss Auman, ’67

Ann Gold,’63 with Samud

	

accomplishment is reconnecting
with Spike Kaplansky after nearly
40 years.”

1972 Class Representative
Colin Smith
99 Mill Road
Santa Cruz, CA 95060-1612
colinmbsmith@gmail.com
831-818-1455

 45TH CLASS REUNION /1972
 OCTOBER 13–14, 2017

Karen Meier writes, “By the time
you read this I will have moved
from the Bay Area to Portland, OR.
We are retiring, downsizing, and
starting a new stage of life. Plan to
do lots of traveling, hiking, eating
out, and making new friends with
our neighbors at PDX Commons,
an active adult cohousing
development (pdxcommons.com).
Contact me if you want to get
together in Portland or are curious
about cohousing.”

1973 Class Representative
Kevin Spicer
Apartment A
1122 Chelsea Avenue
Santa Monica, CA 90403-4656
uofclabschool1973@gmail.com
310-315-1833

Robert Gomer writes, “I’m now
living in Texas, teaching biology
at Texas A&M (I never thought I
would be doing this!) and doing
research on fibrosing diseases.
My wife Deb and I have a small
farm with a couple of miniature
donkeys, cats, and a dog. My
daughter Katie is now an attorney
in San Francisco making more than
Deb and I combined. Any Class of
’73 people who are in or visiting
Texas, please stop by!”

1974 Class Representative
Dan Kohrman
3606 McKinley Street NW
Washington, DC 20015
dbkohrman@aarp.org
202-966-2445

Cathy Altman Nocquet writes, “I
divide my time between Paris and
New York, editing college essays,
primarily. It’s been wonderful
staying in touch with so many of
my classmates.”

1975 Class Representative
Goddess Simmons Drew
10305 Jimenez Street
Lake View Terrace, CA 91342
goddess.drew@yahoo.com
818-890-9740

1976 Class Representative
Stuart Field
1609 Blue Sage Drive
Fort Collins, CO 80526-3714
stuart.field@colostate.edu
970-219-5364

Becky Brisben Davis writes,
“My business Becky Davis Design
has its 10th anniversary this fall. I
build custom WordPress websites
for a wide variety of businesses
and am proud to have done the
redesign for one of my favorite
places in the city: the Garfield Park
Conservatory site. I’m active in the
WordPress community, running
a monthly meetup on the North
Side and speaking at WordCamps
all over the country, including
WordCamp Europe in Vienna
last year. This was my first time in
Europe and it was a very fun trip
that I hope to repeat every few
years. Mostly though, I continue to
code, manage projects, and run my
business from my home office in
Lincoln Square.
 	 My daughter is happily married
and has just completed her PhD in
Anthropology. She has been a poor
student in Salt Lake City for six
years and never travelled the area,
so we took a fabulous trip through
most of the national parks so close
to her this summer.
 	 My son is an electrical
engineer, working in the western
suburbs. He programs those big
one-armed robots that you see in
manufacturing. I’m a pretty proud
mom.”
	 Elizabeth (Lizby) DuBois
writes, “I graduated in June 2017
with a doctorate of education from
Portland State University.”

– – – – – – – – – – – – – – – – – –
Class of 1977: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

 40TH CLASS REUNION /1977
 OTOBER 13–14, 2017

1978 Class Representative
Andrew G. Neal
2438 North Marshfield Avenue
Chicago, IL 60614
andrew.neal@sbcglobal.net
773-348-6367
Amity R. Shlaes leads the Calvin
Coolidge Presidential Foundation
as board chair and is at work on her
sixth book, A History of the Great
Society.

1979 Class Representatives
Karl Wright
13957 Davana Terrace
Sherman Oaks, CA 91423
karlt83@sbcglobal.net
818-981-2723

Jessica DeGroot
4918 Cedar Avenue
Philadelphia, PA 19143
jdegroot@thirdpath.org
215-471-5767

Hans Massaquoi
26054 York Road
Huntington Woods, MI 48070-
1311
hmassaquoi@lewismunday.com
313-510-7721

Bruce Wilkerson published his
first novel, A Glance At My Other.
He was interviewed at 57th Street
Books about his work by his Lab
classmate Rachel Kligerman.
After three years of university in
the United States, Bruce studied
at the University of Provence in
Aix-en-Provence where he earned
undergraduate and graduate
degrees in fine arts, English, and
French. He then lived in Aix-en-
Provence for 15 years where he
pursued a career in the arts before
qualifying to teach in the French
educational system. Today he is
an English teacher to physically
handicapped or hospitalized
French children and owns and
operates a combination art gallery/
dance studio where he also teaches

Argentine tango, a discipline he has
studied and practiced for 20 years.
His broad interest in the creative
arts led him first to writing poetry,
then prose and in time, full-length
novels. A Glance at My Other,
which is set in Paris, draws on
Bruce’s long acquaintanceship with
French culture and subcultures. He
currently lives with his French wife,
Michelle, in Cesson, France.
 	 Rachel received a degree in
comparative literature from Smith
College and an MBA from Boston
University before being recruited
back to Chicago by the ad agency
Leo Burnett. She spent 24 years at
Burnett, as a planner, a discipline
which combines market research
and insights to create brand
strategies. In 2011, she left Burnett
to form her own company, Insights
Straight Up, where she continues
to conduct research and uncover
insights for many of America’s best-
known brands. She has interviewed
hundreds of consumers over the
years, and is thrilled and honored
to interview Bruce.

80s
1980 Class Representative
Rhonda Gans
Apartment 112
440 North Mcclurg Court
Chicago, IL 60611
rygans@sbcglobal.net
312-645-0248

1981 Class Representative
Paul Robertson
Suite 1408B
8750 Georgia Avenue
Silver Spring, MD 20910
pjr4@georgetown.edu
301-588-3859

– – – – – – – – – – – – – – – – – –
Class of 1982: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

 35TH CLASS REUNION /1982
 OCTOBER 13–14, 2017

Tom Bigongiari writes, “On
July 29 I am getting married in
Rochester, NY. My fiancee’s name
is Shannon Ligammari. She works
for Target, and I am a social worker
with Catholic Family Center,
and doing community theater on
the side. Other lab alumni who
are attending the wedding: my
brother, Matthew Bigongiari,
’78, Thomas Marks, Thomas
Kirsten, Eric Berry, Stephen
Kellam, ’81, Cyrus Claffey,
Michael Claffey, ’78, and
Gabrielle Frahm,’81.”

1983 Class Representative
Cheryl Buckingham
csamp2002@yahoo.com

Bess Bezirgan Winston writes,
“I am the principal and founder
of the Winston Agency (www.
thewinstonagency.com), a full
service communications firm in
the Washington, DC metro area.
My team and I deliver strategic
public relations programs to help
companies, associations, and
nonprofit organizations tell their
stories and advance their interests
with the audiences that matter
most. Winston Agency clients
include the World Bank Group,
Avery Dennison, Tetra Pak, Meals
on Wheels America, and others. I
am always eager to network with
fellow Labbies or Hyde Parkers in
the DC area.”

1984 Class Representative
Susan Mack Taple
drsusantaple@gmail.com

Paul Marks writes, “Hello Class
of ’84. It was a bit surreal to sit in
Rockefeller Chapel watching my
son graduate from U-High this
June. Thirty-three years ago we all
shared the same experience, but
how the world has changed…..or
maybe not. The gowns and hats,
the awkward and joyous moments
with other Lab parents and their
graduates. The seniors saying
goodbye to Lab, their teachers,
and each other. Some happy
and relieved, others looking sad
and despondent, and many just
wanting to leave and say their final
farewells. Off to college they go,
and 12 of them will be heading
across the street to UChicago! One
more son to finish in 2020 for me
and my memories and times spent
at Lab will take on a new chapter.
Although it’s always nice to see
Labbies as parents to reconnect and

share then and now stories. Kim
Du Buclet, ’83, Arnold Toole,
’83, David Wong, and Camille
Baughn-Cunningham to name
a few, are Lab parents whom I
often see around campus. Come by
U-High and take a look, it’s bigger
and better, really!”

Sarah Allen McQuad writes,
“I’ve just finished recording my
fifth solo album, which will be
out in January 2018, and am
planning a US tour to promote it
in September–October 2018—
keep an eye on http://www.
sarahmcquaid.com/tour for details.
Still enjoying life in Cornwall—my
kids are 12 and 14 years old now,
so the dreaded teens are looming,
but so far so good!”

– – – – – – – – – – – – – – – – – –
Class of 1982: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

1986 Class Representative
Sam Perlman
P.O. Box 652
Baileys Harbor, WI 54202
sam@doorcountybusiness.com

Monika Schmitter writes,
“I’m an associate professor of
Italian Renaissance and Baroque
art history at the University of
Massachusetts–Amherst. This
fall will be my twentieth year in
Western Massachusetts, which
I love. I recently visited Laura
Orleans, ’86, in the eastern part of
the state, where she has just opened
the New Bedford Fishing Heritage
Center.”

1987 Class Representative
Barbara Harris
harriswoodard@gmail.com

 30TH CLASS REUNION /1987
 OCTOBER 13–14, 2017

– – – – – – – – – – – – – – – – – –
Class of 1988: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

1989 Class Representative
Mekeda Johnson-Brooks
7425 South Rhodes Avenue
Chicago, IL 60619
mekeda27@gmail.com
773-783-0445

Carmen Elena Mitchell writes,
“Living in LA since 2000, writing,
producing and mommying my
four-year-old son. Married to
an awesome guy (philosophy
professor who keeps my brain
spinning). Currently working
on a documentary about my late
brother’s artistic journey and battle
with schizophrenia. For those who
don’t know, our beloved Gabriel
Mitchell, ’91 (Lab through eighth
grade, graduated from Kenwood),
died by suicide in 2012. Wow, that
was hard to write. Anyway, I see
most of you on Facebook these
days or at reunions, but ‘hello’ to
everyone else.”

90s
1990 Class Representatives
Dan Kirschner
606 Forest Avenue
River Forest, IL 60305-1710
dsk@corboydemetrio.com
312-346-3191

Tara P. Shochet
1182 East Court Street
Iowa City, IA 52240
tshochet@gmail.com
319-354-0893

1991 Class Representative
Mariann McKeever
mariannmckeever@comcast.net

1992 Class Representative
Shrunali Rai
shrunali@me.com

 25TH CLASS REUNION /1992
 OCTOBER 13–14, 2017

Amanda Williams is proud
to have her first solo museum
exhibition on display at the
MCA. The work on display is an
extension of her acclaimed 2015
work Color(ed) Theory. Many of
the sculptures on display are built
using bricks, siding, and other
materials from the demolished

homes of her previous work.
She believes this work holds the
potential to raise difficult questions
about the social and political fabric
of our city.

1993 Class Representative
Alan Heymann
2703 Dennis Avenue
Silver Spring, MD 20902
alanheymann@gmail.com
202-468-9554

Sarah Abella will become the
administrative and program
coordinator at Lab for grades N–2.
Sarah has taught Nursery School at
Lab since 2006. Before joining Lab,
she worked for three years at CPS
and was a founder and director of
a KIPP school in Chicago for three
years. Sarah will be helping to keep
operations going smoothly for all of
Earl Shapiro Hall.
	 Heather McClean Massart
has joined the Obama Foundation
as director of development
operations and policy.

1994 Class Representative
Michelle Maffia Tarkowski
mamaffia@hotmail.com

1995 Class Representative
Dan Hartley
danielaaronhartley@gmail.com

1996 Class Representatives
Shira Katz
260 Chattanooga Street
San Francisco, CA 94114
shikatz@hotmail.com

Elena Arensman McPeak
elena.mcpeak@gmail.com

1997 Class Representative
Win Boon
10433 Lochmere Court
Fort Wayne, IN 46814
win.boon@gmail.com
260-616-1022

 20TH CLASS REUNION /1997
 OCTOBER 13–14, 2017

– – – – – – – – – – – – – – – – – –
Class of 1998: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

Todd Belcore writes, “I started
my own national non-profit called
Social Change, which transforms
systems and empowers individuals,
communities, and organizations via
film, community capacity building,

42 LabLife Fall 2017 LabLife Fall 2017 43

Michael Straus, ’88, and his family

Harry Bims, ’81, with locals
in Berlin

Cathy Altman Nocquet ’74

John Vita, ’76, and son Jack

	

technical assistance, advocacy and
legal representation.
The past year we’ve passed seven
bills in multiple states—legislation
ranging from comprehensive bail
reform to a bill ensuring people
are properly informed of the
consequences of pleading guilty
before doing so in Illinois to a
whistleblower bill in Missouri to
decrease improper government
action.
	 We have trained over 50
individuals and organizations
on rights, remedies, and the
steps necessary to accelerate their
impact. We also sponsored several
direct service programs with
partners to provide food, clothing,
legal assistance, and more to
communities and organizations.
Currently we have secured three
cities (LA, NYC, and Chicago) to
showcase our annual Social Change
Film Festival.

– – – – – – – – – – – – – – – – – –
Class of 1999: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

Katey Schein Prudhomme
writes, “I am living in DC,
working for the US Agency for
International Development, and
leading a team that manages
humanitarian assistance programs
in the Middle East—including
life-saving operations in Syria, Iraq,
and Yemen. My husband, Justin,
and I welcomed our first child,
Tristan, in June.”

00s
2000 Class Representative
Tiago Pappas
3654 N. Lincoln
Chicago, IL 60613
tiago.pappas@gmail.com
773-435-0447

2001 Class Representative
Greg Kohlhagen
gkohlha@gmail.com

– – – – – – – – – – – – – – – – – –
Class of 2002: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

 15TH CLASS REUNION /2002
 OCTOBER 13–14, 2017

Julia Betley writes, “I got married
on July 8 to Mitch Morgan. We
both work in licensing for Film and
TV music and met while working
in the music industry together. We
also both went to the University
of Southern California. I work
at RCA Records and he works
at Warner Chappell. I am now
senior director of licensing and
soundtracks for RCA Records.”
	 Gina Monaco writes, “I am in
Indianapolis at Indiana University
just starting year five of seven in my
neurosurgery residency. I graduated
from Loyola University Chicago
in 2013 with an MD and a PhD
(obtained from the Department of
Cell Biology, Neurobiology, and
Anatomy). My dissertation focused
on treating nerve injury in animal
models with electrical stimulation
and androgens, which we found
speeds up clinical recovery in a
variety of nerve injuries. Maybe
someday we’ll get to test these
therapies in patients.”

2003 Class Representative
John Oxtoby
joxtoby@gmail.com

2004 Class Representative
Marcelo Pappas
marcelopappas@gmail.com

Tomell Ceasar writes, “Hello
Lab family. After graduating from
Stanford University in 2008 I
moved to Dubai, where I have
been living and working for the
past eight years. I spent nearly
seven years working at TOTAL
Middle East, a French oil and
gas conglomerate, as Head of
their Corporate Governance

Department, and I am currently
working for the Dubai government
at the Emirates National Oil
Company (ENOC) as their ethics
and compliance lead. I enjoy
giving lectures at universities and
presentations at conferences on
the principles and importance
of compliance and corporate
governance in the Middle East. I
am passionate about giving back,
and in 2009 I joined a project
to build a premier educational/
training institution on 150 acres
of land from the center of the
capital of Uganda in Kampala.
The project is constantly inviting
new supporters/investors to join
us in initiating a great change in
that country. Please contact me at
tomell@stanfordalumni.org if you
would like more information.”

2005 Class Representative
Mark Berberian
Apartment 3
850 West Diversey Parkway
Chicago, IL 60614
mark3@uchicago.edu
773-348-7233

– – – – – – – – – – – – – – – – – –
Class of 2006: Interested in
volunteering to serve as your
class representative? Email
the Office of Alumni Relations
and Development at labnotes@
ucls.uchicago.edu.
– – – – – – – – – – – – – – – – – –

2007 Class Representative
Molly Schloss
molly.j.schloss@gmail.com

 10TH CLASS REUNION /2007
 OCTOBER 13–14, 2017

2008 Class Representative
Victoria Rogers
victoriamrogers@gmail.com

Linnea Madsen writes, “I got

engaged in February to Mohannad
Bayari from Madaba, Jordan.”

2009 Class Representative
Jaya Sah
jaya.t.sah@gmail.com

Patrick Robert Philizaire will be
an assistant teacher at Lab in the
Nursery School next year.

10s
2010 Class Representative
Loren Kole
loren.kole@gmail.com

2011 Class Representative
Rachel Sylora
rachelsylora@gmail.com

Tyler Anderson is currently
teaching young children English
in Beijing. He is leaving that post
to teach in an international school
in Shenzhen Guandong Province,
China. He considers his work and
stay in China to be an incredible,
life-altering experience. He still
loves to sing. When he was in
kindergarten he would break into
song quite often.”
	 Matt Soble writes, “I
currently am living in New York
City working for Sealed, a startup
company focusing on residential
energy efficiency. Saving the world,
one boiler at a time!”

2012 Class Representative
Ary Hansen
ary.hansen@gmail.com
773-324-4012

 5TH CLASS REUNION /2012
 OCTOBER 13–14, 2017

Kavia Khosla writes, “Hi
everyone! I’m happy to be coming
back to Hyde Park for medical
school at UChicago this fall.

My sister, Natalia Khosla, ’10,
and I are living together here,
and hopefully pursuing some
interesting dance projects at the
same time. I love catching up with
Labbies, so reach out if you want!”
	 Giorgi Plys-Garzotto writes,
“I graduated from NYU’s Tisch
School of the Arts last June as part
of the class of 2016. My thesis film
from NYU, ‘Won’t Somebody
Think of the Children?’ has been
in the official selection for 14 film
festivals to date, including the
Equinox Women’s Film Festival,
Miami Independent Film Festival,
and Munich Underground Film
Festival. It has also won five awards,
including two for best director. It
most recently screened at the indie
theater Anthology Film Archives
in New York as part of the film
series ‘NewFilmmakers NewYork.’ I
currently do freelance video editing
and writing in New York, but plan
to move to Los Angeles in October
to pursue writing for television.”

2013 Class Representatives
Sarah Curci
sarahcurci@gmail.com

Amartya Das
amartya.das78@gmail.com

Sean O. Magill writes, “I will
be attending Purdue in my final
year to get my degree in biological
engineering.”

2014 Class Representatives
Lillian Eckstein
leckstei@bowdoin.edu
773-548-7390

Boluwatife (Bolu) Johnson
johnsonb4@carleton.edu
708-351-8473

1940s
Dorothy Diane Drucker Nesbitt,
’48, AM’58, affectionately known
to all as Dot then Ditto, died of
natural causes on April 10 in her
home in Santa Rosa, CA. From
her 53-year marriage to Frank T.
Nesbitt, Jr., she is survived by her
four children and granddaughter.
Born June 7, 1933 to Albert
and Ruth (Levinson) Drucker,
she grew up with her brother
Bill in Chicago’s Hyde Park
neighborhood, a proud graduate
of, and then teacher at, the
University of Chicago Laboratory
Schools. After graduating from
Smith College (Pi Lamda Theta)
in 1954, she taught English at
elementary and high school levels
in Cambridge,MA Chicago;
Evanston; and Winnetka. She and
Frank were married in 1959, and
raised their children (and beloved
black labs) in Illinois and Southern
California. Ditto trained in family
therapy and counseling and worked
as a clinical social worker (MSW)
at Swedish Covenant Hospital in
Chicago from 1981–84. She taught
English as a Second Language to
the Japanese expat community
on the Chicago North Shore.
She loved skiing, tennis, sailing,
piano, and recorder, and was long
passionate about sewing, quilting,
and needlework. An early adopter,
she co-organized the North Shore
Mac Users Group from 1983. She
and Frank loved traveling, from
Alaska to European cruises, and
for many years she had an abiding
passion for Japanese culture, and
language.

John Albert Dragstedt,’49,
AB’56, AM’62, died at age 83
on October 30, 2016. Albert
attended Lab through the eighth
grade before graduating from high
school at Hyde Park High. He
was interested in the classics from
his earliest years and went on to
receive two degrees from UChicago
before completing his PhD in

classical languages at the University
of California–Berkley. John spent
his career teaching others about
his passion and was a professor of
classics at St. Mary’s College for
almost 50 years. He is survived
by his wife, son, brother Lester
Dragstedt II, ’44, and sister
Charlotte Dragstedt Jeffrey, ’40,
SB’44.

1960s
Ellen Myers Adelman, ’60,
AM’65, died on February 23. Ellen
was an active member of Temple
Emanuel in Greensboro, NC. She
is survived by her husband, James,
and her children, Joel and Lisa.

Bill Parsons, ’63, died in
December 2016. Bill was the first
education director of the Holocaust
Museum in Washington, DC.
He received national recognition
for his leadership, passion, and
commitment to teaching the
lessons of genocide and the
Holocaust and to recognize it
was the result of individual and
institutional choices. Bill retired
in 2015 as chief of staff of the
United States Holocaust Memorial
Museum in Washington, DC, after
25 years of service. He was also the
recipient of numerous awards for
his leadership and publications.
Mr. Parsons is survived by his wife
and son, as well as his brothers
James Parsons, ’70, and
Bradford Parsons, ’77.

44 LabLife Fall 2017 LabLife Fall 2017 45

Obituaries
Deana Greenfield, ’96, flew a kite
for the first time on vacation in
Galveston, TX

Benjamin Brichta, ’04

Cortni Agnew, ’07, and family Joe Konowski, ’10 and Emily
Kleeman, ’10, celebrated one year of
marriage this past June

“My company
is really about
human connection.
Everything we do
has a common
thread around
relationships,
from technology
and social media
to inequality and
injustice.”

Physician Gianmichel Corrado,
’87, has a life project: replacing
the stethoscope with the
portable ultrasound.
	 When he was a 23-year-old
post-baccalaureate student, he
liked playing pick-up basketball.
One day, a young man suddenly
collapsed in the middle of the
game.
	 “He just died right in
front of us. I’ll never forget that
moment,” says Dr. Corrado,
head team physician at
Northeastern University and the
associate program director for
Primary Care Sports Medicine
Fellowship at Boston Children’s
Hospital.
	 What happened was not
an isolated case. On average,
every three days in the United
States an otherwise healthy,
young athlete dies of an
undetected cardiac anomaly.
The most common cause is
hypertrophic cardiomyopathy,
a condition that makes it harder
for the heart to pump blood.
	 “You could save their lives,
but these heart anomalies are
very difficult to detect,” says
Dr. Corrado, whose research
as an assistant professor at
Harvard Medical School focuses
on sudden cardiac death in
athletes. “How do you prevent a
kid who is seemingly fine from
dying of something you can
hardly detect? The best way is
with an echocardiogram.”
	 Stethoscopes have been
used to listen to the heart since
before there was electricity.

Instead of listening, he says,
we need to be looking—with
portable, affordable ultrasound
machines. “Now, you can
have a probe that fits into your
iPhone, and no prohibitive
costs,” he says. “I want to level
the disparities in health care so
every frontline clinician, whether
on the South Side of Chicago
or Rwanda, can have cardiac
imaging ability at the highest
level.”
	 After a decade practicing
emergency medicine, Dr.
Corrado—who was in the ER
often enough as a patient
recovering from basketball
and skiing injuries—began a
fellowship in sports medicine
at Boston Children’s Hospital.
It was there that he began
applying ultrasound technology
to the problem of sudden death
in athletes.
	 “In sports medicine, I care
for athletes of all ages, from five
to 80 years old. I love seeing
people of every age group get
back out there to play safely,”
he says, adding that he’s
trained his team to use portable
ultrasound machines to do
echocardiograms.
	 “We’re screening all
athletes at Northeastern now.
We haven’t found any anomalies
yet. But someday, we will.”

Michael Greenstone, ’87, didn’t
always think he’d try to make
people’s lives better through
economics.
	 “I was certain when I
arrived at Lab in the ninth grade
that, despite being five feet
three-and-a-half inches tall,
an NBA career was ahead of
me,” quipped Mr. Greenstone,
director of the Becker Friedman
Institute. “But the world was
broader. Lab helped open my
eyes to that.”
	 The Milton Friedman
Professor in Economics at
the University of Chicago
credits Lab with giving him
a solid foundation in how to
think clearly and linearly about
problems. When he was a
U-high junior, he took history
with Earl Bell. He clearly
remembers the moment he
figured out how to construct a
paragraph with a sharp topic
sentence, and it was as if a light
went on.
	 “I realized, oh my
goodness, I could make all my
paragraphs like that one.”
	 This revelation—that
learning opens doors to better
understand the world—had
a lasting impact on Mr.
Greenstone. In college, he
found that economics offered
a clear way to think about the
world and the tradeoffs that
people in societies face. While
he is broadly interested in the
role of government in society, he
is focused on finding solutions
to the global energy challenge.

	 “Access to inexpensive
and reliable energy is critical
for advancing living standards,
but the least expensive forms
of energy come bundled with
air pollution that shortens
people’s lives and greenhouse
gas emissions that increase
the odds of destructive climate
change,” he says. “How to
balance the goals of economic
growth and environmental
quality is the challenge.”
	 In 2014, Mr. Greenstone
and colleagues partnered with
the government in Gujarat,
the most industrialized state
in India, to reduce industrial

pollution. They devised an
incentive structure to entice
local environmental auditors to
be honest about plant pollution.
The state adopted the reforms
he and his team outlined
as policy, which resulted
in reducing pollution by 30
percent.
	 Now he’s working to
understand the economic
consequences of climate
change, with a focus on the
energy needs of developing
countries.
	 “The most exciting
problems are finding the
areas where governments
can successfully intervene
in markets to improve our
well-being—that is where it is
possible to make a difference in
people’s lives.”

Dancer and
choreographer
Rachel Turner, ’09

Sports medicine
physician
Gianmichel Corrado, ’87 Michael Greenstone, ’87

Economic
environmentalist

Alumni in Action

This revelation—
that learning
opens doors to
better understand
the world—had a
lasting impact on
Mr. Greenstone.

Stethoscopes have
been used to listen
to the heart since
before there was
electricity. We need
to be looking—with
portable, affordable
ultrasound
machines.

 LabLife Fall 2017 47

Timothy Wilkins, ’82

Diplomatic
attorney

Lawyer Timothy Wilkins, ’82,
breaks down assumptions
to marry global business and
social justice.
	 Working on mergers and
acquisitions for international
firm Freshfields Bruckhaus
Deringer, he helps companies
come up with solutions that
work across vastly different
cultural, legal, and economic
backgrounds.
	 “What makes it really fun is
in every deal you must assume
the hat of an international
diplomat,” says Mr. Wilkins, who
credits social studies teacher
Earl Bell with fostering his ability
to structure persuasive written
and oral arguments.
	 Drafting language that is
comprehensible to both US and
Indonesian parties, for example,
requires Mr. Wilkins to see
things from each party’s point
of view. His most creative and
effective fixes arrive when he
breaks out of the mentality that
the customary US law approach
is the right one.
	 “I spend 100 percent of
my time doing those deals, and
another 25 percent working on

social justice
issues,” quipped
Mr. Wilkins,
who is the
only African
American
partner in the

United

States at a firm that has 2,500
lawyers across 28 offices
around the world. “At Lab, I
learned that the more diverse
voices that contributed to a
project, the better the outcome.
Coming to Wall Street firms,
I was surprised to see such a
small percentage of women and
lawyers of color.” Mr. Wilkins
started a global Black Affinity
Network that connects black
lawyers at his firm’s global
offices from London, Shanghai,
Paris, and Frankfurt.
	 To help with the diversity
challenge, Mr. Wilkins pioneered
Freshfields’ Legal Outreach
program, which works with
New York City public schools to
expose students to the type of
thinking and writing required to

be a good lawyer.
	 Mr. Wilkins serves on
the Diversity and Inclusion
Committee of the NYC Bar
Association and on the
board of the New York Public
Theater, which has promoted
playwrights and performers of
color. In 2016 he was named
the Minority Lawyer of the
Year in Private Practice by
Chambers USA and was the
highest-ranked lawyer at #16
on the Financial Times list of
100 Leading Ethnic Minority
Executives.
	 “There is power in
the sharing of stories
on the challenges and
successes of being a
minority lawyer across
continents,” he says.

“Coming to Wall
Street firms, I
was surprised to
see such a small
percentage of
women and
lawyers of color.”

Although she’s been dancing
since she was three, Rachel
Turner, ’09, never thought
she could turn it into a viable
career. But after performing
two years ago in two shows
for the Capital Fringe Festival
in Washington, DC, it all came
together.
	 “I suddenly realized, woah!
I’m actually doing this,” she
says. “It’s still fantastic and not
real for me that I get to do this
for a living.”

	

She moved to DC after
college to teach dance at St.
Andrew’s Episcopal School,
and was inspired to take
her choreography into the
professional world. Initially
working with her friends,
including Karlin Gatton, ’11,
she founded her dance
company Errant Movement
in 2015.
	 “My company is really
about human connection.
Everything we do has a
common thread around
relationships, from technology
and social media to inequality
and injustice,” says Ms. Turner,
whose work, though modern,
is strongly influenced by ballet.

“It’s easy to understand and
relate to since it deals with
issues that affect people on a
day-to-day basis.”
	 To achieve
		 her goal
		 of uniting
		 communities
		 through dance,
		 Ms. Turner
		 began organizing
		 local arts
		 programming.
		 She coordinated
		 a dance
		 showcase with
		 13 companies
		 designed to be
		 accessible
		 to those
		 unfamiliar
			 with
the art and
performed in an
underserved community
for neighbors who may have
never experienced dance. 	
	 “My experience running
Arts Fest at Lab prepared me
for this type of work,” says Ms.
Turner.
	 Ms. Turner, who received
her first grant from the DC
Commission on Arts and
Humanities in May, used
the money to put on the
DAnCEecostia! Festival in
August. The event spanned
four nights and included free
performances and dance
classes for children and adults.
The goal was simply to expose
more people to dance.
	 “Dance is such a large
part of African American
communities, including
liturgical and social dance
trends. It’s important to
witness these dances on
the stage alongside modern
and ballet, and see how
they can be performed on a
professional level as a career.”

Non-Profit

U.S. Postage

PAID

Chicago, IL 60637

Permit No. 1150
1362 East 59th Street

Chicago, Illinois 60637

All Lab alumni are invited to
return to campus to reconnect
with the Lab community. U-High
class years ending in 2 and 7 will
celebrate milestone reunions and
enjoy special class gatherings
and dinners.

Return to see old friends, favorite
teachers, new and familiar
spaces. Additional information
regarding the weekend schedule
and accommodations is online
now at:
https://labalumniweekend.
uchicago.edu

Please contact the Office
of Alumni Relations and
Development with any questions
at alumni@ucls.uchicago.edu
or 773-702-0578.

save the date
Young Alumni Thanksgiving
Party
Saturday, November 25
Chicago FRIDAY, OCTOBER 13 AND

SATURDAY, OCTOBER 14, 2017

