inspiring growth

2013-14 INVESTORS REPORT

NORTHWESTERN UNIVERSITY

Growth is a challenge that every leader faces in today's complex global marketplace. It's a critical indicator of success for most businesses.

But bigger isn't always better. Sometimes growth means pulling back to attain greater clarity and focus.

Kellogg's programs highlight the important dual nature of growth, which means both to increase economic value and to increase self-knowledge and insight.

At Kellogg, we develop brave leaders who *inspire growth* in people, organizations and markets.

Our unique capabilities allow us to develop growth-minded leaders through our:

Distinctive approach to thought leadership

Kellogg has built a unique, cross-disciplinary model, one that integrates our strong foundational departments with strategic initiatives that address the emerging issues in business. As a result, our faculty generates leading-edge research and develops a richer curricular experience for students.

Innovative portfolio

Kellogg programs are designed to help students achieve their professional and personal goals — no matter their career stage or experience.

Vibrant community

Kellogg students discover a culture that is courageous, driven and supportive. Our environment encourages teamwork and intelligent risk taking.

What this means for Kellogg students:

Building a balanced and dynamic skill set

that combine intellectual and practical capabilities built on rigorous research and honed through intense engagement with faculty, peers and real-world practice.

Gaining a growth-minded leadership perspective

that fosters personal and professional growth and forges connections among people and across organizations, communities, sectors and markets.

Developing global acuity

from a deep understanding of global market dynamics, customer needs, cross-sector interdependencies and organizational architectures.

The flexibility of our thought leadership, the variety of our faculty's experience and the tenacity with which our student community engages with the global marketplace all make Kellogg among the most respected academic institutions and make the Kellogg MBA among the most valuable degrees.

That is why we believe in the extraordinary ability of our graduates to ignite growth throughout their careers, and why, together, we are reinventing business education.

Dear Alumni and Friends,

This fall Kellogg completed another record fundraising year with more than \$48 million in gifts, and we've already booked another \$10 million for next year. The Transforming Together campaign has raised \$216 million through fiscal year 2014 and \$226 million to date. We have achieved 64 percent of our \$350 million goal.

In September we launched our "inspire growth in people, organizations and markets" brand strategy, which encapsulates what Kellogg has accomplished over the past four years. The strategy sharpens how we articulate the Kellogg difference and provides a beacon for where our school is headed. Some highlights:

- Our distinctive approach to thought leadership integrates six foundational academic departments with four cross-disciplinary strategic initiatives that align with the business realities of today. This thought leadership translates directly into what and how we teach, and has resulted in 55 new courses over the last three years.
- We continue to innovate our degree programs to meet the needs of a wide range of students. This year Kellogg welcomed our 100th cohort of United States-based Executive MBA students and our 50th and largest ever class of One-Year MBA Program students.
- We expanded our premier Kellogg Executive MBA Global Network with the addition of the Kellogg-Guanghua program, which welcomed its first cohort to Beijing in September.
- Kellogg now has the largest, most integrated global footprint among our peers. We offer Full- and Part-Time MBA students an unparalleled selection of 37 exchange programs across 20 countries, as well as seven global study courses.

It is incredibly gratifying to watch our new 410,000-square-foot global hub rise on our lakeshore campus. Construction is on schedule and the hub is expected to be completed by late 2016.

It takes all of us working together to transform Kellogg. Thank you for continuing to invest in the vital legacy that has been entrusted to our care. Together we are ensuring that Kellogg will continue to develop brave leaders who inspire growth in people, organizations and markets.

All the best,

Sally Blount '92

Dean, Kellogg School of Management

A Year in \overline{Review}

2013-14 KELLOGG PERFORMANCE HIGHLIGHTS

During fiscal year 2014, we progressed in realizing our strategic vision to reinvent business education.

We successfully

Advanced our thought leadership through curriculum innovation and new conferences and events

Set a new school record in giving for the third consecutive year with the help of loyal and generous Kellogg alumni

Began construction in earnest on the **new 410,000-square-foot global hub for educating and equipping** the world's next generation of business leaders

3

TAKING CURRICULUM INNOVATION TO *new heights*

+35
NEW
COURSES

+27
NEW
PROFESSORS

Enhancing Degree Programs

DUAL-DEGREE MMM PROGRAM

Enhancements to this signature offering emphasize design innovation and technology and include new coursework in areas such as organization for innovation, programming design and design of networks.

M.S. IN MANAGEMENT STUDIES/ RUSSELL FELLOWS PROGRAM

The rigorous, 10-month MSMS program offers career-focused college graduates with a strong liberal arts background advanced learning in management and business. This year, we expand the program to accredited schools outside of Northwestern.

New Coursework Showcases Innovation

LEADING-EDGE DATA ANALYTICS

With 11 electives — three of which are new this year — we have the leading curriculum in data analytics, providing students with a comprehensive understanding of the power of data science and its management applications.

EMPOWERING ENTREPRENEURSHIP

With 12 new courses, Kellogg takes a unique approach to entrepreneurship, including a new-venture track that teaches students how to identify problems, build and test new ideas and launch solution-based businesses.

STRENGTHENING SOCIAL ENTERPRISE

New programs, like the Youn Impact Scholars, enhance an already rigorous curriculum and support students and alumni who launch new enterprises, seek to influence policy decisions and leverage the private sector for positive social change.

FOCUSING ON GROWTH AND SCALING

Always forward-thinking, Kellogg has designed a new complement of courses — four launching in fall 2014 — each taught by top faculty members and focused on how to think clearly about growth and execute growth strategies effectively.

EXPANDING EXECUTIVE EDUCATION

In response to increased demand, eight new Executive Education programs launched during the 2013-14 school year. Enhancements to the Advanced Management Program (AMP), Executive Education's flagship offering, deepen the focus on executive leadership.

NEW FACULTY DELIVERING CUTTING-EDGE RESEARCH

Many of the best and brightest professors are coming to Kellogg. New faculty members include Brett Gordon, whose areas of study include empirical industrial organization and competitive strategy; Jon Maner, a prolific author, social psychologist and renowned leader in the science of motivation; and Scott Baker, a Donald P. Jacobs Scholar and one of the key financial minds behind the Economic Policy Uncertainty Index.

DRIVING *innovation*IN EDUCATION AND BUSINESS PRACTICE WITH BREAKTHROUGH RESEARCH

Recent books by Kellogg faculty present thought leadership on a variety of topics.

GREG CARPENTER

Resurgence

How companies can ignite a turnaround by focusing on customers

MIKE MAZZEO

Roadside MBA

Examples from small business shed light on middle-market growth

SANJAY KHOSLA & MOHANBIR SAWHNEY

Fewer, Bigger, Bolder

How focus and simplicity can lead to tremendous growth

Faculty research is at Kellogg's core. In the last year we've published several papers showcasing our advancements in theory and practice.

DAVID MATSA

2013 study on the effect of Norway's requirement for public companies' boards to be 40 percent female

JANICE C. EBERLY

Study that found mortgage debt reduction policies are less effective than other types of relief, including refinancing

ERIC T. ANDERSON

Study that uncovered "harbingers of failure," shoppers who are uncannily attracted to failing products

LEEMORE DAFNY

Research reporting that exchange premiums on healthcare.gov would have been lower if all eligible insurers had participated

BRAYDEN KING

Revelations that umpires' unconscious biases favor All-Star pitchers in Major League Baseball

CREATING CONNECTIONS AND ENGAGEMENT WITH senior and emerging BUSINESS LEADERS

Through conferences, symposiums and speaker events, Kellogg convenes the conversations that bring important business issues to the forefront.

KELLOGG/ASPEN BUSINESS AND SOCIETY LEADERSHIP SUMMIT

Experts from multiple sectors convene to discuss the governance gap among corporations, advocacy groups and NGOs.

CMO PROGRAM

Kellogg assembles a select group of newly appointed chief marketing officers and candidates in this intensive two-day session on leadership, market orientation and innovation.

BRAVE LEADER SERIES

Prominent leaders from business, government and civil society gather on the Evanston campus to share their stories and insights with the Kellogg community. Recent speakers include Equity Group Investments Chairman and Founder Sam Zell, McDonald's President and CEO Don Thompson, and Irene Rosenfeld, Chairman and CEO of Mondelez International.

KELLOGG EXECUTIVE LEADERSHIP INSTITUTE

Doug Conant '79, former president and CEO of Campbell Soup Company, helped found and continues to lead this effort to educate and support C-suite executives in leading growth, energizing performance and inspiring innovation.

GOING FOR THE WIN AND THE TANGIBLE REWARDS OF THE **Kellogg experience**

Wins and top-place finishes by 30 Kellogg teams in 2014 resulted in \$1.3 million in prizes and funding for 31 Kellogg students.

30

CASE COMPETITIONS

\$1.3M
IN PRIZES AND FUNDING

DOMINATING THE COMPETITION

11
AWARDS

\$200к

IN PRIZES

Innoblative, a medical device startup, won 11 awards and nearly \$200,000 in prizes, including top honors in the women's health category at the 2014 Rice Business Plan Competition, the largest of its kind. This is the third team from Kellogg (and the fourth from Northwestern) to land a spot in the elite final round since 2012. About 90 percent of the teams that apply to the competition never make it that far.

PERENNIAL CONTENDERS

3

TEAMS

\$1.8M

Kellogg has sent more teams to the Rice final than any other school in the last three years. Last year, SiNode Systems won first place and took home a record \$911,400 in cash, services and funding. Previously, NuMat won first place and \$874,000. Both teams went on to raise more than \$3 million in funding rounds.

HOSTING COMPETITIONS

9

COMPETITIONS HOSTED

INCLUDING

Morgan Stanley Sustainable Investing Challenge

Kellogg hosted nine entrepreneurship and social impact competitions in 2014, including the Morgan Stanley Sustainable Investing Challenge. Fresh Coast Capital, a Kellogg Part-Time Program team, took top prize.

GOING *global*

Kellogg has the largest, most integrated footprint and the broadest array of global opportunities. Our experiential learning drives real business.

PREMIER ÉXECUTIVE MBA GLOBAL NETWORK

Kellogg's global network expanded with the Executive MBA program based in Beijing, which will focus on preparing leaders to succeed in an international environment. The program was created in conjunction with the Guanghua School of Management at Peking University.

MBA CANDIDATES GAINED A GREATER WORLDVIEW

More than 900 Kellogg MBA candidates participated in curriculum-related programs in 67 countries on six continents — gaining the knowledge and insight necessary to become true global citizens.

20+

Kellogg's Global Lab is a popular experiential class where students consult for an international company, then travel to present their findings in-country.

140+

Kellogg's Global Initiatives in Management (GIM) program combines teamwork and classroom discussion with internationa travel.

100+

The Kellogg MBA
Exchange Program gives students the opportunity to study abroad on six continents with our exchange partners.

650+

Kellogg Worldwide
Experiences and Service
Trips (KWEST) connect
students through a
variety of sightseeing
and community service
activities.

Taking the Next Steps in

Transforming Together

2013-14 CAMPAIGN RESULTS

To enhance Kellogg's reputation and ensure our place on the 2020 global short list of premier business schools, we launched **Transforming Together: A Campaign for Kellogg**.

Surpassing the halfway mark

Alumni and friends of the school continue to answer the call, raising more than \$48 million in FY 2014, the first year of the campaign's public phase.

Currently, we have raised \$216 million, 62 percent of our \$350 million goal.

62% TOWARDS \$350M GOAL

CAMPAIGN PROGRESS TO DATE

Record-setting growth in contributions

Thanks to increased participation from alumni and friends, Kellogg has seen steady growth in giving over the last five years. That growth has led to record-setting years for giving in 2012, 2013 and 2014.

TOTAL CONTRIBUTIONS (\$)

Reinventing business education

Your generosity has been instrumental in helping us fulfill our campaign priorities. To date, the Kellogg School has raised:

\$32M TOWARD THOUGHT LEADERSHIP

which develops programs like the Youn Impact Scholars Program, a new initiative designed to empower and support members of the Kellogg community engaged in social innovation.

\$41M TOWARD OUR EDUCATIONAL MISSION

which funds programs like the Zell Scholars Program. Nine scholars were admitted in 2014, receiving more than \$100,000 in startup funding.

\$22M TOWARD GLOBAL INNOVATION

which builds on our marketleading global footprint and adds strategic investments across the school. Recent examples include the International Growth Lab, which will pair Kellogg MBA and partner school students to work together on growth strategies for global companies.

\$121M TOWARD OUR GLOBAL HUB

part of which has gone toward constructing the building's caissons, lower-level foundation walls and additional support structures. Construction is on schedule and expected to be completed by late 2016.

Hitting new marks in Annual Fund

Your Annual Fund dollars continue to play a vital role in Transforming Together. Every dollar goes toward operating the school, providing immediate impact while building a stronger community.

And thanks to your gifts, that role continues to grow. We recently set another record in giving, growing by 26 percent in FY 2014.

Those contributions go toward areas of need in key initiatives during the current fiscal year, including:

FINANCIAL AID

Providing Kellogg with the ability to attract the best and brightest from all over the world. Your support allowed us to more than double our merit scholarship awards.

THOUGHT LEADERSHIP

Advancing what we research and teach both in and out of the classroom through conferences, panel discussions, speaker series, pilot projects, experiential learning and other activities.

GLOBAL INNOVATION

Supporting our global footprint by expanding partnerships in key emerging markets and investing in our global network.

Giving to Kellogg

2013-14 DONORS

Every member of the Kellogg community plays a role in transforming Kellogg. These particular alumni and friends, who have made major gifts to the school, are leading the transformation.

To our donors, we extend our deepest thanks. You make us proud. You make us Kellogg.

WE EXTEND A SPECIAL thank you TO OUR

INVESTORS

who have pledged or given \$100,000 or more to the Kellogg campaign

\$5 million and above

Carol Lavin Bernick*

Henry D. Bullock '80

Christopher B. and

Courtney Ivey Combe

T. Bondurant '76 and Hollis S. French*

Gordon and Llura A. Gund*

Grant '97 and Lara Gund '97*

Zachary '00 and Lindsey Gund *

Leonard H. Lavin

Thomas K. '82 and Janet Montag

Est. James R. Russell '35°

Jean E. Russell

Michael S. '83 and Mary Sue Shannon*

Jeffrey Williams '87 and Laura Ubben

Miles D. and Kimberly White*

\$1 million and above

Selim Antoine Bassoul '81

Nancy '76 and David A. Borghesi

Adrienne Haft '55 and Arnold F. Brookstone

Douglas R. '76 and S. Leigh Pierson Conant

A. Steven and

Nancy Carrington Crown

Tammy Schulstad '96 and William H. Crown*

Ann W. Drake '84

Craig J. and Janet Duchossois

Kimberly T. Duchossois

W. James and Maxine Poole Farrell*

John R. Flanagan '58

A. Charles Funai '80*

Edwin C. '63 and Barbara A. Gage

Stuart M. Goode '65

Michael Stuart Gross '87

J. Ira and Nicki Harris

Bruce E. '63 and

R Camille Revelle Hebert

Sunil G. '94 and Blanca Hirani

Arthur L. '81 and

Betsy DeHaas Holden '82 *

Jerome P. '67 and Carol Brock Kenney*

Robert G. Knight '57 68

Fred C. Kohler '68 and

Kuo-Jung Chang*

Philip and Nancy Kellum Kotler

Est. Paul B. Kuper '64 68

Lawrence F. '66 and Carol Neims Levy

Richard H. '77 and Susan Lenny*

Roger D. '66 and Sue Linquist

Bridgit A. Maile '88

William J. '46 and

Doris Kiernan Moore

Diana L. Nelson '89 and John Atwater*

Wendy M. Nelson '99*

Robin Chemers Neustein '79

William A. '73 and

Cathleen McCurdy Osborn *

Peter G. Peterson '47

Thomas M. '92 and Joann Prescott*

Mark Pu and Amy Wu

Gary A. Rosenberg '62

Tony Scott '83

James A. '89 and Sara Star

The Shoii Uehara Family

Samuel and Helen H. Zell

\$500,000 and above

Hazel Bowen

Marshall L. Burman '51

Steven M. '63 and Susan Bayes Cobin

James A. DeNaut and Anne Simone Balas DeNaut

Scott Fearon '83

Timothy D. '98 and Paula D. Friedman

Michael '85 and Amy George*

Est. Walter W. Glaeser '34°

David F. '60 and Margaret Grohne

David G. Kabiller '87

Charles E. Levine '77

William Luzzum

Timothy '87 and Elaine L. Peterson*

Charles R. Petesch '78

Robert E. '81 and

Charlene Heuboski Shaw

Bruce '86 and Melissa Spohler *

Jennifer W. Steans '89 and

James Kastenholz*

William E. '83 and Suzanne Sullivan*

Frederick H. '79 and

Catherine Marlette Waddell*

Stephen G. Woodsum '79 and

Anne R. Lovett*

Charles '04 and Lynn L. Zhang*

\$250,000 and above

Anonymous

Trent A. Carmichael '96*

Douglas M. Cook '98

Stanley Ray Day Jr. '84 and

Dana L. Day

Richard M. '52 and

Jean Ferguson Doub

Shaun '95 and Selme Finnie*

Qung W. Go '75*

Stanley J. Gradowski Jr '60

Carlos Guillermo '94 and

Melyza Leon*

Edward A. '85 and Gail Susan Haft*

Est. Frank T. Hartzfeld Jr. '49^{cs} Marten S. '94 and Valerie Hoekstra Brett R. '96 and Catherine Jefferson* Bradley J. Kime '86 Fred and Kav Krehbiel Liam '07 and Karen Krehbiel* **Douglas Leone** Matthew B. McCall '92 James S. Mills '57 Jonathan M. Mills '60 Lloyd B. '62 and Donna Morgan* Clare Marie Munana '89* David G. Nasaw '65 Patrick M. Olson '95 Alan E. '53 and Mildred A. Peterson* John M. '83 and Merry Ann Pratt Michael J. Sacks '88 Russell A. Secter '87 Scott C. '76 and Martha Reilly Smith* Est. Edna Southworth^{cs} James D. Vail IV '80 and Sylvia I. Vail '80 Jonathan '97 and Lisa Guerin Weatherly* Stephen N. Wertheimer '85* Lori Winters '86 and Ted Samuels Robin K. '94 and Chigusa Yoshimura*

\$100,000 and above

Michael G. Zink '88

Anonymous Alexander Ernest Bergson '14 Sally Blount '92 Nicholas J. Bouras '55*™ Catherine Craighead Briggs '94 and Gary S. Briggs '89* Est. Marion Henderson Britt*68 William Edward '11 and Lillian Burke Richard J. Byrne '85 and Martha D. Lemer Susan Lehman Carmichael

Richard A. '67 and Janey Young Cheu

Cassian K.S. '78 and Vicki Cheung

Esther K. Choy '09 and Bernard Krieg Jay A. Cohen '88 and Laura M. Cox '88* Edith Watkins Cooper '86 and Robert L. Taylor William D. Cornwell Jr. '73* Robert A. Del Genio '82 Joseph M. '99 and Ingrid Depinto Alexandre Emery '97 Clement A. '75 and Caroline Erbmann* Scott C. '85 and Elizabeth Perkins Evans '85* Raymond F. '51 and Mary Miller Farley John Gary Fencik '85 Scott H. '67 and Margee Filstrup * Angus Roderick '88 and Mary Finlay Mark S. '92 and Greta Giesen J. Douglas Gray * Gwen Farley '89 and Jason E. Green '89 Michael Haddad '87 William J. '68 and Patricia Hagenah* Victor Rachmat Hartono '98 John S. Haskell '66 Susan Coe Heitsch '84 Michael '91 and Lesley Heller Howard N. Henry '78* Guillermo Herrera '02 Dwight Randall '84 and Mindy Hilson Richard J. Hirshberg '78* Est. Eloise Furnival Hoffman '47° Paul P. '92 and Kimberly Dean Huffard IV Eugene T. '87 and Colleen Jacobus Timothy D. '73 and Bonnie Diedrich Johnson Tyler '80 and Melanie Saxer Johnston*

Donald G. '82 and Diane Ross Kane '82 Melih and Zeynep Yasemin Keyman David K. '77 and Nancy Zwiener William O. '74 and Ann Stuart Kling* Harry M.J. Kraemer Jr. '79 and Julie

Suresh Krishna '99* Martin Chi-Ping Lau '98 Eugene and Janet Lerner Donn '85 and Michele Lux Marjorie Martay Donna Marzano [™] Blair Collins Maus '98 William H. McGowan Jr. Kyle Matthew '10 and Kirsten Mork* John Mork Albin F. and Mary Ann Moschner* Haruo Naito '74 Anthony M. '03 and Monique Owen Jay L. Owen Jr. '03 and Shawna Owen Violet L.W. Ouyang '76 Helen D. Peters[™] Stephen N. '82 and Ann Suker Potter Michael J. '88 and Cari B. Sacks Matthew H. Scanlan '81 Jacqueline Schoeppel Mark A. Shapiro '80 and Roberta S. Goldberg '80 Mitsuhiro '76 and Reiko Shibata Scott Garrett '87 and Sherry A. Sleyster * Mitchell L. '63 and Valerie Knutson Slotnick Carol A. Spomer '78 Peter '83 and Esther Hsuan Tan* Est. George R. Terry '39*cs Richard W. '75 and Elaine Tinberg* Charles A. Tribbett III and Lisa Brown-Tribbett C. Gerron '65 and

Judith Jurgensen Vartan Brian G. '89 and Janet L. Weed* Stephen R. '74 and Susan Condon Wilson* Kent T. Zimmerman '63

Mark D. Klein '87

Matthew J. Korbeck '81

Jansen Kraemer '83

Charting a new course

WITH MILES D. WHITE AT THE HELM, ABBOTT ENTERS NEW AND EXCITING MARKETS

In January 2013, when Abbott Laboratories spun off its pharmaceutical arm into AbbVie Inc., many wondered if the split was a good move for the medical products giant. For starters, AbbVie was home to Humira, the world's best-selling drug, with sales of more than \$10 billion in 2013.

But Abbott Chairman and CEO Miles White held firm. The pharmaceutical business was evolving and needed to develop its own, separate identity, he argued.

"The strategy was fundamentally sound," White said. "We recognized that the two halves of the company would be better positioned to succeed as separate companies, and that's proved to be the case for both."

Indeed, just as AbbVie prospered in its first year, Abbott has continued to see growth since the split. Abbott posted 2013 net sales of \$21.8 billion, up 4 percent from the previous year, and sales in second quarter 2014 increased 3 percent.

Credit White, who's held the chairman and CEO positions since 1999, with keeping the company on course. While retaining Abbott's diverse offering of health care products, which include coronary stents and lab equipment, White has led the company's expansion into BRIC countries.

More than 70 percent of Abbott's sales now come from international markets, with 50 percent of its products sold directly to customers, rather than third parties.

"This is also advantageous, because people are making more of their own healthcare decisions and purchases than ever before," White said.

As demand in those emerging markets grows, Abbott continues to develop new products and establish its position as a global leader in healthcare.

"We focus on developing new solutions that advance the standard of care in ways that make a real difference for the patient, the healthcare provider and the system," White said.

Kellogg Leadership Circle

Transforming through Annual Giving

As Transforming Together moves forward, we want to remind you that each Kellogg donor who makes a gift of \$2,500 or more in any given fiscal year will be inducted into the **Kellogg Leadership Circle**.

As a member of the Kellogg Leadership Circle, you will enjoy advantages designed to recognize your generosity.

You'll receive updates on Kellogg's continuing progress, engage with other circle members and become a part of the intellectual life of the school.

Supporting Kellogg's educational mission by building a strong Annual Fund is a vital part of the Transforming Together campaign.

Recognition in print and online Investors Report

Receive Kellogg campaign newsletter

Invitations to student-led conferences

Invitations to "With Gratitude" event in May

Invitations to signature Thought Leadership events (on-/off-campus)

Invitations to leadership breakfasts before student-led conferences

Recognition in the Kellogg campaign newsletter

Dean's "State-of-the-School" webcast

KELLOGG LEADERSHIP CIRCLE

Invitations to leadership receptions for on- and off-campus events

Invitations to Kellogg Strategic Summits

VIP assistance with university matters

NORTHWESTERN
UNIVERSITY
LEADERSHIP CIRCLE

Invitations to exclusive events

Membership in the President's Book Club

Invitations to events with the president

Invitations to university events and special access to campus facilities

Invitations to exclusive annual leadership events

Recognition in Northwestern's Honor Roll of Donors

Leadership Circle newsletter

Campus privileges

Invitation to university events

Annual Fund gifts are immediately expendable and can be used to fund scholarships that bring the best students to Kellogg. They provide our students with the most rewarding experience possible. And they give Dean Sally Blount the freedom to say yes to great ideas raised by students or faculty. A gift of \$2,500 in one year is spent the next year.

Annual Fund dollars are as much a part of the Transforming Together campaign as the largest gift to name a building. These dollars make an extraordinary difference in the lives of our students.

Join us as we transform Kellogg. Join us as we change the world.

*Alumni who have graduated within the last five years — and current students — can join the Kellogg Leadership Circle at the Catalyst level by making a gift of \$1,000.

WE EXTEND A SPECIAL **thank you** TO OUR

LEADERS

who gave \$50,000 and above

Anonymous

Abbott Fund*

David W. '77 and Priscilla E. Adolphson

All Tile Inc.

Allstate Foundation

Bank of America Charitable Gift Fund

Selim Antoine Bassoul '81

Alexander Ernest Bergson '14

Geoffrey C. Bland '91*

Sally Blount '92*

Blue Foundation*

Nancy '76 and David Borghesi

Nicholas J. Bouras '55*cs

Hazel Bowen

Gary S. '89 and Catherine Craighead Briggs '94*

Adrienne Lee '55 and Arnold F. Brookstone

Henry D. Bullock '80

Marshall L. Burman '51

The Curtis L. Carlson Family Foundation*

Trent A. Carmichael '96*

David Yi-Ping Chen '84

Zhi Wei Cheng '14 and Esther Weiting Fang '14

Cassian K.S. Cheung '78 and Vicki Cheung

Steven '63 and Susan Cobin

Christopher B. and Courtney Ivey Combe

Douglas R. and Susan Pierson Conant '76

The Cookie Jar Foundation

Edith Watkins Cooper '86

A.G. Cox Charity Trust*

A. Steven and Nancy Carrington Crown

Tammy L. '96 and William H. Crown*

Deborah L. DeHaas

James A. DeNaut and Anne Simone Balas DeNaut

Ann M. Drake '84

Craig J. and Janet Duchossois

Kimberly T. Duchossois

Eisai Co. Ltd.*

Fidelity Investments Charitable Gift Fund*

Scott H. '67 and Margee Filstrup*

Angus Roderick '88 and Mary Finlay

riai y i ii iiay

Shaun '95 and Selme Finnie*

John R. Flanagan '58

Timothy D. '98 and Paula D. Friedman

Frozsun Inc.

Mark A. '83 and Cynthia Gaudin Fuller*

A. Charles Funai '80*

General Motors Foundation

Michael '85 and Amy George*

Mark S. '92 and Greta Giesen

William V. Glastris Jr. '84 and Carolyn Moses Glastris '89

Qung W. Go '75*

Goldman Sachs
Philanthropy Fund*

Stuart M. Goode '65

George Michael Graffy '89*

J. Douglas Gray*

David F. '60 and Mrs. David F. Grohne

Michael Stuart Gross '87

Gordon and Llura A. Gund*

Grant '97 and Lara Talbot Gund '97*

Zachary '00 and Lindsey Gund*

Edward A. Haft '85*

J. Ira and Nicki Harris

Jonathan M. Harris '99 and Jennifer Shulkin Harris

Est. Frank T. Hartzfeld Jr. '49es

Guillermo Herrera '02

Richard J. Hirschberg '78*

Jacqueline S. Harris Hochberg '95 and Robert Joseph Hochberg

Est. Eloise Furnival Hoffman '47'

Illinois Tool Works Foundation*

Japan Foundation

Brett R. '96 and Catherine Jefferson*

An educated decision

DRIVEN BY A PASSION FOR LEARNING,

JAMIE STAR '89 LEFT THE LEGAL PROFESSION TO
BUILD A REMARKABLE CAREER IN INVESTING

Halfway through his clerkship with a U.S. federal judge, attorney Jamie Star decided he needed a job where his decisions had real consequences.

A graduate of Harvard University and Yale Law School, Star felt dissatisfied by the level of detachment involved in legal proceedings. "I wasn't taking any personal risk for my decisions or judgments," he says. "If a client had a problem, I'd do my best to fix it. But I never directly felt the consequences of my choices."

The stock market, by contrast, was all about risk — and it piqued Star's interest. He enrolled in Kellogg's Full-Time MBA Program, hoping to carve out a new career in business.

Today, Star serves as president and CEO of Longview Asset Management, a leading Chicago-based private asset management firm that manages accounts for charities, individuals and trusts. The firm, Star explains, takes a long-term approach to investing for its clients and makes investment decisions based on deep research.

"For me, investing is all about learning," Star says. "You're learning new industries, you're learning new business models, you're learning about people and you're learning about organizational behavior — and where organizations tend to succeed or fail."

Star's passion for learning has become a driving force in his career, which has included a role at Harris Associates. Star also founded and ran a highly successful hedge fund, Star Partners, for five years before being named president of Longview in 2003.

Along with returns, Star has found great satisfaction in "working hard to come to a decision, placing your capital down and living with that decision," he says. "Sometimes the experience is painful, and sometimes it's pleasant. But you have to be committed."

WE EXTEND A SPECIAL **thank you** TO OUR

LEADERS

who gave \$50,000 and above

Timothy D. '73 and Wendy M. Nelson '99* Bonnie Diedrich Johnson Robin Chemers Neustein '79 Patricia Balton Stratton '64 Nan Trienens Kaehler Northern Trust William E. '83 and Kohler Company Charitable Gift Program* Suzanne Sullivan* David Kohler '92 Patrick M. Olson '95 Peter '83 and Esther Hsuan Tan* Fred C. Kohler '68 and William A. '73 and Charles A. Tribbett III and Kuo-Jung Chang* Cathleen McCurdy Osborn* Lisa Brown-Tribbett Martin Chi-Ping Lau '98 Anthony M. '03 and Howard J. Trienens '45* Monique Owen Richard H. '77 and Susan Lenny* Jeffrey Williams '87 and Jay L. Owen Jr. '03 and Laura Ubben Carlos Guillermo '94 and Melyza Leon* Shigeru Uehara '06 Alan E. '53 and Roger D. '66 and Shoji Uehara Mildred A. Peterson* Sue Sandel Linguist Frederick H. '79 and Timothy '87 and William Luzzum Catherine Marlette Waddell* Elaine L. Peterson* John D. and Catherine T. Jonathan '97 and Charles R. Petesch '78 MacArthur Foundation Lisa Guerin Weatherly* Stephen N. '82 and John C. '72 and Susan Macaulay* Robert Charles '91 and Ann Suker Potter Wendy R. Weiss Cesare Mainardi '86 John M. '83 and Merry Ann Pratt Stephen N. Wertheimer '85* Matthew B. McCall '92 Thomas M. '92 and Miles D. and Kimberly White* Joann Prescott* McCormick Foundation Stephen R. '74 and Mark Pu and Amy Wu William H. McGowan Jr. Susan Condon Wilson* Qualcomm Inc. Eric C. Mogentale and Stephen G. '79 and Cynthia Straub-Mogentale* Lori Winters Samuels '86 and Anne Lovett Woodsum* Theodore Samuels Lloyd B. '62 and Donna Morgan* Paul Morrison '97 and Richard H. '58 and Enika Schulze* Mai Mai Wythes Kyle Matthew '10 and Kirsten Mork* Michael S. '83 and Robin K. '94 and Clare Marie Munana '89* Mary Sue Shannon* Chigusa Yoshimura* Haruo Naito '74 Mitsuhiro Shibata '76 Samuel and Helen H. Zell David G. Nasaw '65

Bruce '86 and Melissa Spohler*

James A. '89 and Sara Star

Jennifer W. Steans '89 and

James Kastenholz*

The Nasaw Family Foundation

Diana L. Nelson '89 and

Charles '04 and Lynn L. Zhang '04*

Michael G. Zink '88

Kent T. Zimmerman '64

Rocketing revenue

ROGER LINQUIST '66 USED A MASS-MARKET APPROACH AT METROPCS TO IGNITE GROWTH

At one point, former MetroPCS CEO and Chairman Roger Linquist thought he might simply continue in mechanical engineering.

Instead, he attended Kellogg and later co-founded the Dallas-based MetroPCS in 1994. Within a decade of operations, he grew the wireless carrier into a Fortune 500 company with more than \$5 billion in revenue.

This steady growth attracted Deutsche Telekom, the parent company of wireless carrier T-Mobile that merged with MetroPCS in 2013, strengthening T-Mobile's prepaid carrier position in the United States.

"We thought we could create a signature phone service for the mass market," said Linquist, who recalled that when MetroPCS started commercial operations in 2002 and opened its first store in Miami, "we had lines of people waiting at the front door."

Linquist saw the market's potential back in the early '80s as a McKinsey consultant. He became CEO at two cellular companies before starting paging-service provider PageMart in 1988.

At PageMart, Linquist developed the approach he would use at MetroPCS. Forgoing long-term contracts and subsidized handsets, MetroPCS focused on customer service, no-contract plans and affordable, quality networks. Averaging 35 percent growth annually for more than 10 years, the company became the first U.S. carrier to offer 4G LTE service, both of which appealed greatly to Deutsche Telekom.

"We thought that T-Mobile could do something exciting in the marketplace," he said. "The timing was right."

Now CEO and Partner of NxGen Partners, a startup private equity firm comprised of senior executives from Fortune 500 companies, Linquist said he's ready to work on some new ventures. "Some of the projects will be relevant to our past experiences," he said, "but it'll be good to create again."

WE EXTEND A SPECIAL **thank you** TO OUR

PARTNERS

who gave \$25,000 to \$49,999

Anonymous

Carol Lavin Bernick*

Steven G. '89 and Melanie Booth*

William J. and Joan B. Brodsky

William Edward '11 and Lillian Burke

Richard J. Byrne '85 and Martha D. Lemer

Meredith Cass Callanan '89

Jay A. Cohen '88 and Laura M. Cox '88*

Alexandre Emery '97

Raymond F. '51 and Mary Miller Farley

Steven F. Foster '89*

T. Bondurant '76 and Hollis S. French*

Mario J. Gabelli

Christopher B. '77 and Cynthia Bardes Galvin

Jason E. Green '89 and Gwen Farley Green '89

William J. '68 and Patricia Hagenah*

Michael '91 and Lesley Heller

Arthur L. '81 and Betsy DeHaas Holden '82*

Ravi Jagannathan

Jerome P. '67 and Carol Brock Kenney*

Fred and Kay Krehbiel

Liam '07 and Karen Krehbiel*

Lawrence F. '66 and Carol Neims Levy

Karin Dommermuth O'Connor '89*

Keith '83 and Linda Rozolis*

Ronald Neal '94 and Jennifer Sann

Mark A. Shapiro '80 and Roberta S. Goldberg '80

Thomas '89 and Genie D. Smith

Richard W. '75 and Elaine Tinberg*

The Vail Family Foundation

James D. Vail IV '80 and Sylvia I. Vail '80

James David Vail V '12

WE EXTEND A SPECIAL **thank you** TO OUR

INNOVATORS

who gave \$10,000 to \$24,999

Anonymous

John L. '77 and

Megan Paynter Anderson

Brent Andrus '72

Don L. '59 and Norma Roof Arnwine

Erwin K. '82 and Nancy Campbell Aulis*

Adolfo I. Autrey '70

John W. '62 and Kay Bachmann*

Simon and Stefany Bergson

Pankaj R. Bhargava '90

Cynthia R. Bigelow '86*

James Deforrest Bishop Jr. '89*

Chris '14 and Janet Botha

Dave C. Brownell '96*

Robert Brett Burgess and

Meijken Westenskow '08*

Du H. '01 and Sarah Yun Chai '03*

Frank D. and Julie E. Cohen*

Jeffrey B. Cohen '83*

James G. Costakis Jr. '79 and

Victoria Costakis

Jeffrey Steven Drobny '12

Michael L. '99 and Cheryl A. Ducker

Kathleen M. '76 and Robert A. Eckert '77*

Scott C. '85 and

Elizabeth Perkins Evans '85*

W. James and Maxine Poole Farrell*

Scott '83 and Jennifer Francis Fearon

Matthew R. '86 and Ellen S. Feldman*

Laurence "Larry" C. and Mei Kwong Franklin

Sterling C. Franklin

Edwin C. '63 and

Barbara Carlson Gage

Marcel and Elisabeth Buese Gani

William S. Garrett '90

Donald V. '84 and

Marchelle Morgan Goens '88

Colleen Goggins '79*

Adam Goldman '89 and

Karen C. Regnell '90

Richard A. Gonzalez

Ellen R. Gordon*

Andrew J. '01 and Julie Grieve*

Joseph D. '81 and Sheila Gutman

Michael Haberkorn '04 and

Danielle S. Bozarth '03

Promod '83 and Dorcas Haque

Charles Edgar Hart, Jr.

Dwight Randall '84 and Mindy Hilson*

Barbara Borson Hulit '91

Eugene T. '87 and Colleen Jacobus

Jeff '83 and Jody Johnson*

Tyler '80 and Melanie Saxer Johnston*

James L. Kaboski '96*

Donald G. '82 and

Diane Ross Kane '82*

Sheryl Drangel Kaye '90*

Christopher G. '94 and

Sheila Berner Kennedy

Lester B. and Rebecca W. Knight

Karger David Kohler '92

Vaughn A. '67 and

Stella M. Koshkarian

Harry M.J. Kraemer, Jr. '79 and

Julie Jansen Kraemer '83*

Margery Kraus*

Suresh Krishna '99 and

Bhuvana Nandakumar*

Michael E. '82 and

Ellen Jamison Kullman '83*

Richard '96 and Stacey L. Kyle*

Marc D. '89 and

Lindsay B. Landsberg '90

Matthew '94 and Brenda Levatich

Mark E. and Jean W. Lewry '87

Paul J. '83 and Kathy Liska*

H. John '93 and

Dawn Schiller Livingston

Stephen B. '81 and

Dianne Dardes Loeb '80*

John Jeffry '89 and Elizabeth Souder Louis

Ellen Lyerly '12

Duncan Alexander Lee MacLean '08*

Miles '76 and Lorna Marsh

Christopher P. Marshall '96*

Theodore B. Martin, Jr. '83 and Pamela Demars Martin '83*

Blair Collins Maus '98

Richard A. Mayer '69 and

Susan Morrison

Thomas G. and Janet McKinley

Adam S. '90 and

Martha Hines Metz '89

Jeffrey S. '87 and Lois Meyer

Albin F. and Mary Ann Moschner*

Michael H. Moskow and Suzanne

Kopp-Moskow*

Robert E. '59 and Mary Schaefer Mundy

Abby McCormick O'Neil

Violet L.W. Ouyang '76

Randall E. Paulson '89*

David R. '88 and Lauri Perry

David S. Phillips '69*

Stephen D. '84 and Lisa Plavin*

Jon Pliner '94*

John '94 and

Lisa Weinberg Powers '94

John R. '80 and Mary M. Raitt*

John Rau

Michael H. Ries '02 and

Elaine Leboff-Ries

Dennis W. Rocheleau '64

Joel B. Ronkin

Jonathan A. and Caroline Rosen

Burton X. and

Sheli Zysman Rosenberg*

Ernest Scott Santi '94

Walter G. '71 and Leslie Adickes

Schmid '98*

Robert W. Schoder '82*

Stephen A. Schwartz '89

Christopher S. '93 and

Karen Cohen Segal '93

William S. Selonick '86 and

Sona Wang '86

Andrew Shafter '01*

Larry E. Shulman and Rhonda Rochambeau*

Scott Garrett '87 and Sherry A. Sleyster*

Richard J. Smilow '84

Scott C. '76 and Martha Reilly Smith*

William H. '76 and Sandra Strong

Est. George R. Terry '39*[∞]

Robert S. '84 and Sarah Mollman

Underhill*

Adam '96 and Elizabeth A. Waldo*

Alan Kenneth Warms '92

Michael J. '93 and Stephanie Warmuth*

Douglas '94 and

Susan McNamara Warshauer '94*

K. Jay '95 and Carrie L. Weaver*

Brian G. '89 and Janet L. Weed*

Kurt C. Wheeler '76*

Anne Clarke Wolff '89

David K. '77 and Nancy Zweiner

Planning for the future

ANN M. DRAKE '84 BRINGS NEW IDEAS TO SUPPLY CHAIN POWERHOUSE DSC LOGISTICS

When Ann Drake was appointed CEO of DSC Logistics in 1994, she was already thinking years ahead.

Drake believed that the supply chain company needed to undergo a fundamental transformation to succeed in the 21st century. Drake recognized what many CEOs do not: To plan for the future is to prepare for the unpredictable.

That philosophy has been the driving force behind Drake's 20-year leadership at the company, which today is one of the leading U.S. supply chain management firms. With a client roster of Fortune 500 companies, the company maintains a network of more than 45 logistics centers and a transportation management center on its Des Plaines, Ill., corporate campus.

True to Drake's vision, DSC Logistics is known for its "ready for anything" culture. Collaborating with customers in long-term strategic partnerships, DSC helps to ensure that each customer's supply chain can be deployed for unique competitive advantage.

The company is also known for its commitment to one of Drake's top priorities — innovation. "I'm attracted to new, exciting ideas, to new ways of doing things, to a new future," she says.

To help find and share those ideas, Drake works to advance more female leaders in her industry. In 2013, she launched AWESOME (Achieving Women's Excellence in Supply Chain Operations, Management and Education), a women's leadership initiative for the supply chain industry. In less than two years, the initiative has grown into a network of more than 400 senior-level executives.

"Why is advancing women's leadership important?" she says. "Varying points of view can help a team think differently and come up with creative solutions — that's what the world is about today."

WE EXTEND A SPECIAL **thank you** TO OUR

ACTIVATORS

who gave \$5,000 to \$9,999

Anonymous

Geraldine M. Alexis '76*

Sally Tenold Anderson '64*

Santosh Ramarao '00 and

Gayatri Anoo

John E. Atkins '95*

Robert Bailey, Jr. '79 and

Rita C. Bailey*

James Joseph Barrett, Jr. '89

D. Theodore Berghorst '71

Aileen B. Blake '01 and

Thomas Tansor

Michael Anthony Blunt '10

Carlos M. Botelho '99

David M. Brackett '88*

Adrienne Haft Brookstone '55 and

Arnold F. Brookstone

Terence P. '91 and Cynthia Y. Brown*

Daniel James Bumgardner '83*

lan Burk '09

Edward J. Calkins '72*

Janelle Therese Sy-Yao Campos '14

Melinda Worman Cervantes

Sunil and Maria Chopra*

Bruce E. '59 and Martha O. Clinton

Bruce and Lisa Cohen

Gary Stuart '88 and Carolyn Glazer Cohen '91

Christopher B. Cook '87 and

Jane E. Cote-Cook*

Mark J. Cozzi '92*

Marie T. Devlin '89*

Justine Dube Donnelly '00 and Matthew W. Donnelly

Catherine Cox Draper '00 and

Brad Draper*

Geoffrey P. '95 and Lisa Dybas*

Carl L. Eichstaedt, III '86*

Clement A. '75 and Caroline Erbmann*

Jamee Christine Field '04*

David J. Fishbaum '90 and Anne M. McDonagh '89*

Alfred Fisher, IV '01*

William Richard '88 and

Paula Fitzgerald*

Steve '82 and Jeanne Follett*

Brian Christopher Fox '04 and Putney Wilmot Cloos '04*

Alex Deane '89 and

Patricia Hopfinger Funderburg '89

Edwin C. '63 and

Barbara Carlson Gage*

David Christopher Galvin '11

Lauren Schor Geller '87 and

Martin J. Geller

Thomas H. Gillespie '60*

Christopher E. and

MaryEllen Girgenti '91*

Ilene S. Gordon

Jeffrey Warren Gowen '08

Stanley J. Gradowski, Jr. '60

David F. Grams, Jr. '94 and

Shari Zelesnik Grams

Michael A. '88 and Antoinette Griffith*

Francis Peter Grillo '89*

Todd C. '96 and

Kelly Nimmo Guenther*

Michael J. Halloran '79 and

Marsha A. Cameron*

Sukwon Han '96 and Andrea A. Vittorelli

Val Parham '04 and

Sophie Pezon Brown Hawkins '04

Hidehiko Hayashi '91*

Kenneth R. Herlin '73*

Mark Charles Hewitt '87*

Mary Lynne Hickey '76*

David '75 and Marchell Hilliard*

Zeena Young Hine '81

Kenneth L. Hirsch '93*

Elise Holschuh '82*

Terrance K. Holt '85*

W. Jeffrey '68 and

Charlotte K. Howard*

Cheryl DeMong Hubbard '95 and

Tom Hubbard*

Gregory L. Hughes '02

Mark A. '76 and Lynne Humphrey*

Thomas W. Hurley '11

Jack G. Ingebritson '69

Darrell B. Jackson '00*

Kurt L. '94 and Kari Vedder Janavitz*

Susan D. '87 and Donald E. Jeffers*

Rhonda Bertsch Jordan '87 and

Herbert J. Jordan, III

Stuart E. Kaiser, Jr. '64

James '87 and

Amy Loeschner Keane '90*

Clarke Robert Keough '90*

Steven H. '78 and Debra Lynn Kerr*

Arthur J. Kessler '94 and

Wendy Bloom*

William G. '73 and Joan A. Kistner*

Esko '83 and

Jane Williams Korhonen '84

R. Stribling Koster '88*

Toemsakdi Krishnamra

Eric Lai '14

Alain Lebec '73*

Andrew D. '00 and

Kristin Stewart Lesher '00*

Lester A. Levy, Jr. '85*

Charles F. Lilygren '89

Jennifer Lowry '97*

John T. Lyons '00*

Anthony E. '86 and Sally Mintz Mann*

Christopher L. '98 and Jerilyn Mapes*

Philip A. '70 and Susan G. Marineau*

Andrew Scott '98 and Lynn Marsh

Jane Martyn Masri '11

Brian McAndrews

James R. '56 and

Betty Strandberg McManus*

John R. Meinert '49*

Juan Simon Mendoza '96

Ivan M. '85 and Shibani M. Menezes*

Kenneth R. Meyers '94*

Martin F. Miller, Jr. '01

James F. Muschalik '91*

Mark J. '89 and Suzanne Nagy

Avi Nash '81

John F. Nealon '89

Kai-Lung Nien '07 and

Kiyoko Nagashiro*

Krishnakanth V. Nimmagadda '10

J. Victor '87 and Carolyn O'Brien*

John Q. O'Donnell '81*

Liam B. '95 and

Jennifer Schiele O'Neil '00*

Mark Oei '96 and Sandy Liu*

Ayodele Oluwole Olajiga '04

James A. Otterbeck '89

Gordon '98 and Eva Pan

Homi B. and Anne Patel*

Elizabeth Pattara '10*

Richard A. '94 and

Jennifer Keeler Patton '92

Jerry K. and Barbara Katz Pearlman*

Erika Calkins Pearsall '90 and

Edgar D. Jannotta, Jr.

Richard D. '83 and

Elizabeth Rice Pilnik

Connie J. Plaehn '85

Kenneth Potrock '84*

James E. Rehlaender '82

Robert and Mrs. Robert R. Reiter*

Thomas Stanton Rivkin '89

Sanjay B. Saxena '99 and

Teial A. Desai*

Scott Schiller '83*

Andrew R. Schlossberg '02

William '94 and

Elizabeth Schmitt '94*

David L. '90 and

Lori Roth Schnadig '90*

Gerald M. '65 and Olivia Shapiro

Glenn K. Shapiro '98 and Nicole Wan*

Arun Narayan '95 and

Kalpakam Shastri*

Scott A. '80 and Susan Shay*

Seung Ho Shin '14

Jill Dailey Smith '88

Kate Solomon '02*

Todd J. '03 and

Stacy Arend Solow '03*

Oyvind '86 and

Susan Lubar Solvang '86

Ryan Souls '14*

Jason D. '99 and

Andrea McEvoy Spero

David '64 and Lee Stare*

William C. '74 and

Gail Ayres Steinmetz

Roger W. and Susan Kesert Stone*

Joseph W. '01 and

Pam Friend Szokol '86*

Lawrence E. Thomas '94

Blair Trippe '87*

Michelle Cesped Vidano '97*

Earl E. '81 and Susan Webb '84*

William A. Wernecke, Jr. '79 and

Susan Graham Wernecke '80*

R. Halsey '94 and Lisha S. Wise

Darren Wayne Woods '92

Dennis S. Xie '99*

Demino 0. 700 33

Alan '79 and

Patricia Galligan Yarrington '79*

Heon Yoon '02

Eric Young '80

Jean A. Young

Charley Buntrock Zeches '97 and

Robert J. Zeches, II*

Karl '51 and Joan C. Zeisler*

The Power of niche

CHRIS COMBE (NU '70) AND COMBE INCORPORATED
ARE PROVIDING GLOBAL CARE ON A PERSONAL LEVEL

For decades, Combe Incorporated has grown brands that are an intimate part of daily life for millions.

Ivan Combe (NU '33) founded the company in 1949 and quickly rolled out successful lines of personal care products. Clearasil, Vagisil and Just for Men are only a few of the brands the company introduced.

Chris Combe, who took over as CEO and president after his father's passing in 2000, described Ivan as "truly somebody who felt that he wanted to give back to his university." As a Northwestern trustee, Ivan Combe helped establish the Combe Indoor Tennis Center.

A Northwestern trustee and alumnus himself, Chris Combe has followed suit. In Spring 2014, the Youn Impact Scholar Program, named after One Acre Fund founder Andrew Youn '06 and endowed by a gift from the Combe family, welcomed its inaugural class. Since its inception, the One Acre Fund has brought more than one million people out of poverty.

"We need to create more Andrew Youns," Chris Combe said, referring to Youn's work in microfinancing farm materials and education in Kenya.

Combe also serves on the board of global health and human rights initiatives like Malaria No More and Heart Care International, a surgery practice and support organization.

"Long term, there's a huge opportunity in having a social impact globally, helping the least of us, people who just want to survive," he said. "Hopefully, we'll get to a point where they're thriving."

After a long career, Combe recently announced that his daughter, Keech Combe Shetty '06, will take over as co-president and co-CEO with husband Akshay Shetty '06.

"It's tremendous," said Combe, who will remain as non-executive chairman while continuing his philanthropic work with wife Courtney. "They've done an outstanding job, and they're definitely ready."

WE EXTEND A SPECIAL **thank you** TO OUR

CATALYSTS

who gave \$2,500 to \$4,999

Anonymous

Matthew Loving Aaronson '04

John F. Ackerman '83*

Yorm Ackuaku '14

Emanuel B. Adhanom '14

Stephen P. '71 and Victoria Adik*

Gregory S. '94 and Suzanne W. Ager '94

Nisa Shivprasad Agrawal '14*

Jeffrey Bowen '04 and Julie Akers*

John D. Aldock '64

Christopher Kevin George Alexander '14 and Jessica Danielle Lane '14

Herbert H. Allen, Jr. '98

Alejandro Aquilino Alvarez '14

Angel Alverde '94

Stephen Louis Arata '92

Paul P. Ark '99

Bernard Armstrong '92*

Kyle Armand Asher '14

Craig Odell Bailey, Jr. '87 and

Ruth Hall Bailey* Shoib Bajaj '14

Diana L. Banks '97

Keith Steven '84 and Ann Pavlak Bares '88*

Deborah Pam Baron '89 and David Fierberg

John Richard Barr '81

Tyler Pilkington Barrack '14*

Utibe Odokwo Bassey '14*

Melvin Bates '14*

Robert L. Baumann '91

Michael H. '83 and Philippa Beaumont* Kurt D. '88 and Lori Bechthold

James H. '95 and Judith C. Beckemever*

Malachi Causey Bennett, IV '14*

Christian Berchem '94

Mary Pieprzyca Berkes '95 and James Stewart Berkes*

Martha Wyman Bermingham '80 and George C. Bermingham, Jr.*

Siddharth Bhatia '14*

Carl A. '64 and Joann Bianco*

Michael F. '01 and Eileen M. Biehl*

Devendra V. Billimoria '99

Ahmad Awadh Binshaflout '10

Stacy Sukov Blackman '99 and Uri Blackman

Trent G. Blain '99*

Andrew N. Bloch '90*

John W. Blomberg '94 and Jinny Kim

David Charles '89 and Luann P. Blowers*

David R. '85 and Sandra Boles*

Alicia Ready Bolze '89 and Stephen R. Bolze*

Benjamin Aldridge '12 and Simone Bonnet

Julian Augusto Boralli '10

Edward F. '92 and Gieriet Sullivan Bowen '92*

Lawrence M. Braun '81

Abdon J. '72 and Mary Eileen Bray*

David Dennis Brenner '11'8

Roslyn Brock '99

Curtis F. Brockelman, Jr. '96 and Alisa Sacerdote Brockelman '97

Jeffrey H. Brodsky '81*

Paul J. Brown '94

David M. '62 and Carolyn Traugott Brunn*

Lauren Elizabeth Bruns '14*

Michael George Bucheit '94 and Louise C. Chagnon-Bucheit '93

Blair Elizabeth Burke '14

Kerry Elizabeth Burke '14 and

Michael Howard Baity

Michael '94 and Stephanie Ullrich Burke

Christopher J. Byrd '83

Christopher 3. Byra 65

Est. Morton D. Cahn '63"

Pascal Campaignolle '95*

Michael S. '93 and Susan Keller

Canmann*

Rafael Carbonell '11*

Anthony J. '74 and Carol Yebernetsky Carfang*

Steven D.R. '89 and Cindi Carnes*

Bob '83 and Sally Carpenter

Bonnie Him-Sau Chan '08*

Paul Cheng '03

Kenny Chun Chung Cheung '13*

Edric Arca '14 and

Kimberly Biason Chitra '14

Patrick Ian and

Indira Desai Christie '84

Benjamin Joseph Chuba '06

Cei Chang Chung '84

Joshua Daniel Clark '14

Joan Bolz Cleary '84 and

Jeff Cleary

Darryl Brunson '00 and Angela Smith Cobb '00*

William C. '79 and Carole J. Cobb*

Chris Coetzee '90 and Lindy Hirschsohn '87* David Cole '90

Andrew '97 and Tina B. Coleman

Gregory I. '94 and

Jessica Quandt Coleman '94*

Lowell Coleman '14

Charles L. '78 and Dianna Colman

William S. Colwell '79 and Mary Jo MacSwain '79*

Jeffrey J. Conlon '92

Robert A. Cooke '73*

David Samuel Coors '10

Kelly Ann Cornelis '01*

William D. Cornwell, Jr. '73*

Jocelyn Cortez Young '07 and

Alejandro Bachmann

John M. Crocker, Jr. '79 and Polly Hawkins Crocker*

James A. '92 and Pamela Crouthamel*

James Morgan Cunningham '07

Patrick Colby Cunningham '01

Danielle Marie Dahn '10

Mark David Dalton '88*

Joseph Dalum '03*

Jose Luis De La Vega Bustillos '09

Roy S. De Souza '99

Richard H. '69 and ane Stowers Dean*

Peter '89 and

Janet Kunz DeFrino '88

Mary Jo Degens '94

Jim '78 and Kathleen Deichen '82*

Diego Del Alcazar Gil-Casares '14

Nicole Delambert '12*

Colleen Marie Desmond '14*

Christopher A. '89 and Kathleen M. Deveny Craig M. Diamond '84

James Joseph Dimitri '08

Steven R. '92 and Amy Heller Don

Thomas R. Donahue '83*

David Scott '80 and

Susan Siegel Dossetter

Robert P. '89 and Kelli S. Dotson

Pamela G. Dow '86*

Patrick Dugan '03*

Ted R. Dyekman '64*

Lisa Damkroger Earnhardt '96*

William D. '79 and

Charlesanna Daily Ecker '79*

John David Edelman '84

Tiscia M. Eicher '89

Hugh Bradley Ekberg '94*

Martin M. Ellen '87*

Shawn Daniel '11 and Song Ellis

Kyle Thompson Emmons '12*

Mark S. '89 and

Anne Rice Engel '89*

John R. '99 and Allegra Lewis

Erickson '99*

Thomas R. '89 and Deborah Burke Errath

Cesar Estrada '99 and Sandra Navarro*

Jim Ethier '66*

J. Scott '98 and Rebecca Etzler

Meladee LaShae Evans '14*

C. Kenneth '95 and Lisa Bing Ewell*

David '89 and

Carol Crawford Falstrup '89*

William '79 and Sandra H. Farrow*

Frank J. '03 and Tiffany Fehrenbach* Thomas Feiman '63*

Nazareth A. Festekjian '86*

Tracy '83 and Judith Zitnik Finn*

Thomas G. '79 and

Joyce Mancari Fitzgerald '79

Robert Fore '99*

Elizabeth Forget '93*

Torrey N. '89 and Mary R. Foster '89

Tod H. Francis '83 and

Bonnie Matlock*

Evan Matthew Frank '07

Steven C. Frazier '89

Scott D. Freemon '05

Juliet L. Frederick '11

Calvin Warren Frese '14

James F. Freundlich '94*

Philip W. '80 and Emily Friedman*

Robert C. '83 and

Janet P. Froetscher '83*

Gary S. Gage '82*

Kenneth A. Gaines '97

Paul Curtis Gale '10

Christine K. Galloway '85*

A. John '74 and Paula Gambs*

Rajan D. '14 and Nima Gandhi

Thomas A. '90 and

Marie Matz Gannon '90*

Hector Luis Hulian Garcia '11

James Mitchell Garvie '10*

Julie Heyroth Gasper '85 and

James D. Gasper*

Franklin '78 and Sandy Gelber*

Raymond L. Gellein, Jr. '74

Thomas B. Gerlach, Jr. '84 and Leigh Allison Stokes '84

Udai Gill '14

Gifts and pledges from Sept. 1, 2013, to Aug. 31, 2014 Legend: * Recognized for consecutive giving to Kellogg for the last three fiscal years < Deceased

Getting it right

ALMOST 30 YEARS LATER, MIKE GEORGE '85 IS STILL DRAWING FROM HIS KELLOGG EXPERIENCE

For a corporation that spent its first decade building a brand around a single platform, home-shopping retailer QVC has done remarkably well in the Internet era.

According to president and CEO Mike George, the key has been QVC's organization-wide focus on what made the original television network thrive in the first place: "The core of it is the live experience, however you receive it."

Now approaching his ninth year of leading the multinational retailer, George is further expanding QVC's reach globally and digitally. And he attributes his success to opportunities that began at Northwestern University and the Kellogg School of Management.

After graduating from Weinberg College of Arts and Sciences in 1983, George went directly into the Two-Year Program at Kellogg. Being new to the business world, George worried that he would be at a disadvantage in the program.

"I literally never knew a businessperson in my life," he said, citing his working-class background. "I really was as green as green could be."

But the faculty and his fellow students welcomed him, and he learned from everyone as colleagues in a team environment. "Everything I learned, I soaked up," he said.

And everything he soaked up, he is applying at QVC, where e-commerce now accounts for 45 percent of sales, or \$3.6 billion in 2013. Amazon is its primary competitor.

With a 2015 launch in France still ahead, George said he still relies on the Kellogg education he received 29 years ago to help with QVC's continuing expansion. Added George: "To have impact in a rapidly changing world, you have to work collaboratively as part of a team."

Lisa Stevens Giroux '87 and Jeffrey Giroux

Matthew R. Glass '84

Bernard Farrow Godley '12*

Walter John Gondeck '12

Dave '74 and

Sally Slingerland Gotaas

Jonathan Scott Grabill '06*

Diane M. Graese '79*

Daniel J. Grana '99

Paula Turner Grasso '80*

Ghia Griarte '93

Benjamin Wilson Grisemer '94

William Kevin Grogan '10

Raymond M. Guerin '93

Andrew L. '96 and

Shari Keith Guggenhime '96*

Dan Guglielmone '94

Richard L. '61 and Mrs. Richard Gunderson

Abhishek '14 and Minakshi Gutgutia*

Kathryn Lide Guthrie '86

Brian R. '89 and

Deborah Decker Hall '89

Kai '84 and Jette Hammerich*

Margaret M. Bertelsen Hampton '84 and Steven J. Hampton*

Brian E. '84 and Amy Barr Hand '90*

Andrea Joan Hanson '09 and Allison Jane Dick '09

Brian Harris '96 and Grace Leon-Harris*

Dominique Harris '14

Kevin Andrew Harris '00

Edward Connell Hasten '12

Radcliffe '77 and Katherine Hastings* Thomas N. Hawkins '99

Donnie Denise Haye '83*

James H. '83 and Marianne S. Hayes*

William J. '91 and Susan J. Hayes*

Peter H. '67 and Sandra Lee Heckman

Rekha Hemrajani '96 and

Sanjay Popli

Douglas A. Hendel '80*

Rob Hendricks '11*

Pamela Brecker Hendrickson '84

Benjamin Daniel Hernandez '13

and Samara Mejia '14

Joshua Baird Hershey '13*

Arthur J. Hill

Virl Z. '90 and Nancy Hall Hill '90

Meredith Lauren Hoffer '07

Matthew Thomas J '98 and

Laura J. Holcomb

Laura D. Hollister '00*

Dave Holloman '97 and Shan Yu*

Matthew Jesse Holmes '11*

James Matthew House '12

Thomas C. Hoy '11

Jeffrey W. '95 and Carrie N. Hoye*

Peter H. Huizenga, Jr. '05 and

Abby Huizenga*

Tom '91 and Margie Hurwich*

Ralph J. '89 and

Laurene P. Inglese '90*

Nadia Ivanova '02

Graeme Leslie Jack '98*

Jeffery M. Jackson '84*

Kristin Nicole Jackson '14

Steven James '10 and

Pasna Ardi Jackson '10*

Mark Jacobs '89

Sarah J. Jaffe '93 and Richard Eisert*

Jodi Sherman Jahic '99

Varun '14 and Supriya Jain*

Matt James '08 and Vivian Wei Lee '08

Quinton Jay '96

Marene Jennings '04*

Zoila Ligia Jennings '14 and

William Jennings

Pedro Jereissati '05

Rafique A. Jiwani '14*

Bruce A. Johnson '01*

Jeffrey D. Johnson '03*

Scott M. Johnson '89

Gary W. Jones '89*

Malcolm L. Jones '82 and

Karen D. Roche*

Thomas Michael '14 and

Lindsay Joyce*

Leonard P. '64 and

Nicolette H. Judy

Elizabeth Ann Kaiser '00 and

Tony Compaglia

Kishore Babu '14 and

Malathi Kakani

Michele Sherman Kalish '89 and

Geoffrey O. Kalish

Thomas G. Kamp '85*

Fuad A. Karimov '11*

Takeshi Kasai '94

Tanaya Parikh Kasavana '11 and

Greg Kasavana

Sameer Abdulkader Kazi '07

Arlene Siavelis Kehl '82*

Asheley Danielle Kelly '14

Brenda Kellv '83*

David B. Kennedy '88*

Anthony K. Kesman '88*

Jeffrey and

Erica Rutkin Keswin '95

James H. Keyes '63*

Michael E. Kiepura '82

Daniel Kilduff '14

Tyler Glen Kimes '14

Kenneth Kitahara '85

William O. '74 and Ann Stuart Kling*

Vikramaditya Kohli '09

William E. '90 and Lisa Czepiel Kohr '95*

James Leo '05 and Nicole Carlstrom Korczak '05*

Willard C. Korn '66

Neal E. Kottke '63

Jeremy A. Kranz '04 and Nicole Shanahan

Paul W. Krause '99

David A. Krauskopf '05

Wendy Weiss Kritt '84*

Charag Krishnan '14 and

Anna Robles*

Andrew Beattie '13 and Jonathan Kruesi*

Vishwas '14 and Bhavani Kulkarni

Robert '01 and Hilary Kurinsky*

Rahim Ladak '14

Phillip James '05 and Eleni Athans Lageschulte*

John Fortune Lambros '94

Susanne Frankel Landau '90 and

Bruce Landau

Dean Ives Landis '89*

Joseph C. '66 and Kerstin Lane*

Bruno L. Larvol '94 and

Wan C. Chi*

Joseph Christopher Lawler, IV '14

Peter C. '89 and Monica M. Lawyer '93*

Jay C. LeCoque '91*

Kevin P. '94 and Janice Lee

Sung Jun Lee '11*

Diana Lynn Lefebvre '12*

Brad Allen Lich '94*

Maureen G. Linder '91

Christopher John Littel, II '14*

Homer J. Livingston, Jr. and Margery Wild Livingston*

Adrienne I. Logan '03*

Robert I. '90 and Anne Lesser Lufrano

Claire E. Lundin '02

Peter B. Luther '91

Yaseer Ali Malik '14

Thomas Martin '01 and Carolyn Locurto Lynch

J. David Lynn '84 and Virginia Melvin*

Kelley MacDougall '96*

Fernando Ferraz de Toledo

Machado '09

Thomas Macina '96

D. G. '96 and Kimberli Aiko

Macpherson

Michel Madelain '79

Louis C. Madge '07*

Salvatore Paul '59 and

Lois J. Magnano*

Jason and Karen Jones Mak '94

Luis M. Maldonado '84

Barry Alan Malkin '88

Rebecca Ida Mandelman '11*

Maria Meisenhelder Mandler '76

and Guy W. Mandler*

Herbert J. Marros '81

Jennifer O'Hara Martin '99*

Christopher V. '07 and Jennifer Martinez*

Robert N. Mayer '85 and Debra Ellyn Weese-Mayer

Christine G. Mayne '78*

Kathy Braasch McCareins '90 and

R. Mark McCareins*

Franklin M. McClelland '04

David Jeffrev McDowell '04

John P. '83 and

Elizabeth Sehn Mcenaney*

Chris McKee '92

Matthew K. '06 and

Ashley McKee*

Tiny McLaughlin, III '02*

Carrie O'Brien Meek '04*

Cynthia Jinhong Meng '98*

Mark A. Menke '79 and

Anne-Marie E. Lamarche '79*

Tod and Victoria King Meyer '97

Adam Vere Milakofsky '10 and Allison Theresa Berardino '11

Elizabeth A. Milias '92

Itai Solomon Miller '14

Mark Robert '94 and

Kristin C. Miller*

Jean-Pierre '76 and Monique B. Millon*

Eric F. '04 and

Lilly Liu Minkove '04

Christopher David Miorin '14*

Eddie Mitchell '14

Anthony Gerard Moag '08*

Alex A. '05 and Patsy Molinaroli*

Josh '89 and Beth Mondry '89*

Kimball L. Morris '65*

Debra Lynne Moss '89

Robert K. Muhs, Jr. '02*

Making room for growth

TOM PRESCOTT '92 BUILDS ALIGN TECHNOLOGY INTO A MARKET DISRUPTOR WITH INVISALIGN

Problems of growth can be the most exciting for a new business.

For dental device company Align Technology, a rocky initial public offering on the NASDAQ was evidence of a misaligned approach to growth — one that president and CEO Tom Prescott was brought on to correct.

Now, with quarterly revenues approaching \$200 million and continued strong year-over-year growth, Align is becoming a leader in the dental-device industry.

But the road to success was not easy.

Following its IPO in 2001, Align faced numerous challenges, including very high investor expectations. Knowing they needed new ideas and more experienced leadership, the company's board brought in Tom Prescott as CEO, who wasted no time in finding avenues to growth and a path to profitability.

"What I saw was a great opportunity with talented people and a very disruptive emerging technology," he said. "We rallied the management team to focus on fewer, more important priorities and were able to advance the business substantially." Align's main product is Invisalign, an alternative to braces for the treatment of malocclusion, or crooked teeth. Initially backed by the same venture capital firm that funded Amazon, Align sold investors on its potential to redefine treatment for this condition, which affects 60 to 70 percent of the U.S. population, yet had not advanced far beyond early 20th century practices.

Having treated more than 2 million patients, and supporting customers and their patients in more than 45 countries, Align is delivering on its promise.

"We're a young company. We still have more of a startup mentality," Prescott said. "We see the opportunity for the very long term to become a standard of care in orthodontics and a leader in digital dentistry." Jonathan A. '00 and Camille Ryan Muhtar

Mauro Mujica-Parodi, III '11 and Caroline Mujica-Parodi

Daniel B. '89 and Julie Williams Murphy '89*

Daniel V. Murray '91* Brian Myers '04*

Bernard F. '71 and

Loretta O'Neil Myszkowski*

Louise Nankiinga '14

Zain '89 and Gulseren Naqi*

Jun Narui '14*

Sanjiv Nathwani '11

Claudia Pridjian Nazarian '84

H. Donald '55 and Carol J. Nelson

Katherine Aline Nelson '09

Hiep Tan Nguyen '14 Robert E. Nissen '75* Kevin C. Nolan '78*

Ashley Marie Noreuil '12*

Gregory Alan Norman '94 and Margaret Stratton-Norman '93*

John J. O'Connor, III '79

Elizabeth O'Connor '98

Sidney I. '52 and Mrs. Sidney I. Oberman*

Joseph Samuel and Angelique Balthazar Obiri '14*

Otto Charles Odendahl, III '88 and Kathy Odendahl*

Dominic Edosa Ogieguata '14

Alexander J. Ogg, Jr. '01 and Maria Gal Ogg

Eniola Mojisola Ogunmola '14 Seung Hyoun Oh '14*

Jerome R. Orf '84 and Donna de St. Aubin '84*

Matthew P. Ottmer '99

Kevin M. Ozan '98*

Terika Lanese Palmer '14

Krishna Rohit Panikkar '14*

Dean J. '89 and Shelley Patenaude

Stuart K. Patrick '64*

Richard Scott '89 and Alisa Lambert Patterson*

Timothy '05 and Sherri M. Payton

Albert W. Pearsall[™]

Christopher and Kathy Vanderbosch Perry '78*

Steven '87 and

Melissa Goodman Peterman '87*

Linda J. Peters '04 and Dean I. Shaffer*

Daniel B. '84 and Melanie A. Peterson*

Timothy Allen '88 and Susan K. Peterson*

Eric A. Petrosinelli '93

W. James '73 and Suzanne Mitton Petru '70*

John H. Phelan, Jr. '79

Steven '04 and Robin Pickett

Louis J. '92 and Sara H. Pickus

Javier Piggee '14

Roger Fuller '89 and Elizabeth Bisch Platt

E. Ashton Poole '94*

John D. Potter '06*

Brian Michael '09 and Jessica

Schoen Price '09*

John M. Prince '91* John H. Quinn, Jr. '89*

Frank Quinn '85

Kelly Darin Rainko '04

Ashok and Priya Kumar Raju '10

Rajani Nina Rao '10

Shailesh Rao '99

Bruno Rebessi '08*

Luis Pedro Recinos Vila '11

Joshua Silver Redstone '12

Gregory Allen Reid '91

Juan Fermin Restrepo Garcia-Reyes '11*

Christopher Robert Reynolds '12

Garrick M. Rice '99

Ann Stradar Roberts '94*

Jason Robinson '10

Stephen James Robinson '11

Michael Francis '11 and Colleen Romero

Amy Rose '94

Robert Rosean '94*

Daniel William Rosenberg '97

Richard H. '87 and

Meghan Kennedy Rosenfeld*

Susan Gentner Rosenstein '79 and

Richard S. Rosenstein*

William E. '76 and Linda Rosner*

Steven A. Rubin '75*

James Herbert '94 and Heather Loren Sabatier '94

Charles G. Salmans '67

Eduardo Jose Sanchez-Carrion '94 and Dolores De Goytisolo

Colin A. '95 and

Diane Kitayama Sankey '95*

David J. Saporta '97

Gaurav Saraf '14

Hiroyasu Sato '14*

Matthew David Schachman '14

Jay D. Schroeder '74

Robert E. Schroeder '72*

Scott Joseph Schuenke '11

Stephen L. '76 and Terry Schwartz*

L. Ann Scovil '91*

Matthew Joseph Serra '14

Joshua David Shapiro '14

J. Blaine '74 and

Melani Pertcheck Shaum*

Robert E. '81 and

Charlene Heuboski Shaw

James Frederick '11 and Erika Shepherd*

Barry A. Sholem '79 Douglas Shuma '12*

Felix Jose Siman, III '14

A. Peter '78 and

Patricia Johnston Simmie '77*

Teiinder Sinah '94*

Varsay Ebreem Sirleaf '10 and Susan Edwards '10*

Sonia Tim-Chi Siu '14

Nicole Ginsburg Small '99

Gary G. Smalley '03*

David H. Smith '14

Mrs. John D. Smith*

William Michael '87 and Mary Seger Sneed '94*

Peter Sonsini '96*

Suchada Sophonpanich '87

James Souffrant '14

Kelly Anne Sparks '11

William G. Spillane, Jr. '94 and

Debra A. Spillane*

David B. Spitulnik '80 and Diana

M. Cohen '84*

D. John Stavropoulos '56*

Patrick Strong '04 Matthew S. '99 and

Jacqueline Stroyman Rohit Subramanian '14 Anand Sundaram '14*

Thomas W. '83 and

Elizabeth Friskey Swann '83*

Brian Swearingen '76*

Bradford S. Sylvester '81 and Kathryn Gail Jackson '81*

Lorenzo V. Tan '87

Robert Charles Tasiaux '88

Brian Barrett '06 and Molly Putman Teets '05*

Adam N. '84 and

Janice Galletly Thacher '84

Vivek Vasant Thakkar '10

Akshay Ramesh Thakor '14 and

Gunjan Tandon

Derek Scott Tarlecki '13

Wiwan Treeyakit Tharahirunchote '85

Murli M. '84 and Vandana Thirumale

Ashley Hutchison Thomas '14*

lan Matthew '14 and Elizabeth Thompson

Alexander '94 and Anne Thorndike*

Jonathan W. Trutter '85

Alice M. Tybout '75 and Brian Sternthal*

Benjamin Vannier '10*

C. Gerron '65 and Judith Jurgensen Vartan

Meeks B. Vaughan, Jr. '81 and Jane Figula Vaughan '82*

Travis Anthony '01 and Kathleen S. Vigil

J. Dirk '69 and Donna C. Vos*

Naveen Vootkuri '14 Michael Waks '80*

Jordan Christina Walker '13

William P. Wallace '80*

James D. Walters '03

Mrs. Wei Wana '99

Bernard Wasem '94

Richard D. Waterfield '68*

Jack F. Waterstreet '09*

Reeve Byron Waud '89

John F. Weaver*

Chuck '94 and Mariette Weinles*

Steven B. Weinstein '78*

William H. Weiskopf, II '60*

Jeffrey Scott White '10

Jose M. Rivera Willeke '94 and Kathryn Kustermann Rivera '94*

Jeffry S. Wineman, Jr. '90 and Deborah Lebold Wineman

Jost Wirz '67

Jamie W. Witt '99*

Walter Darryl Woods '89

Seshu Yalamanchili '04

Chandrashekhar Yeleshwarapu '10

and Karin Henkes '10*

Juan Fernando Yoshikay

Furukawa '09

Scott H. Young '94 and

Rose Klein '94*

John L. Youngblood '84*

Jianming Yu'00

Matthew D. Zafirovski '14

Maria Consuelo Zapata '11

Jonathan F. '90 and

Kathryn Anne Zeschin '80*

Justin F. Zubrod, Sr. '78 and Deirdre Rassas Zubrod* Kellogg could not realize its vision for a student body and alumni network committed to inspiring growth without the generous support of our many investors.

We offer our gratitude and thanks to these and all our investors. Together, we are laying the groundwork for a future filled with inspired, engaged and innovative business leaders.

NORTHWESTERN UNIVERSITY

Dean

Sally Blount

sallyblount@kellogg.northwestern.edu

Chief Marketing and Engagement Officer

Tim Simonds

t-simonds@kellogg.northwestern.edu

Associate Dean of Development

Eric Lundstedt

e-lundstedt@kellogg.northwestern.edu

Senior Director, Alumni and Donor Relations

Paul Gediman

p-gediman@kellogg.northwestern.edu

Campaign Director

Julie Allen

julie-allen@kellogg.northwestern.edu

Director of Major Gifts, Donor Relations and Stewardship, and Reporting

Kathleen Dolan

k-dolan@kellogg.northwestern.edu

Director, Annual Giving

Katie Taylor

katie-taylor@kellogg.northwestern.edu

Kellogg Office of Advancement

847.491.2841

development@kellogg.northwestern.edu

