

GIRLS SCIENCE

Annual Report 2017-2018

Space Camp reunion

Day at the movies to see *Hidden Figures*

Mission Statement

Enriching the lives of girls
through Science, Technology,
Engineering & Math

Vision

The Vision of Girls 4 Science (G4S)
is to increase STEM literacy among
girls ages 10-18 through scientific
discovery and collaboration
with external partnerships.

Saturday Science Academy

Saturday Science Academy operates
for six consecutive Saturdays
every quarter at
Olive Harvey City College of Chicago,
Malcolm X City College of Chicago,
and University of St. Francis (Joliet).

The Science Academy includes
small group science exploration,
themed field trips that allow
participants to experience
STEM “live and in action”
and mentorship.

HISTORY

Girls 4 Science is a nonprofit organization dedicated to exposing girls in Chicago ages 10-18 years old to science, technology, engineering and math. We focus on developing skills, self-esteem, awareness and relationships to help girls overcome barriers that may prevent them from achieving greater success in these fields. Research shows boys and girls demonstrate similar attitudes toward science in elementary school. As they get older, girls' grades and interest decline. Fewer than 25 percent of women in the U.S. have careers in STEM fields.

G4S has an open enrollment policy that does not discriminate on the basis of financial status. Many girls who take part do not have readily available resources to support educational opportunities. Others, who once had access to enrichment programs in school, no longer do

because of budget cuts. Consequently, girls lack positive images and varied role models that can isolate them in male-dominated STEM fields.

G4S draws upon external partners to provide comprehensive hands-on, experiences during its year-round six-week sessions. G4S is Chicago's only all-girls science initiative providing instruction in a state-of-the-art laboratories and a noncompetitive, peer-to-peer environment of encouragement.

LETTER FROM THE EXECUTIVE DIRECTOR

As the Executive Director of Girls 4 Science (G4S) I am proud of our motto to “leave no girl behind” in science, technology, engineering and math. The past two years have been exciting and rewarding.

During 2017 we celebrated the fifth year of Space Camp in August with a reunion of Space Camp alumni and Ilene Gordon, Executive Chairman of Ingredion, where the girls presented their story boards. At the 2018 Summer Recognition Ceremony we recognized staff, volunteers and former Board members for their service, and awarded five Linda McGill Boasmond Scholarships to graduating high school seniors. The scholarship recipients will serve as G4S Alumni Mentors over the summer. Through a partnership with Ingredion Incorporated, G4S alumni have the opportunity to participate in paid summer STEM internships at the company.

Girls 4 Science continues to “lead by example” with the recruitment of six new members of the Board of Directors, which enhances diversity in different professional fields. In 2018 we added two new Program Coordinators – Noreen Corbett at the Malcom X City College location and Zandra Chisolm-El at the Olive Harvey City College location. Both women bring over 20 years of professional experience in STEM education and serving youth. Our volunteers tracked over 500 hours of service in 2018.

Former Senator Carol Mosely Braun was the guest speaker at our first annual Summer Soiree, sponsored by Cedar Concepts. Senator Braun has made a commitment to continue to advocate for women and girls in STEM using G4S as a back drop for recruitment.

Since Girls 4 Science was founded, I have seen many non-profits discontinue their programs because of the lack of resources. I would like to acknowledge the sponsors who have helped G4S overcome challenges and contributed to program enhancements: Cedar Concepts Corporation, City Colleges of Chicago, ComEd, Joseph and Bessie Feinberg Foundation, FG MK Accountants, Ingredion Incorporated, ITW, KSMB Associates, and Powell Graphics.

Jackie Lomax
Founder/Executive Director
Girls 4 Science

Increasing STEM Literacy

2017 SATURDAY

SCIENCE ACADEMY PROGRAMS

Calling All Girls
10 – 18 Years
of Age ...

Electricity

ɪˈlekˌtrɪsədi
a form of energy resulting from the existence of charged particles (such as electrons or protons), either statically as an accumulation of charge or dynamically as a current.

6 Weeks of **FREE**
Science exploration, field trips,
mentorship & scholarships

Saturdays:
January 14 – February 18, 2017
10:00 a.m. - 12:00 p.m.

Winter 2017 Session will explore
ELECTRICITY in partnership with
ComEd
An Exelon Company

3 Locations
• Olive Harvey Community College - Chicago, IL
• Malcolm X Community College - Chicago, IL
• University of St. Francis - Joliet, IL

REGISTRATION STARTS
NOVEMBER 20, 2016 (Returning Students)
NOVEMBER 27, 2016 (New Students)
All NEW and RETURNING Students Must
Register @ www.girls4science.org click on the
REGISTER TAB

A Program Coordinator will contact you with the classroom number via email and phone message.
Olive Harvey Program Coordinator –
Deneen Robinson (educateouttoo@outlook.com)
Malcolm X Program Coordinator –
Jackie Lomas (jlomas@girls4science.org)
University of St. Francis Program Coordinator –
Carole Frano (carolefrano13@gmail.com)

or
CALL (773) 401-6685

Certified Instructors • State of the art science laboratories • Increased self-esteem • Peer to peer mentoring

Calling All Girls
10 – 18 Years
of Age ...

Mathematics

ˌmæθɪˈkɪz
the abstract science of number, quantity, and space. Mathematics may be studied in its own right (pure mathematics), or as it is applied to other disciplines such as physics and engineering (applied mathematics).

6 Weeks of **FREE**
Science exploration, field trips,
mentorship & scholarships

Saturdays:
April 22 – May 27, 2017
10:00 a.m. - 12:00 p.m.

Spring 2017 Session will explore
MATHEMATICS

4 Locations
• Olive Harvey Community College - Chicago, IL
• Malcolm X Community College - Chicago, IL
• University of St. Francis - Joliet, IL
• Union League Boys and Girls Club

REGISTRATION STARTS
MARCH 6, 2017 (Returning Students)
MARCH 12, 2017 (New Students)
All NEW and RETURNING Students Must
Register @ www.girls4science.org click on the
REGISTER TAB

A Program Coordinator will contact you with the classroom number via email and phone message.
Olive Harvey Program Coordinator –
Deneen Robinson (educateouttoo@outlook.com)
Malcolm X Program Coordinator –
Jackie Lomas (jlomas@girls4science.org)
University of St. Francis Program Coordinator –
Carole Frano (carolefrano13@gmail.com)

or **CALL (773) 401-6685**

Certified Instructors • State of the art science laboratories • Increased self-esteem • Peer to peer mentoring

Calling All Girls
10 – 18 Years
of Age ...

Medical Science

the branch of science concerned with the study of the diagnosis, treatment, and prevention of diseases.

6 Weeks of **FREE**
Science exploration, field trips,
mentorship & scholarships

Saturdays:
July 15 – August 19, 2017
10:00 a.m. - 12:00 p.m.

Summer 2017 Session will explore
MEDICAL SCIENCE

4 Locations
• Olive Harvey Community College - Chicago, IL
• Malcolm X Community College - Chicago, IL
• University of St. Francis - Joliet, IL
• Union League Boys and Girls Club

REGISTRATION STARTS
JUNE 4, 2017 (Returning Students)
JUNE 11, 2017 (New Students)
All NEW and RETURNING Students Must
Register @ www.girls4science.org click on the
REGISTER TAB

A Program Coordinator will contact you with the classroom number via email and phone message.
Olive Harvey Program Coordinator –
Deneen Robinson (educateouttoo@outlook.com)
Malcolm X Program Coordinator –
Jackie Lomas (jlomas@girls4science.org)
University of St. Francis Program Coordinator –
Carole Frano (carolefrano13@gmail.com)

or **CALL (773) 401-6685**

Certified Instructors • State of the art science laboratories • Increased self-esteem • Peer to peer mentoring

Calling All Girls
10 – 18 Years
of Age ...

technology

ˌteknɒləˈdʒi
the application of scientific knowledge for practical purposes, especially in industry; advances in computer technology / recycling technologies.
• machinery and equipment developed from the application of scientific knowledge.

6 Weeks of **FREE**
Science exploration, field trips,
mentorship & scholarships

Saturdays:
October 7 – November 11, 2017
10:00 a.m. - 12:00 p.m.

Fall 2017 Session will explore
TECHNOLOGY in partnership with
ADT/LEM **aspex inc.** **paylocity**
swc

4 Locations
• Olive Harvey Community College - Chicago, IL
• Malcolm X Community College - Chicago, IL
• University of St. Francis - Joliet, IL
• Union League Boys and Girls Club

REGISTRATION STARTS
AUGUST 20, 2017 (Returning Students)
AUGUST 27, 2017 (New Students)
All NEW and RETURNING Students Must Register @
www.girls4science.org click on the REGISTER TAB

A Program Coordinator will contact you with the classroom number via email and phone message.
Olive Harvey Program Coordinator –
Deneen Robinson (educateouttoo@outlook.com)
Malcolm X Program Coordinator –
Jackie Lomas (jlomas@girls4science.org)
University of St. Francis Program Coordinator –
Carole Frano (carolefrano13@gmail.com)

or **CALL (773) 401-6685**

Certified Instructors • State of the art science laboratories • Increased self-esteem • Peer to peer mentoring

Increasing STEM Literacy

2018 SATURDAY

SCIENCE ACADEMY PROGRAMS

**Calling All Girls
10 – 18 Years
of Age ...**

6 Weeks of FREE
Science exploration, field trips,
mentorship & scholarships

Saturdays:
January 12 – February 16, 2019
10:00 a.m. - 12:00 p.m.

Winter 2018 Session will explore
COMPUTER TECHNOLOGY
*in partnership with **girls who code***

3 Locations

- Olive Harvey Community College - Chicago, IL
- Malcolm X Community College - Chicago, IL
- University of St. Francis - Joliet, IL

REGISTRATION STARTS

NOVEMBER 18, 2018 (*Returning Students*)
NOVEMBER 25, 2018 (*New Students*)

All NEW and RETURNING Students Must Register @
www.girls4science.org click on the REGISTER TAB

A Program Coordinator will contact you with the classroom number via email and phone message.

Olive Harvey Program Coordinator –
Deanna Robinson (olhscs@outlook.com)
Malcolm X Program Coordinator –
Deanna Brooks (olhscs.brooks@ingr.com)
University of St. Francis Program Coordinator –
Carole Frane (carolefrane1@gmail.com)

or CALL (773) 401-6685

computer technology | *komp'yootar tek n'olozhi* | the design and construction of computers and software to better help people at work, school, home, etc.

Certified Instructors • State of the art science laboratories • Increased self-esteem • Peer to peer mentoring

**Calling All Girls
10 – 18 Years
of Age ...**

6 Weeks of FREE
Science exploration, field trips,
mentorship & scholarships

Saturdays:
April 14 – May 19, 2018
10:00 a.m. - 12:00 p.m.

Spring 2018 Session will explore
ARCHITECTURE

3 Locations

- Olive Harvey Community College - Chicago, IL
- Malcolm X Community College - Chicago, IL
- University of St. Francis - Joliet, IL

REGISTRATION STARTS

FEBRUARY 11, 2018 (*Returning Students*)
FEBRUARY 18, 2018 (*New Students*)

All NEW and RETURNING Students Must Register @
www.girls4science.org click on the REGISTER TAB

A Program Coordinator will contact you with the classroom number via email and phone message.

Olive Harvey Program Coordinator –
Deanna Robinson (olhscs@outlook.com)
Malcolm X Program Coordinator –
Jacobi Lomas (jomas@girls4science.org)
University of St. Francis Program Coordinator –
Carole Frane (carolefrane1@gmail.com)

or CALL (773) 401-6685

architecture | *ar'ki tek(t)'shar* | the art or practice of designing and constructing buildings.

Certified Instructors • State of the art science laboratories • Increased self-esteem • Peer to peer mentoring

**Calling All Girls
10 – 18 Years
of Age ...**

6 Weeks of FREE
Science exploration, field trips,
mentorship & scholarships

Saturdays:
July 7 – August 11, 2018
10:00 a.m. - 12:00 p.m.

Summer 2018 Session will explore
SCIENCE OF BEAUTY

3 Locations

- Olive Harvey Community College - Chicago, IL
- Malcolm X Community College - Chicago, IL
- University of St. Francis - Joliet, IL

REGISTRATION STARTS

MAY 13, 2018 (*Returning Students*)
MAY 20, 2018 (*New Students*)

All NEW and RETURNING Students Must Register @
www.girls4science.org click on the REGISTER TAB

A Program Coordinator will contact you with the classroom number via email and phone message.

Olive Harvey Program Coordinator –
Deanna Robinson (olhscs@outlook.com)
Malcolm X Program Coordinator –
Jacobi Lomas (jomas@girls4science.org)
University of St. Francis Program Coordinator –
Carole Frane (carolefrane1@gmail.com)

or CALL (773) 401-6685

beauty | *byooodee* | a characteristic of an animal, idea, object, person, or place that provides a perceptual experience of pleasure or satisfaction. Beauty is studied as part of aesthetics, culture, social psychology, philosophy and sociology.

Certified Instructors • State of the art science laboratories • Increased self-esteem • Peer to peer mentoring

**Calling All Girls
10 – 18 Years
of Age ...**

6 Weeks of FREE
Science exploration, field trips,
mentorship & scholarships

Saturdays:
October 6 – November 10, 2018
10:00 a.m. - 12:00 p.m.

Fall 2018 Session will explore
PHYSICS OF MOVEMENT

3 Locations

- Olive Harvey Community College - Chicago, IL
- Malcolm X Community College - Chicago, IL
- University of St. Francis - Joliet, IL

REGISTRATION STARTS

AUGUST 12, 2018 (*Returning Students*)
AUGUST 19, 2018 (*New Students*)

All NEW and RETURNING Students Must Register @
www.girls4science.org click on the REGISTER TAB

A Program Coordinator will contact you with the classroom number via email and phone message.

Olive Harvey Program Coordinator –
Deanna Robinson (olhscs@outlook.com)
Malcolm X Program Coordinator –
Deanna Brooks (olhscs.brooks@ingr.com)
University of St. Francis Program Coordinator –
Carole Frane (carolefrane1@gmail.com)

or CALL (773) 401-6685

physics | *fiziks* | the branch of science concerned with the nature and properties of matter and energy. The subject matter of physics, distinguished from that of chemistry and biology, includes mechanics, heat, light and other radiation, sound, electricity, magnetism, and the structure of atoms.

Certified Instructors • State of the art science laboratories • Increased self-esteem • Peer to peer mentoring

READY FOR SCIENCE AND BEYOND

Testimonial from Sairya Jemison

I joined Girls 4 Science in middle school and it was a great experience. The hands-on experiments strengthened my interest in STEM. Meanwhile, field trips exposed me to businesses that center around STEM. I felt like I was a member of a very exclusive organization. When I walked through the door I saw proud women of great success whom I would one day emulate. I also dined with professional women from across Chicago who balanced their families and their careers.

Moreover, G4S girls-only policy catapulted a learning environment that helped improve my confidence with subjects like Calculus. One of my most memorable G4S classes involved Binary Coding. This topic prepared me for Calculus where I became such a great math student that I was able to tutor my peers. I am very thankful for G4S helping expose my talents to professional companies like Ingredion Incorporated as well. I was offered a paid internship with the company where I utilized my math skills in the HR Department and assisted with employee compensation. G4S has impacted my future in many ways and I am proud to be a G4S Alumni. I am a walking billboard for G4S, I believe in its mission and continue to advocate for girls in the future. I now classify myself as a mentor to others sharing my story of inspiration and its historical roots.

WORKFORCE READINESS

Laying the Foundation for Application: Hands-On Learning

Space Camp
Paylocity Trip
Adtalem

Lewis University Summer Camp "Chemspire"

Candy Factory
ComEd Physics Lab
Expedia Game App Development

SISTERHOOD

**The Family We Chose
to Journey With**
Developing Life-long Relationship Skills

COMMUNITY SUPPORT

Laying the Tracks for Success

2018 Summer Soirée fundraiser with special guest Carol Moseley Braun

Women's History Month Reception 2018
Guest Speaker Mae C. Whiteside of CKL Engineers, LLC

Girls 4 Science Student Recognition Ceremony

EXPANDING OUR REACH

Throughout Chicago and Beyond ...

University of St. Francis
Joliet, Illinois

Key

- Where we will be in 3 years
- Where we want to be in 5 years

2017 DONORS

Thank You

G4S is grateful for the support of
all its donors.

\$15,000 and above

The Chicago Community
Foundation

\$14,000 - \$10,000

ComEd
Ingredion Charitable Foundation

\$9,999 - \$5,000

Kirsten Anderson
Bernard Welding Equipment
Campaign 4 Growth
Crowd Funding
Joseph & Bessie Feinberg
Foundation
Jingjing Kipp

\$4,999 - \$1,000

Linda Boasmond
Robin Brown
DW General Fund
Illinois Tool Works Foundation
Jessica Jamieson
Rakoczy Molino Mazzochi Siwik
LLP L. Kantor
Ernest S. & Sally A. Micek Family
Foundation
Patrick Spann Foundation

\$999 and under

Abbie Employee Engagement
Fund
Wajiha Azher
Tieranny Baker
Sue Baumann
Stacy Berns
Anthony Boyd
Kevin Brinson
Julie Bronski
Robin L. Brown
Michelle Campos
Brienne Cap
Lynn Chamberlin
Nate Chongsiriwatana
Jean Cloidt
David Clough
Delmarie Cobb
Laura Cole
Combined Charities Campaign

Judith Cothran
Marina Damiano
Beryl S. Davin
Chris Dembek
Laura DeMoor
Jane Susan Dicks
Heather Dolby
Patrick Eagleman
Talina G Edwards
Suzanne Epstein
Todd Esker
Exelon Corporation
Exelon Foundation
Janice Feinberg
Ira Finkelstein
Barbara Fouch
Barbara Ganan
Dimitra Georganopoulou
Monica Gordon
Martha Griffin
James Harrington
John Isacson
Laverne Jackson
Irene Jakimcius
Oludolapo Kasali
Jimo A. Kasali
Paula Kelly
Heather Kissling
David C. Klee
Machell Klee
Kristen Krefft
Jacqueline Kunzler
Francine Lasky
Menjiwei Latham
Linda Leake-Beard
Lee & Lin IP PLLC
Mark Lenz
Jackie Lomax
Lisa Luangsomkham
Diane A. MacDonald
Margo Markopoulos
Diane McDonald
Suzanne McEmber
Meribeth Mermall
Catherine Mertes
Meta Valley High School
Laura Moore
William Mordan
Gregory A. Morris

Dr. Aginah M Muhammad
Jodie Nation
Robert Natke
Network For Good
Leo Neumann
Tiffany Newbern
Valerie Newbern
Ann Nicklin
Sarah Padgitt
Ann Panopio
Maria Pellet
Jane Pinnow
Diane Piszczor
Leo Polz
Michele Pratt
Barbara Priske
Alan Quarfoot
Kenya Raichart
Raleigh Cary Ralty
Teresa Rhodes
Joe Rosengarten
Jean Rumsfeld
Petra Sansom
Susan Schaad
Phil Schlak
Scientific Device Laboratory Inc.
Barbara Sias-Chinn
Michael Siekman
Sharon Sintich
William A. Smith
Shelia Smith
Rachel Smoot
Lori Spielman
Chantel Stennis
Lola Stockmaster
Nicole Sullivan
Stephanie Tatum
Renee Thomas
Truist
Mattie M. Tyiska
Nancy Vazquez
Mary Vincent
Francine Williams
Cynthia Wilson
Amy Wilson
Christin Zollicoffer
Guadalupe Zuniga

2018 DONORS

Thank You

G4S is grateful for the support of
all its donors.

\$15,000 and above

Joseph and Bessie Feinberg
Foundation

\$14,000 - \$10,000

Edith Williams

\$9,999 - \$5,000

Angela Billick
Joe Billick
Linda Boasmond
Christine M. Castellano
Edith E Harris
Network For Good
Caitlin Parrish
Phi Lambda Upsilon
Maureen & Paul Rubeli
Foundation
Donna Stephenson
We Pay
Kimberly W. White
Amy Wilson

\$4,999 - \$1,000

Angela Billick
Christine M. Castellano
Donna Stephenson
Edith E. Harris
Kimberly W. White
Linda Boasmond
Caitlin Parrish
Maureen & Paul Rubeli
Foundation
Network For Good
Amy Wilson
Phi Lambda Upsilon
We Pay
Joe Billick

\$999 and under

Heidi Adams
Angela Allen
Amanda Altier
Association for Women in
Science Chicago Area
Chapter
Wajiha Azher
Brent Baccus
Bank of America Employee
Giving Campaign
Yolanda Banks

Donald Barnes
Sue Baumann
Alex Bautista
Jordan Behrens
Todd Belcore
Erica Bell
Yaqui Benson
Robert V. Billick
Adrienne Brazil
Jayson Brooks
Lili-Anne Brown
Robin L. Brown
Charlette Cain
Nakia Chappelle
Theja Chitneni
Melissa Clark
David Clough
Elisa Coker
Marsha Coker
Combined Charities
Campaign
Catherine Crawford
Beryl Davin
Janie Davis
Kristy DeBoer
Jennifer Dienes
Elizabeth Dixon
La Toya Dixon
Tallina Edwards
Exelon Corporation
Janice Feinberg
Ira Finkelstein
Mickie Flanigan
John Flowers
George Floyd
Deborah Gamble
Gary & Jessica Garner
Janice Glenn
Lourdes Gonzalez
Kay Gordon
Monica Gordon
Daliah Goree
Kathleen Goss
Jasmine Guy
Lisa Halliday
Jamie Harlin
Michael Harlin
Ryan Hastings
Phyllis P Hayes
Caleb Hearon
Katherine Hendrickson

Roncita Hicks
Elsie How
Nikisha Hunter
Erin Inman
Frederick Irvin
Its Real Estate Services Inc.
Irene Jakimcius
Sairyia emison
Donna Jones
Jharita Jordan
AndrewJoyce
Sue Kazakis
Heather Kissling
KSMB Associates, Inc
Melanie Lehman
Mark S. Lenz
George Lewis
Jackie Lomax
Ailette Marcelin
Cassandra J Matz
Danielle McDaniels
Robert and Tracey McGhee
McGowan Gin Rosica
Family Foundation, Inc.
Lisa McLeod
Lisa McLeos
Tamela Meehan
Julie Meigs
Joonas Melin
Catherine Mertes
Lisa Micelli
Nikki Michaux
Heather Moseley
Motorola Solutions
Foundation
Mwia Mutua
Nisha Naiknimbalkar
Andrew Nelson
Natascha Neptune
Lawrence Newitt
Joy Nunn
Paul Oswald
Ann Panopio
Aseet Patel
Windy Patton
Michelle Paulsen
Powell Graphics &
Communication
Michelle D. Taylor Pratt
Gretchen E. Prem
Quantum Crossings

Mary Quigg
Kenya Raichart
Kamau Rashid
Glorious Reynolds
Right On Que Events
Synim Rivers
Deneen Robinson
Joe Rosengarten
Heather Rowe
Veronica Ruiz
Jean Rumsfield
Carin Sage
Marie-Esther Saint Victor
Petra Sansom
Phil Schlak
Jennifer Schmitz
Mary Lynne Shafer
Lashonda Sherman
Claire Simon
Arlene Steele
Friends of Kari Steele
Monica F. Stewart
Kelley Strong
Laurie Stucki
Anne Suelzer
Christopher Suelzer
Gargi Talukder
The Daughters of Sarah
International Outreach
Ministries
Ksandra Travis
Truist
Erica Twyman
Corey Tyiska
Brian Vaughan
Tearra Vaughn
Shervon Vault
Heather Velazquez
Keronn Walker
Rebekah Ward
Tarisha Washinton
Greta Weathersby
Jacqueline White
Mae Whiteside
Rochelle Wilburn
Anthony Williams
Rasheed Williams
Amanda Williamson
Karen Wolfson
Terrence Young

OUR PARTNERSHIPS

Girls 4 Science is able to do exemplary and impactful work to increase STEM literacy among its participants due, in large part, to the generosity of the organizations listed below.

Joseph & Bessie
Feinberg Foundation

Ways to Partner with Girls 4 Science

- Sponsor a Saturday Science Academy
- Host a Saturday Science Academy Quarter
- Donate program supplies
- Sponsor a bus for a G4S field trip
- Provide refreshments for a G4S Saturday Science Academy
- Sponsor G4S t-shirts with your company logo
- Volunteer

BOARD OF DIRECTORS

Girls 4 Science is honored to have a committed Board of Directors that actively guide and support G4S in its continued growth.

Founder & Executive Director
Jackie Lomax

2017 Board of Directors

Board Chair
Amy E. Wilson, Ph.D.
Shire

Onome Alabi, M.A.
Chicago Public Schools

Alan Brazil, C.P.A.
*DuSable Museum of
African American History*

Robin L. Brown, M.B.A.
Ingredion Incorporated

Linda McGill Boasmond
Cedar Concepts Corporation

Richard A. Duda, Atty.
Ingredion Incorporated

Melanie Givens
*Bernard and Tregaskiss
an ITW Company*

Elaine Harris, M.B.A.
Ingredion Incorporated

Diane MacDonald, J.D.

Meribeth Mermall, Atty.
ComEd

Michelle M. Peltier
The JaDemier Group, Inc.

Susan Schaad
Bay Valley Foods

2018 Board of Directors

Board Chair
Alan Brazil, C.P.A.
Illinois Department of Human Rights

Onome Alabi, M.A.
Chicago Public Schools

Robin L. Brown, M.B.A.
Ingredion Incorporated

Melanie Givens
*Bernard and Tregaskiss
an ITW Company*

Monica Gordon
*Illinois Legislative Black Caucus
Foundation*

Elaine Harris, M.B.A.
Ingredion Incorporated

Jennah Mason
City Colleges of Chicago

Keith Moore
Archdiocese of Chicago

Synim Rivers, MPH, CHES
Horizon Pharma

Ferlillia Roberson, JD
DLA Piper

Marie-Esther Saint Victor, PhD
Advanced Green Innovations

Mae Whiteside, PE
CKL Engineers, LLC

Technology Session

GIRLS 4 SCIENCE

**P.O. Box 288958
Chicago, Illinois 60628
(773) 401-6685**

girls4science.org