

THE PRINCETON CLUB OF CHICAGO

**2021 ANNUAL REPORT
PRESENTED MAY 13, 2021
ELECTRONICALLY**

PRINCETON CLUB OF CHICAGO

Founded 1876

MISSION

The Princeton Club of Chicago exists to build and maintain among local alumni a high level of awareness of and involvement in activities related to Princeton University and its alumni, students, faculty and administration (the “Princeton Family”). Ongoing functions include: finding and encouraging qualified applicants to apply to Princeton and to matriculate if accepted; encouraging broad participation in Annual Giving and the Club Scholarship Fund; encouraging interaction, communication, and networking among the “Princeton Family” at the local level via a wide array of educational, cultural, community service, and Princeton-related entertainment programs; and enhancing local community knowledge of Princeton and of the successes of its “Family.” The primary goal of the Princeton Club of Chicago is to create, strengthen, and expand relationships among Chicago-area alumni and the greater Princeton community

LOCATION

The Princeton Club of Chicago has no building. Meetings and events are held throughout the Chicago area, often downtown. The club has a website, www.princetonclubofchicago.org, which is an ideal way to join/manage your membership, sign up for events, see what’s happening at the club, and find contact information for committee chairs in order to get more involved. The Club is volunteer-run but it has hired a local organization, Alumni Services, to handle administrative services, including mailings and assistance with event registration and membership, though we highly recommend visiting the website first. They can be reached at 847-256-5800.

MEMBERSHIP

Membership is open to all undergraduate and graduate alumni, students, parents, and surviving spouses of deceased alumni. Membership benefits include newsletters, advance notice and priority for special events, and discounts on tickets for most club activities. Visit the club web site to sign up or renew your membership (you can also call Alumni Services to register by phone or fax). Membership is complimentary for members of the most recent graduating class, but you must register.

ACTIVITIES

There are many ways to participate in the Club. Throughout the year the Club sponsors everything from sports outings to career networking, from social gatherings to talks by Princeton professors and alumni. Newsletters and bulletins, as well as the Club website, provide information on these. When you become a member, you will receive a new member packet detailing Club activities and committees. The packet includes a volunteer form; you can assist with annual giving, schools committee interviews, or planning events, among other activities. There are special interest groups such as Young Alumni, Graduate Alumni, Women’s Network, and Parents. We also have a variety of volunteer opportunities within the Chicago community, which include our signature events focused on providing educational opportunity to Chicago high school students. Your participation is what keeps this Club vibrant, so please join us!

Princeton Club of Chicago
2020 Annual Report
Presented on May 13, 2021

Remarks by Amy Beth Treciokas '87, President

My name is Amy Beth Treciokas '87 and I serve as the President of the Princeton Club of Chicago. Welcome to the Princeton Club of Chicago Annual Dinner. This is the 145th year of our Club and we continue to grow stronger and more diverse with each passing year. I am looking forward to seeing all of you in person in the future. We appreciate your dedication to our Club!

I would like to thank the Honorable Jim Leach '64, our distinguished speaker for the evening, speaking on "Is there a future in Bipartisanship?" With recent events, this has become an even more important and timely topic. Many thanks to Gerald Skoning '64 for helping us connect to Jim Leach '64.

I'd also like to congratulate our award recipients Bruce Rosenberg '69 and Marquis Parker '99 S02. I'd like to offer a big welcome the newly admitted class of 2025!

Next, I'd like to highlight some of this past year's accomplishments, acknowledge some of our fellow alumni, and, of course, take care of some Club business by announcing the new Directors of our Leadership Group.

The mission of the Princeton Club of Chicago consists of serving the University, strengthening and deepening the relationships we have with each other as Princeton alumni, and contributing to our local community. We would not be able to accomplish our mission if it were not for the tireless effort of our dedicated leadership team. I believe I can speak for all of the Leadership Group when I say it is an honor and a joy to serve! Thank you for your effort and contributions to our Princeton community.

Our Alumni Schools Committee (ASC) effort, had 186 alumni volunteers who interviewed 100% of the 753 high school seniors from the Chicagoland area who applied to Princeton! Thank you to all who volunteered and took part in this Princeton tradition for your dedication, teamwork and selfless service. Special thanks to our ASC leaders, Christine O'Neill '06 S05, John Kermath '80, Patricia Li '06, Rick Woldenberg '81, Emily Liao Master '01, and Michael Manning '17. In a team collaboration with our Alumni Schools Committee our Parents' Committee helps to organize our annual New Admit Reception. Thanks to Janice Levy Block Chaddock '84 P22, Jakee Miller Cohen P16 P22, Gigi Johnson P19 P21, and Christine O'Neill '06 for hosting a very lively and engaging Zoom call. The University admitted 40 students to the Class of 2025 from Chicago and the surrounding suburbs. The University received 37,601 applications from across the world for admission to the Class of 2025 and offered admission to 1,498 students hailing from 74 different countries; 52 percent are women and 48 percent are men; 68 percent self-identify as people of color, including biracial and multiracial students; 64 percent attend public schools; 22 percent will be the first in their families to attend college; 10 percent are children of alumni; 14 percent are international students; and 24 percent of admitted students expressed wanting to study engineering.

In Annual Giving, Chicago was over \$4 million of Princeton's raise in general funds this year with 51.9% of our Chicagoland alumni participating vs. the national average of 47.8%. Thank you to AG Chair Chris Yarbrough '96 and those volunteers that participated in reaching out to others for Princeton.

In addition to our recurring annual events, we are blessed to have our Programs and Young Alumni Committee Chairs consisting of Charlene Huang Olson '88, Brigitte Anderson '02, Sheila Arora '08, and Irene Burke '16 respectively. This powerful group takes advantage of current programming opportunities to offer unique events for us to enjoy. Thank you also to John Balfe '90 for organizing intellectually stimulating seminars from grad alums and to Carol Obertubbesing '73 for organizing interesting musical events. By the end of FY21 (June 30), the Princeton Club of Chicago will have hosted or co-hosted nearly 50 events. Except for three outdoor gatherings capped at a maximum of ten guests wearing masks, all of these

events were held virtually due to COVID-19 health safety concerns. The overwhelming majority of events were offered free of charge. *We are very thankful to the many generous benefactors, patrons, sponsors and dues-paying members for supporting these important events and helping to keep the Princeton Club of Chicago financially stable.*

Our overall line-up of events was varied and included precepts with alumni presenters, monthly Princeton Diversity Discussions, PCNG career networking and mentoring events, creative and entrepreneurial gatherings, cultural and musical events, community service opportunities, and Princeton Women's Network (PWN) gatherings. Every year we appreciate the opportunity to co-host events in partnership with the Asian American Alumni Association of Princeton (A4P), the Association of Black Princeton Alumni (ABPA), Association of Latin Princeton Alumni (ALPA), and Princeton BTGALA.

Of particular note, this year marked a very strong IVY+ partnership with seasonal networking "Mixers" and included multiple Trivia Nights and "Virtual Zoom Pub" Happy Hours with Yale, Harvard, Stanford, and Cornell. Thank you to Charlene, Brigitte, Sheila, and Irene for keeping our social calendars full of opportunities to share and learn with each other.

Thank you to Jessica Gonzalez '95 and Jenny Korn '96 for spearheading the monthly Diversity Discussions which bring a much-needed point of view and open discussion of issues during these challenging times.

On May 19th, Chicago's 16th Annual Princeton Prize in Race Relations award ceremony honoring Samantha Taylor will take place via a Zoom call. The PPRR recognizes local Chicagoland area high school students who have had a significant positive impact through volunteerism on race relations in their schools or communities. Edie Canter '00 and Renee Perez '91 have done a great job of finding terrific candidates and this evening is usually one of the PCC's major events of the year. We invite you to join us for the evening! Big thanks to you – Edie and Renee and to Michelle Silverthorn '04 for serving as moderator!

The Club's charitable efforts continue to grow. Through organizations such as Princeton AlumniCorps, Princeton in Chicago Schools, Princeton Internships in Civic Service and Princeton Club of Chicago Scholarship Fund, we continue to make a difference in our Chicagoland community in the field of education. We provide advice, recognition, internships, and scholarships to Chicago high school and college students looking to take the next step in their educational and social development. Thank you to Virginia Midkiff '16, Rebecca Knisley Peigh '15, Charlene Huang Olson '88, Yung Bong Lim '87, Bob Loveman '69, Bruce Rosenberg '69, and Gerald Skoning '64 for championing these efforts and continuing to make a difference in Chicagoland.

Now to voting... by electronic vote, the club members of the Princeton Club of Chicago approved the slate of new and existing Directors which are found in the Annual Report program on our website. We want to thank those retiring from our board from their service and welcome to our board these 8 new members:

New Directors for terms expiring in 2024:

Steven Cook '17
Kevin Davidson '20
Sarah Faris '04 S04
Yeri Lee '15 S13
Briana Payton '17
Reginald Ponder '84
Emily Robinson '02
Yang Song '20

The biographies of the new directors can be found in the Annual Report on our website, and they begin their terms on July 1.

To conclude, I would like to thank Brian Johnson '99, currently serving as Club Vice President – soon to be

President. Thanks to Yung Bong Lim '87 for being our Secretary. Thanks to Jason White '96 for continuing to act as our Club Treasurer. Thanks to Steve Avsec '06 for continuing as our PCC Technology VP. Thanks to Maiky Iberkleid '75, Shirley Lee '13 and Al Chan '91 for keeping our membership strong at around 400 members. Thank you to Mike Laidlaw '94 for heading up Nominating and for being an all-around great guy and mentor. And last, but certainly not least, thanks to our Awards Committee, a worthwhile and an important job each year! Thank you to Peter Baugher '70 for his outstanding years of service in the leading the Awards Committee. Thank you to Doug Schmidt '81 and Haley White '12 for taking the reins for the Awards Committee this year.

Thank you to Jessica Gonzalez '95 and Cheryl Stevens '10 for your past Annual Dinner leadership. A big thank you to our Annual Dinner Co-Chairs, Lisa Distelheim Barron '84 and Stephen Ban '84. Thank you Stephen for bringing your innovation and wit to the team. Thank you Lisa for bringing your professionalism, and for the extraordinary amount of time, energy and talent you brought to interview and edit the videos of each of the award recipients. You have created an Annual Dinner unlike any other. And a special thank you to all of our generous Benefactors, Patrons, and Supporters of this evening's Annual (Un)Dinner! I hope you agree with me that we have something pretty special here in Chicago ...your enthusiasm and generosity is vital to our Club's success!!!

My term as President began during these years of unprecedented change. I look forward to the coming year, and the return of in person events. It has been a privilege serving as President of the Princeton Club of Chicago. It is one of the most fascinating, growth-inducing and rewarding experiences of my adult life. You are all such extraordinary people; it is an honor getting to know you better.

Thank you!

New Directors of the Princeton Club of Chicago Leadership Board

Term beginning July 1, 2021

Kevin Davidson '20

Kevin Davidson graduated from Princeton in 2020 and is currently an investment banking analyst at William Blair. Kevin was a member of the Cannon Dial Elm eating club, played quarterback on the football team and was signed by the Cleveland Browns in April before being waived in mid-September. Outside of work, he enjoys a range of activities including traveling, skiing, fly-fishing and golfing as well as being a spokesperson for the Feet First Foundation, a charity helping underprivileged youth in the San Francisco Bay Area. A native of Danville, CA and now living in the River North neighborhood, Kevin is excited to immerse himself in the Chicago region.

Yang Song '20

Yang is currently a Quantitative Researcher at Citadel LLC working in Portfolio Construction for Equities Quant Research and Global Trading, and was previously at Two Sigma Investments as a Quant Research Intern in Alternative Data. Yang graduated from Princeton in 2020 summa cum laude with a BSE in Computer Science and Certificates in Applied and Computational Mathematics, Statistics and Machine Learning, Engineering and Management Systems, Finance, and Music Performance in Clarinet. At Princeton, he was President of the Princeton University Orchestra, Vice President of the National Engineering Honor Society Tau Beta Pi, a Dormitory Assistant, Peer Career Adviser, and member of Colonial Club. In his spare time, Yang enjoys playing clarinet, violin, saxophone, ukulele, board games, and biking along the Chicago lake.

Steven Cook '17

Steven is an analyst at Chicago Ventures, an early-stage venture capital firm investing in technology companies across the Central US and Canada. Before joining Chicago Ventures, Steven played professional basketball in the Netherlands and Estonia, competing internationally across Europe. Steven holds a BA in Economics with honors from Princeton University, where he was Captain of the Varsity Men's Basketball team.

Briana Payton '17

Originally from Detroit, Briana has always had a passion for justice and service. In high school, she received the Princeton Prize in Race Relations certificate for her work promoting diversity and inclusion at her high school. At Princeton, she continued pursuing her passion for equity as a leader of the Black Student Union and many other Black student groups. She collaborated with classmates to raise awareness of marginalized students' experiences on campus through the [I, Too Am Princeton campaign](#), and advocated for improvements to campus climate and resistance to police brutality and mass incarceration as a student organizer with the Black Justice League. This experience, combined with her studies in Sociology and African American studies, and her time spent as a PICS intern in Chicago, helped solidify her desire to pursue a career in public service. She moved to Chicago as a P55 fellow at the North Lawndale Employment Network where she supported reentry for formerly incarcerated people, and since completing her fellowship she has earned her masters in social work and social policy from the University of Chicago with a focus on justice system transformation. Briana now works full time as a Policy Analyst at the Chicago Community Bond Fund, where she had the privilege of helping to get historic pretrial justice reform passed in Illinois. Outside of work, Briana enjoys sharing her personal journey on her [Bri, Myself & God Youtube channel](#), and supporting others in their personal and professional goals through her [Successfully You Consulting](#) business. She is excited to plug more into the local Princeton alumni community as a Director of the PCC!

Yeri Lee '15 S13

Yeri serves as the Chicago liaison for A4P, the Asian American Alumni Association of Princeton, and enjoys creating spaces for communities to connect. During her time at Princeton, Yeri was an officer of Colonial Club and USG. After graduating with a BSE in Chemical and Biological Engineering in 2015, Yeri was awarded a Project 55 Fellowship through the Princeton AlumniCorps in Chicago. She is currently a management consultant at AArete where she serves on the steering committee for Diversity and Inclusion. Yeri is always on the lookout for great food and great company.

Sarah Faris, MD '04 S04

Sarah graduated from Princeton with an AB in Art History and pre-med in 2004. At Princeton, she was on the Varsity Swimming team where she set three school records and one Ivy League record and was 10-time All-Ivy, a two-time qualifier for the NCAA Division 1 championships and Academic All Ivy League. She went on to earn her M.D. from the University of Michigan and did her Urology residency at Vanderbilt and fellowship in Reconstructive Urology at the University of Iowa. She is currently an Assistant Professor of Surgery at the University of Chicago. She additionally serves as the Ambulatory Medical Director and Residency Program Director for Urology. She lives with her husband Jamie Faris ('04 and former Princeton Varsity Rower) and their young children Elle and William in Lakeview.

Emily Robinson '02

Emily is Senior Manager of Housing and Community Development at Elevate, an organization that focuses on racial equity and climate action. She manages two City of Chicago programs that provide home repair services to low-income older adults. Before joining Elevate, Emily worked at the Center for Neighborhood Technology, the Union of Concerned Scientists, Earthjustice, and the PBS NewsHour. In her spare time, she's swimming at the Y, running on the Bloomingdale Trail, reading, or sewing. She has lived in Chicago for 11 years and calls Logan Square home. Emily majored in English at Princeton (2002) and earned a master's degree in urban planning and policy at the University of Illinois at Chicago (2013). She has served on the selection committee for the Princeton Prize in Race Relations since 2019 and joined the PCC Leadership Board in 2021.

REPORTS FROM COMMITTEES
Alumni Schools Committee (ASC)
Vice President – Christine O’Neill ‘06 S’05

Many thanks to the 186 active volunteers (both undergraduate and graduate alumni of Princeton) who gave generously of their time to interview candidates throughout Chicagoland for Princeton’s Class of 2025, and who welcome newly admitted students and their families to our local Princeton Community.

It was truly a unique year, with 100% of our interviews occurring virtually. We did not represent Princeton at any college fairs or high schools this year, but we look forward to resuming those activities when it is safe to do so. We did not have an Early Action cycle this year (it will resume next year) and the University’s standardized testing requirement was paused (it will remain paused next year).

This work would not be possible without our dedicated, diligent regional chairs who organized the effort to interview each of the 753 students from Chicagoland applied to Princeton this year. Our regional chairs are:

- John Kermath ‘80 – Northwest Suburbs
- Patricia Li ‘08 – City of Chicago
- Rick Woldenberg ‘81 – Northern Suburbs
- Emily Master ‘01 and Michael Manning ‘17 – Western Suburbs
- Christine O’Neill ‘06 – Urbana-Champaign/East Central Illinois/South Suburbs/Northwest Illinois

The University sent admissions decisions on April 8, 2021. The University admitted 40 students to the Class of 2025 from Chicago and the surrounding suburbs.

The University received 37,601 applications from 164 countries across the world for admission to the Class of 2025.

According to the University’s press release, the 1,498 admitted students this year hail from 74 countries; 52 percent are women and 48 percent are men; 68 percent self-identify as people of color, including biracial and multiracial students; 64 percent attend public schools; 22 percent will be the first in their families to attend college; 10 percent are children of alumni; 24 percent of admitted students expressed wanting to study engineering.

Every April it is time to welcome newly admitted students to the local Princeton community. In April 2021, for the second time, the Alumni Schools Committee, Parents Committee, and the Princeton Club of Chicago hosted alumni, admitted students, and their families at a Zoom Reception for Newly Admitted Students where we congratulated the admitted students and introduced them to each other and local alumni.

Annual Giving
Chris Yarbrough '96

In Annual Giving, Chicago was over \$4 million of Princeton's raise in general funds this year with 51.9% of our Chicagoland alumni participating vs. the national average of 47.8%. Thank you to those volunteers that participated in reaching out to others for Princeton.

Career Networking
Anna Huang '07 and Rob Khoury '90

The Princeton Chicago Careers and Networking Group hosts panel discussions and informal networking events focused around specific industries and career topics. Given the unique circumstances we all found ourselves in this past year, we organized a variety of virtual speaker events and networking sessions. Chicago based alumni and students virtually came together in April and October in the spirit of career networking and mentorship in the midst of the current Covid-19 pandemic. Amy Beth Treciokas '87, owner and founder of Yoga Now! (as well as our current Princeton Club of Chicago President) took a group of alums on an exclusive virtual tour of Yoga Now studios while sharing the journey of her career and what inspired her path to becoming not only a yoga teacher and expert but also an entrepreneur in Chicago.

We also held our 10th annual summer internship "luncheon" for current Princeton students, alumni and parents via Zoom for the first time ever. All attendees shared their background and what they hoped to get out of the event, e.g., job opportunities, opportunity to mentor students. After everyone introduced themselves, we virtually opened up the room into smaller group Zoom breakout sessions. The spirit of all these events is openness, sharing and contribution. Events are generally well attended, with 20-40 alumni and students. This year we held events on weekday evenings virtually over Zoom and strongly encouraged participants to continue conversations even after virtual events: This continues to lead to a internships and job placements for both students and alum. Past networking events included topics on academia, non-profits, finance, technology and entrepreneurship.

Special thanks this year to all the alums who helped organize and attend our events, especially Amy Beth Treciokas '87 for providing an insider view of Yoga Now studios. If you are interested in creatively supporting alumni and current students in their networking skills and overall career management, please reach out to Chairs of Career Events Anna Huang '07 ajh@alumni.princeton.edu and Robert J. Khoury '90 robert_khoury@hotmail.com.

Distinguished Service Awards Committee
Haley White '12 and Doug Schmidt '81

Once again, your Awards Committee takes great pleasure in naming two outstanding honorees. We would like to thank this year's Committee members John Balfe *90, Elizabeth Balthrop '01, Peter Baugher '70, Ben Bornstein '92, Micah Carr '03, Kezmen Clifton '12, Jakee Cohen P16 P22, Muhsin Hassan '12 *16, Brian Johnson '99, Rob Khoury '90, Mike Laidlaw '94, Yung Bong Lim '87 P23, Bob Loveman '69, Mary Newburn '97, Carol Obertubbesing '73, Charlene Olson '88 P19 P21, Reggie Ponder '84, Elizabeth Raymond '78 P12, Ryan Ruskin '90, Jeff Sharp '80 P14 P18, Amy Beth Treciokas '87, and Carl Yudell '75 for their kind and thoughtful assistance.

Bruce D. Rosenberg '69, John Fish '55 Distinguished Service to the Community Award

Bruce has been a member of the Princeton Club of Chicago for over fifty years and a director of the Leadership Group for the past eleven. He is devoted to community service efforts in the city of Chicago with a particular passion for supporting and mentoring students from under-resourced communities and helping them to realize their potential. He is a dedicated leader of the Princeton in Chicago Schools (PICS) program, a partnership established in 1990 with Theodore Roosevelt High School in the Albany Park neighborhood. He has been a tireless volunteer math tutor for the past 25 years and a key member of the PICS Scholarship Committee, which awards college scholarships to high school seniors, many of whom are the first in their families to attend college. Bruce is committed to the success of students at Roosevelt and continues to offer counsel and support as they navigate the challenges of college life. Bruce has also been a volunteer with the Chicago Scholars program since 2015, staffing job fairs, interview workshops, and assisting with college essay writing labs.

Bruce graduated from Princeton with a degree in Economics and is a self-employed CPA in Chicago. He and his wife, Debbie, enjoy traveling and have visited all 50 states, all seven continents and all 63 of the United States National Parks, including the newest one, New River Gorge, in West Virginia which they visited in April.

Marquis A. Parker '99 S02, Arnold M. Berlin '46 Distinguished Service to Princeton Award

Marquis is the Global Head of M&A Integration and Transformation for Relativity, a Chicago-based software company in the LegalTech space. Previously he worked as a management consultant at McKinsey & Company and a strategy and operations executive at Aon plc. Outside of work, he helps wife Traci Burch '02 chase their son Thomas around and participates in a range of other activities, including mentoring students and young professionals, travel, sports (huge Bulls fan), and advising people on careers and graduate education.

Marquis has been a member of the Princeton Club of Chicago Leadership Team since 2011. He served for eight years as Chair of the Princeton Prize in Race Relations for Chicago and currently serves on the National Board. He mentors AlumniCorp/Project 55 fellows, interviews applicants to Princeton every year, and is an active supporter of the Princeton Club Diversity events.

In service to Princeton, Marquis helped to plan the 2019 Thrive: Celebrating and Empowering Princeton's Black Alumni conference as a member of the steering committee, serves as a leader in Princeton's Connect Initiative (alumni giving effort targeted at Black Princeton alums), and continues as a mock interviewer for current students through an initiative with Princeton's Career Services Office.

Marquis graduated with a degree in Computer Science and also holds an M.B.A. and M.A. in Education from Stanford University (2006) and an M.S. in Management of IT from the University of Virginia (2003).

Entrepreneurship

Ben Bornstein '92 & Brigitte Anderson '02

The Princeton Club of Chicago Entrepreneurship Committee focuses on producing engaging programming. The Entrepreneurship Committee is dedicated to the advancement of entrepreneurship, promotion of innovation, and the ideals of leadership and learning. In addition to custom events, the Committee collaborates with the Princeton Entrepreneurship Council (PEC). We

are passionate about creating and providing high-quality, relevant and thought-provoking programs. In July we virtually hosted Tom Meyer '87, Managing Partner of Nassau Street Ventures, for a discussion on "Venture Capital in a Post-COVID World". While the pandemic has postponed our rollout of in-person programming, we have many plans for the upcoming year on topics such as women-owned enterprise, social impact, digital health, alternative assets and fintech.

If you would like to become involved with this Committee, please email Ben Bornstein '92 (ben@arctaris.com) or Brigitte Anderson '02 (brigitte@orangevista.com).

Community Service

Cheryl Stevens '10 & Joe Robinson '04 S'04

For most of the Club's community service events, children are invited and welcome. If you are interested in helping at any of our events, or have ideas of activities in which the Club can become involved, let us know! Event updates and news are posted on our website, princetonclubofchicago.org.

Families Committee

Lisa Mullaney '99

Our Family Events committee seeks to provide activities for Princeton area families with pre-school and school-aged children. These activities are aimed to be low cost and to involve active participation with both parents and children-no babysitter required and no clean-up. In the past, we have worked at local charities, such as the Food Depository and had summer picnics. 2020 was a different year for us all and activities included a Zoom discussion group to discuss child management during the pandemic. We are eager to see each other more in person this year as the weather warms and vaccination becomes more widespread. For more information or to provide suggestions, please contact Lisa Mullaney.

Fund for Reunion, Inc (FFR) Bisexual Transgendered Gay and Lesbian Alumni (BTGALA)

Brian C. Johnson '99

The Princeton Club of Chicago is always eager to promote programming by and for our LGBTQ alumni. If you have any suggestions, please email Club Vice President Brian Johnson at bcjp99@gmail.com

Graduate Alumni Committee

*John Balfe *90*

We are very pleased to announce that in spite of the Covid imposed shutdown, the national community of Princeton grad alums has joined us to present a strong roster of precepts to the Princeton Club of Chicago. This year, Dr. Yuzhen Yan *19 talked about living 7 weeks in Antarctica, retrieving a 2.5 million year old ice sample with important implications for today's climate issues. Steve D'Hondt *90 described the 100 million year old life forms he discovered beneath the ocean floor. Matt Miller *74 described Princeton's role in the current and future state of fusion as an important source of energy for the world. We are grateful for the PCC's distinctive support of the grad alumni's activities.

Ivy Plus

Ryan Ruskin '90 & Sheila Arora '05

The Princeton Club of Chicago has had another very active year of engagement with our Ivy and other peer schools in spite of the COVID challenges to in-person gatherings and events in general. Our 2020 programming went virtual starting in June with the following events: Trivia Night with Harvard and Yale

(June 18); Trivia Night with Harvard, Yale, Stanford (July 23); Princeton-Harvard Happy Hour (July 30); Trivia Night with Harvard, Yale, Stanford (August 20); Trivia Night with Harvard, Yale, Stanford, Cornell (September 17); Princeton-Stanford Happy Hour (November 19); Princeton-Yale Young Alumni Holiday Happy Hour (December 16); Ivy Plus Holiday Happy Hour (December 18).

For 2021, we kicked off the year on Thursday, March 31 with our Ivy+ Spring Mixer. Upcoming programs are planned for: Thursday, June 24 (Summer Mixer); Thursday, October 28 (Halloween Costume Party); Thursday, December 16 (Ugly Sweater Holiday Party). At this time the events are still virtual but we plan to return to in-person as soon as permitted by law and the venues. Special thanks to Irene Burke '16, Brigitte Anderson '02, Amy Beth Treciokas '87, and Charlene Huang Olson '88 who make all of these events possible.

Membership

Shirley Lee '13 & Maiky Iberkleid '15

Our Princeton Club of Chicago (PCC) is one of Princeton's largest and most vibrant alumni groups, with over 330 active alumni members! The PCC offers members an opportunity to get together and enjoy a wide range of benefits and opportunities including social and cultural events, community outreach, continuing education, career networking, and other special interest activities. This past year brought a new set of challenges, but our club leadership was able to rise to the occasion and organize a slate of COVID safe events for all interests. These included cheerful virtual happy hours and brain racking trivia nights with our peer clubs, refreshing outdoor picnics for young alumni, spooky graveyard tours, thought provoking precepts like "Blue Ice"- Antarctica and Symbols of the Third Reich, volunteering events with Chicago Scholars, our invariably popular Diversity Discussion series, and even a re-imagined version of our Annual Dinner, or should we say Annual (Un)Dinner, featuring the awe-inspiring Professor Eddie S. Glaude Jr. *97. In the upcoming year, we will continue to add to and expand on our successful COVID safe programs and events and hope to return to our much cherished in person programming soon. Regular membership is still only \$50 per year and includes priority registration and discounts for many events. More importantly, membership is vital to enable the PCC to continue its multitude of programming and philanthropic activities as the PCC is not financially supported by the University. For more information please go to our website at www.princetonclubofchicago.org. We look forward to seeing you at an event, program or volunteer opportunity.

Parents' Committee

Janice Levy Block Chaddock '84 P22, Jakee Miller Cohen P16 P22, & Gigi Johnson P19 P21

The mission of the Princeton Club of Chicago's Parents Committee is to provide a friendly welcome to newly admitted students and their parents or guardians, answer questions about the move to college, assist with our New Admits Reception in April (held virtually this year), and host our Annual Summer Picnic in August (the type of Picnic event for this year is yet to be determined). We aim to help start the integration of our newest members into the Princeton Family on the right foot.

The Parents' Committee provides a unique opportunity to expand active involvement in our Princeton family, and we are always looking for additional volunteers to help! In addition to the activities described above, the Committee gives parents, guardians and family members updates about upcoming events in Chicago and on the Princeton campus. We describe Bridge Year, Outdoor Action, Community Action, first year Registration and Orientation, tips on moving to Princeton, First Year Family Weekend in October, and more.

Princeton in Chicago Schools (PICS) Scholarship Committee

Chair - Charlene Huang Olson '88

Since 1990, the Princeton Club of Chicago has had a partnership with Roosevelt High School in the Albany Park neighborhood of Chicago. Tutoring in the classroom, thanks to the wonderful commitment of Bruce Rosenberg '69, was not possible during FY21 due to the COVID-19 situation. After awarding aid-based college scholarships to high-achieving Roosevelt seniors for ten years with the last new scholarships presented in 2019, this year we continued to honor previously awarded scholarship commitments by supporting PICS Scholars studying at these institutions: DePaul University, Loyola University, UIC, University of Illinois at Urbana-Champaign, University of San Francisco, and University of Wisconsin.

Since the first scholarships were presented in 2010, our PICS program has awarded \$144,000 in financial aid, helping to make a 4-year college education accessible for 46 Roosevelt graduates. Committee members, mentors, and students usually gather one to two times a year over dinner to connect and foster relationships. As this was not been possible in FY21 due to COVID-19 restrictions, we hope to schedule one when conditions permit. Mentors and scholars are encouraged to engage with each other throughout the year.

All of these activities, especially the scholarships, are a result of the generosity of our Chicagoland area alumni and parents. If you would like to support the Community Service program, please contact Bob Loveman '69 at rloveman47@gmail.com.

Much appreciation goes to our Princeton Club of Chicago treasurer, Jason White '96, for making sure the scholarship funds were awarded.

Princeton Internships in Civic Service (PICS)

Yung Bong Lim '87 P23 P25 and Bob Loveman '69

The Princeton Internships in Civic Service (PICS) program was started by the Class of 1969 to provide summer internships in the non-profit sector to Princeton students. Since 1996, around 1,600 internships have been sponsored by PICS in multiple states and countries. The program is now officially part of the University, under the Pace Center for Civic Engagement. In 2020, five Chicago-area organizations hosted six interns. Members of the Princeton Club of Chicago individually sourced, funded, and served as Alumni Partners for some of these internships. Due to the pandemic, all internships were remote, and no social gatherings were held by the Club for the interns. For additional information about PICS, please visit pics.princeton.edu.

Princeton Prize in Race Relations

Edie Canter '80 & Renee Perez '91

This year, the Chicago Committee of the Princeton Prize in Race Relations received 31 wonderful applications from high school students who, despite the pandemic, engaged in powerful racial equity and race relations work in their communities. Our 16-person committee of alums promoted the program and encouraged applicants from throughout the region, reviewed applications and collectively chose our winners. After an engaging discussion, we awarded our 2021 Prize to Samantha Taylor, a senior at Illinois Math and Science Academy, for her exceptional leadership in bringing racial equity discussions to her school and community, as well as her arts activism for Black youth. We also awarded Certificates of Recognition to Leslie Walker, a junior at Walter Payton High School in Chicago, and Yvin Shin, a senior at University High School in Normal, for their powerful work on equity and race relations. We invite all Princetonians and friends to join us at our virtual awards ceremony on **Wednesday, May 19 from 7-8 p.m.** to meet and celebrate these inspirational young leaders. Go to the Princeton Club of Chicago website to register.

Princeton Project 55 Public Interest Program

Virginia Midkiff '16, Project 55 Chicago Coordinator

Rebecca Knisley Peigh '15, PCC Project 55 Liaison

The Princeton Project 55 Fellowship Program, part of Princeton AlumniCorps, continues to offer placement and learning opportunities in Chicago for recent Princeton graduates. Despite new challenges resulting from the COVID-19 Pandemic, Project 55 was able to partner with five local public service organizations to host fellows for the 2020-2021 year:

Caroline Castleman '20	North Lawndale Employment Network
Sera Gorucu '20	Illinois State Board of Education
Megan Ostrowski '20	Sinai Community Institute
Becca Senatore '20	Chicagoland Workers Fund Alliance
Hadley Wilhoite '20	Carole Robertson Center for Learning

This past year created a unique opportunity for Chicagoland fellows to engage and participate in additional seminars and learning opportunities hosted virtually from the AlumniCorps office and partner organizations across the country (including Chicago), in lieu of typical in-person seminars hosted by local nonprofit community organizations. Fellows also have access to two assigned alumni mentors each, as well as a pool of at-large mentors. A Project 55 Chicago Area Committee helps the AlumniCorps office to recruit local partner organizations interested in hiring fellows; supports fellows in their transition to Chicago and their new positions; organizes social activities; matches fellows with mentors; and helps to organize seminars. Many thanks to the Committee members, including Jasmeene Burton-Martin '19, Rebecca Deaton '91, Kirsten Ekdahl Hull '99, Nathalie Lagerfeld '09, Ben Levenson '15, Alice Maiden '19, Virginia Midkiff '16, Rebecca Knisley Peigh '15, Lindsay Wall '02, and Lena Volpe '19.

A big "thank you" also goes out to the alumni who have volunteered as mentors this year: Sherry Holland & Tom Allison '66, Vince Anderson '65, Rebecca Deaton '91, Samantha DeKoven '94, Sharon Fairley '89, Peter Freeman '66, Danielle Hamilton '07, Felix Huang '07, Kirsten Hull '99, Candace Jackson-Akiwumi '00, Andrew Kinaci '10, Nathalie Lagerfeld '09, Ben Levenson '15, Stacy McAuliffe '98, Kristen Molloy '08, Carol Obertubbesing '73, Marquis Parker '99, Graham Peigh '13, Ben Porter '98, Kristen Smith '03, Whitney Spalding Spencer '07, and Lindsay Wall '02.

Looking ahead to the 2021-20 fellowship year, we expect a new group of Princeton Project 55 fellows to begin their jobs at host organizations in Chicago. To continue to support each year's new crop of fellows, we are always looking for additional volunteers. For more information or to get involved with Project 55 in Chicago as a committee member, host organization, mentor, or mentor at large, please contact Virginia Midkiff vmidkiff@newmarkets.org or Rebecca Peigh at rebeccaknisley@gmail.com.

Princeton Women's Networking Group (PWN)

Chair – Elizabeth Balthrop '01

Princeton Women's Network (PWN) gathers together alumnae in regional associations around the world. PWN members create communities through grassroots efforts and activities focused on shared interests and issues including social and professional networking; personal and professional development; mentoring of alumnae and students; cultural activities, social events, service projects and friendship.

In 2020-21, PWN hosted a private guided tour with historian Sally Kalmbach S66, in which we enjoyed a 90-minute walk through the Gold Coast around the 100th anniversary of the ratification of the 19th Amendment and learned about the social and political impact of some of Chicago's leading ladies. PWN also hosted a virtual discussion with author Lydia Denworth '88 on her book "Friendship: The Evolution, Biology and Extraordinary Power of Life's Fundamental Bond."

We look forward to even more events in the next year, and are exploring both in person and virtual opportunities to connect. If you have any suggestions for potential events or volunteer opportunities, please contact Elizabeth at embalthrop@gmail.com.

Programs Committee

VP Programs – Charlene Huang Olson '88, Brigitte Anderson '02, Sheila Arora '05

We wish to extend a special thank you to all members of our Tiger community who planned, hosted, and attended events. Events are posted on our website www.princetonclubofchicago.org and e-mails are sent several times a month from the Princeton Club of Chicago to make our alumni and parent community aware of events. In addition, events are posted to the Princeton-Chicago discussion group hosted on the University's Tigernet (Note: You must opt in to be on the latter distribution list). Events are also posted on our Princeton Club of Chicago Facebook page: <https://www.facebook.com/PrincetonClubOfChicago/>. Please note that more details can be found in additional reports prepared by our Career Networking, Graduate Alumni, Princeton Women's Network, and Young Alumni Committee chairs.

By the end of FY21 (June 30), the Princeton Club of Chicago will have hosted or co-hosted nearly 50 events. Except for three outdoor gatherings capped at a maximum of ten guests wearing masks, all of these events were held virtually due to COVID-19 health safety concerns. The overwhelming majority of events were offered free of charge. *We are very thankful to the many generous benefactors,*

patrons, sponsors and dues-paying members for supporting these important events and helping to keep the Princeton Club of Chicago financially stable.

Our overall line-up of events was varied and included precepts with alumni presenters, monthly Princeton Diversity Discussions, PCNG career networking and mentoring events, creative and entrepreneurial gatherings, cultural and musical events, community service opportunities, and Princeton Women's Network (PWN) gatherings. Every year we appreciate the opportunity to co-host events in partnership with the Asian American Alumni Association of Princeton (A4P), the Association of Black Princeton Alumni (ABPA), Association of Latin Princeton Alumni (ALPA), and Princeton BTGALA.

Of particular note, this year marked a very strong IVY+ partnership with seasonal networking "Mixers" and included multiple Trivia Nights and "Virtual Zoom Pub" Happy Hours with Yale, Harvard, Stanford, and Cornell.

During the pandemic, we challenged all of our Event Chairs, Committee Chairs and Leadership Group Members to come up with new and creative programming ideas, especially given the nature of the Zoom venue. Fortunately, due to the virtual format, we were able to draw from an extensive pool of geographically dispersed alumni speakers and presenters, as meeting "in person" was not possible or necessary. During our virtual travels, we visited the Yoga Now studio in Chicago, toured a private collection of symbols of the Third Reich, explored 100 year old life beneath the ocean floor, visited the Princeton Plasma Physics Labs, shared survival tips with fellow parents, learned tips for keeping our puppies happy and healthy during the pandemic, recovered a 2.5 million year old ice sample from Antarctica, gained insight into the "secret sauce" of Annual Giving, reflected on advice to succeed in life's "second half," and explored three alumni-authored books on Friendship, the Great Kosher Meat War, and the Tightrope of rural America's societal challenges.

For the first time, we hosted two virtual Annual (UN)Dinners in FY21. Typically a spring gathering, the 2020 event was postponed to October 29th and featured Professor Eddie S. Glaude, Jr. '97. The 2021 event took place on May 13th and featured the Honorable James Leach '64. Please see the Annual Dinner Committee report for more details. Also for the first time, the Triangle Show was presented on-line instead of coming to Chicago, and it was necessary to convert our annual Summer Picnic to a smaller virtual format to wish our newest freshman Class of 2024 well as they launched their Princeton experience.

While our "Eating Club" series was put on hold, we incorporated "dine at home" options into our Annual (UN)Dinners, which gave our Chicagoland community the opportunity to experience culinary offerings from Princeton-affiliated restaurants. We also had the chance to taste real wine at home virtually with other Tiger oenophiles. Another first this year was a special on-line musical performance by the Hawktail band – while long distance, the Zoom format made it possible. We served our community together by participating in a virtual event with Chicago Scholars.

Many, many thanks go to our entire alumni and parent community for participating in this past year's events and activities. Special thanks to our PCC officers, Committee Chairs, Leadership Group members, and alumni volunteers who hosted, led, and organized events: Brigitte Anderson '02, Sheila Arora '05, John Balfe '90, Elizabeth Balthrop '01, Stephen Ban '84 S88, Lisa Barron '84, Peter Baugher '70, Robert T. Bernat '75, Francesca Block '22, Ben Bornstein '92, Richard Broad '68, Irene Burke '16, Edie Canter '80, Janice Levy Block Chaddock '84 P22, Daniella Cohen '22, Jakee Miller Cohen P16 P22,

Steven D'Hondt *90 S88, Lydia Denworth '88 S87, Bob Faron '68, Tim Ferriss '00, Amanda Friedeman '99, Eddie S. Glaude, Jr. *97, Jessica Gonzalez '95, Brittany Haas '09, Jonathan Haynes '20, Anna Huang '07, Brian Johnson '99, Gigi Johnson P19 P21, Sally Kalmbach S66, Rob Khoury '90, Nicolas Kristof S*88, Amy Lawless S99, Shirley Lee '13, Jake Lim '23, Bob Mauterstock '68, Tom Meyer '87, Matt Miller *74 S70, Lisa Mullaney '99, Carol Obertubbesing '73, Chris Olofson '92, Camden Olson '19, Charlene Huang Olson '88, Christine O'Neill 06 S05, Nina Onyemeziem '22, Renee Perez '91, Marv Pollack '73, Reggie Ponder '84, Ryan Ruskin '90, Bob Schoene '68, Scott Seligman '73, Michelle Silverthorn '04, Harrison Snowden '22, Larry Tsai '79, Yang Song '20, Matthew Sussman '09, Amy Beth Treciokas '87, Bob Weber '68, Sheryl WuDunn *88, and Yuzhen Yan *19.

For details on our past and future programs, please visit our PCC website: <http://www.princetonclubofchicago.org/events.html>.

Scholarships

Gerry Skoning '64

This year marks the 109th Anniversary of the Princeton Club of Chicago Scholarship Fund which was founded in 1912, as the first Princeton endowment of its kind. It is an important part of Princeton's financial aid effort and continues to set a sterling example in assisting undergraduates with funding the cost of an outstanding education.

Princeton continues to be a leader in its financial aid policies. Every student admitted can attend Princeton, regardless of his or her family's economic circumstances. Approximately 62% of the undergraduate student body, more than 2900 students, in 2020-21 receive financial assistance. As a result, 83% of Princeton students graduate debt free.

I am pleased to report that scholarships have been awarded this year by the University to six outstanding undergraduates from the Chicago area. Hearty congratulations to these fine scholarship recipients for the 2020-2021 academic year:

NAME	CLASS	HOMETOWN
Nanette A. Beckley	2023	Chicago
Andrew K. Deneve	2023	Carlinville
Paul A. Fletcher	2024	Prospect Heights
Ivan Garcia	2023	Aurora
Taylor Kass	2022	Chicago
Juliana Li	2024	Chicago

The scholarships awarded this year totaled \$295,286 or an average of \$49,214 per recipient. The Princeton Club of Chicago Scholarship Fund has a book value of \$241,112 and a current market value of \$6,455,684.

The Scholarship Fund's contributions are part of a broader effort to allow the most outstanding candidates to attend Princeton, whatever their circumstances; and it also permits Princeton students to benefit from the economic, social and racial diversity so critical to the educational process.

Princeton continues to offer admissions to undergraduates solely on the basis of merit. This is due to the continuing support of generous alums and friends of Princeton.

On behalf of the Princeton Club of Chicago Scholarship Fund, I would like to thank those who have contributed in the past for your support and to ask you again (as well as those who have not contributed before), to give consideration to making a special gift this year.

Technology

VP of Technology - Steve Avsec '06

The Princeton Club of Chicago website (<http://www.princetonclubofchicago.org>) had another successful year in 2020-2021 and continues to serve as a central hub connecting our membership. Events, news, donations, and membership additions, renewals, and changes are all available here; come check it out!

The user experience of our website and outreach to our members and alumni on social media continue to be areas of focus to enhance our connection with membership. If you have suggestions or would like to get involved, please reach out to the Club VP of Technology, Steve Avsec '06 stephen.avsec@gmail.com.

Treasurer's Report

Treasurer – Jason White '96

The Princeton Club of Chicago attempts to operate on a breakeven basis each year, supported by dues (including extra support from our generous patrons and benefactors) and event fees. Thanks to our members and event planners, we host a variety of well attended events throughout the year, and we expect to end the current fiscal year in very solid financial shape once again.

Collection of membership dues and event fees are facilitated by the booking and online payment system through the Club's website. Members' dues support the website and event management platform, event mailings, administration of the Club's membership, and selected event subsidies. Each year, the Club also supports Princeton in Chicago Schools (PICS) Scholarship Fund, Princeton Project '55 (Alumni Corps), the Princeton Prize in Race Relations, and Princeton Internships in Civic Service summer interns.

The Club continues to actively raise funds for PICS and supports a number of students in our scholarship program. The Club applies 100% of PICS funds toward scholarships plus mentoring and tutoring support. PICS funds complement the direct participation by alumni in supporting activities at Roosevelt High School.

The PCC Treasury would like to thank Carl Yudell '75 for his continued support of tax filings on behalf of the Club!

Triangle Show Committee

Marv Pollack '73

Like so many other plans this year, our hosting of the Triangle Show in January 2021 was postponed. Triangle miraculously turned their musical into a distantly produced movie called "All Underdogs Go to Heaven" which was streamed in January. It was a marvel of writing, performing, and production, all captured remotely with cast members spread around the globe. The video was posted for limited

availability but seems to be still available at <https://vimeo.com/501966186/ebd9653daa> for anyone interested.

We will pursue future Triangle hosting opportunities for when we are out of the tunnel.

Young Alumni Committee

Chair – Irene Burke '16

The Princeton Club of Chicago Young Alumni have enjoyed several events together over the past year. In June, we gathered virtually for a happy hour to reconnect after several months of lockdown. In August, I hosted a small in-person picnic at Belmont Harbor, which several 2020 graduates attended. In December, we connected with young alumni from the Yale Club of Chicago for a virtual holiday celebration. With the shift to virtual and small in-person events over the past year, we have still found opportunities to connect and build community. Yang Song '20 will succeed me as Young Alumni Chair at the end of this fiscal year, and I look forward to working with him to offer fun and engaging opportunities for young alumni.

Elections/Nominating Committee

Chair – Michael Laidlaw '94

According to the Princeton Club of Chicago by-laws, all members of the Leadership Group are elected Directors. Our Directors are elected by the PCC members to three year terms and can be re-nominated upon expiration of their term. The Club's Officers are elected by the Club's Directors.

By electronic vote, the club members of the Princeton Club of Chicago approved the slate of new and existing Directors below:

New Directors with terms expiring in 2024:

Steven Cook '17
Kevin Davidson '20
Sarah Faris '04 S04
Yeri Lee '15 S13
Briana Payton '17
Reginald Ponder '84
Emily Robinson '02
Yang Song '20

Returning Directors with terms expiring in 2024:

Sheila Arora '05
Elizabeth Balthrop '01
Peter Baugher '70
John Comfort '12
Bob Loveman '69
Rebecca Peigh '15
Nat Piggee '96
Marv Pollack '73
Joe Robinson '04
Gerry Skoning '64

For their tireless leadership, support, and Tiger enthusiasm, the Club wishes to thank our retiring Directors: Aaron Bianco '05, Megan Bowen '13, Kezmen Clifton '12, Edward Hosty '96, Maiky Iberkleid '15, Nick Jachim '88, Justin Johnson '04, Shirley Lee '13, Kristine Mighion '86, Destiny Ortega '12, and Lauren Sykora '11. Thank you so much for your contributions to the Board, Princeton, and the Chicagoland Princeton Community!

Finally, thanks to the members of the Nominating Committee for their thoughtful suggestions and support of our Board's nominating process: Janice Block '84, Maiky Iberkleid '15, Brian Johnson '99, Robert J. Khoury '90, Michael Laidlaw '94, Yung Bong Lim '87, Charlene Huang Olson '88, Marv Pollack '73, Cheryl Stevens '10, and Amy Beth Treciokas '87. Thank you to all those who contribute to our Club, making it one of the most vibrant Princeton Regional Clubs in the world.

PRINCETON CLUB OF CHICAGO - LEADERSHIP POSITIONS 2020-2021

President

Amy Beth Treciokas '87

Executive Vice President

Brian Johnson '99

Treasurer

Jason White '96

Secretary

Yung Bong Lim '87

Counsels

Eric N. Macey '73

David Stone P17

VICE PRESIDENTS

Annual Giving

Chris Yarbrough '96

Careers/Networking

Anna Huang '07

Robert J. Khoury '90

Communications

Mary Newburn '97

Graduate Alumni

John Balfe *90

Programs

Brigitte Anderson '02

Sheila Arora '05

Charlene Huang Olson '88

Alumni Schools Committee (ASC)

Christine O'Neill '06

Technology

Steve Avsec '06

DIRECTORS

Nick Antoine '12

Ben Bornstein '92

Megan Bowen '13

Lisa Distelheim Barron '84

John Comfort '12

Ed Hosty '96

Maiky Iberkleid '15

Nick Jachim '88

Justin Johnson '04

Yung Bong Lim '87

Kristine L. Mighion '86

Carol Obertubbesing '73

Destiny Ortega '12

Marquis Parker '99

Rebecca Peigh '15

Douglas M. Schmidt '81

Haley White '12

Carl Yudell '75

EX OFFICIO MEMBERS

Trustees

C. James Yeh '87

Trustees Emeriti

Arnold M. Berlin '46

Azza Cohen '16

Wilbur H. Gantz '59

Mellody L. Hobson '91

Rishi Jaitly '04

Dennis J. Keller '63

Brian Johnson '99

John W. McCarter, Jr. '60

Robert S. Murley '72

John W. Rogers, Jr. '80

Mark Siegler '63

Robert D. Stuart, Jr. '37

Past President

Michael Laidlaw '94

COMMITTEES

Annual Dinner

Lisa Distelheim Barron '84

Stephen Ban '84 S88 P23

Community Service

Joe Robinson '04

Cheryl Stevens '10

Distinguished Service Awards

Doug Schmidt '81

Haley White '12

Ivy Plus

Sheila Arora '05

Ryan Ruskin '90

Membership

Maiky Iberkleid '15

Shirley Lee '13

Nominating Committee

Michael Laidlaw '94

Parents Committee

Janice Block '84 P22

Jakee Miller Cohen P16 P22

Gigi Johnson P19 P21

Princeton in Chicago Schools (PICS)

Bruce Rosenberg '69

Princeton Prize in Race Relations

Edie Cantor '80

Renee Perez '91

Scholarship

Gerald D. Skoning '64

Triangle

Marvin Pollack '73

Family Events

Lisa Mullaney '99

Women's Network (PWN)

Elizabeth M. Balthrop '01

Patricia Li '08

Young Alumni

Irene Burke '16

LEADERSHIP GROUP

LIAISONS

Asian-American Alumni

Association of Princeton (A4P)

Shirley Lee '13

Association of Black Princeton

Alumni (ABPA)

Nat Piggee '96

Association of Latino Princeton

Alumni (ALPA)

Aaron Bianco '05

Bisexual, Transgender, Gay and

Lesbian Alumni Association

(BTGALA)

Brian Johnson '99

Princeton Project55/AlumniCorps

Rebecca Knisley Peigh '15

PRINCETON CLUB OF CHICAGO – Club Benefactors and Patrons

Benefactors:

Elizabeth Balthrop '01
Ellenna '05 and Jonathan Berger '05
Sally Blount '83
Jack Butler '77
Lauren Coffey '11
Geoffrey de Carbonnel '90
Don Grasso '76
James Haugh '58
Brian Johnson '99
David Kay '95
Rachel D. Kohler '85
Tammy Ball and Michael Laidlaw '94
William Lawlor '56
Yung Bong Lim '87
Eric N. Macey '73
Casey Melvin '10
Sally Metzler-Dunea *97
Mimi '76 and Bob Murley '72
Christopher Olofson '92
Charlene Huang Olson '88
John W. Rogers, Jr. '80
Jeffrey Sharp '80 P14 P18
Tom Souleles '90
C. James Yeh '87
Carl Yudell '75
Karen '90 and David Zucker '84

Patrons:

Cyrus Adams '90
Mary Claire Allvine '90
Vincent Anderson '65
Andrew Avsec '04
Stephen Ban '84 S88 P23
Lorraine and Randy Barba '75
Pamela Bless '87
Janice Levy Block Chaddock '84 P22
Carol Brown '75 and Lindsay Pomeroy '76
John Castle '55
Albert Chan '91
Debbie Chizewer '88 P22
Rebecca Deaton '91
Kathryn Ditmars '65
Dan Epstein '69
Jennifer Hurd '93
Justin Johnson '04
Timothy Johnson '73
Robert Loveman '69
John McCarter '60
Richard Missner '65
Thomas Neuckranz '70
James Otis '53
Matthew Parr '94
Brad Pelisek '14
James Peters '49
Dani Petrie '90
Lainie '82 and John Ross '83 P16
Ryan Ruskin '90
Michelle Saddler '82
Menxuan Tang '13
Preston Torbert '66
Amy Beth Treciokas '87
Jason Tyler '93
David Waud '69
Katthe Wolf '83
Jason Wortendyke '98

Thank you for your support!!