

2018 Contributors

Catherine A. Roberts
AMS Executive Director

Photo courtesy of Laurie DeVitt/Pure Light Images

Dear AMS Members and Friends,

I am filled with gratitude for your remarkable generosity in supporting mathematics; the year 2018 was very special. We began to build The Next Generation Fund (NextGen), a permanent endowment to support early career mathematicians. A generous benefactor sparked this initiative by offering to match up to \$1.5 million in gifts and pledges. Many of you are responding with enthusiasm to this fundraising challenge. In doing so, you are creating an enduring resource that will impact hundreds of emerging mathematicians every year at formative moments in their professional lives. Thank you!

As part of this endeavor, we introduced the Maryam Mirzakhani Fund for The Next Generation. This is a special named fund within the NextGen endowment supporting the same goals and activities as NextGen. Your donations to this fund honor Professor Mirzakhani's memory by helping the rising mathematicians of today and tomorrow.

Our donors continue to advance our strategic priorities in creative ways. Philippe Tondeur gave a significant boost to the BIG Math Network, helping to connect aspiring mathematical scientists with career opportunities in business, industry, and government. The Mary P. Dolciani Halloran Foundation funded a new AMS prize to recognize faculty members from non-doctoral mathematics departments for their active research programs and distinguished records of scholarship.

I want to acknowledge everyone who is making a legacy gift to the AMS through their estate. Your thoughtful vision will help shape mathematics well into the future. The AMS received bequests last year from the estates of Eugene and Katherine Toll, and James and Bettie Hannan, providing vital unrestricted support to AMS programs and services.

The following list includes several first time donors. We welcome you with deep appreciation for your kindness. We also celebrate our many long-time supporters who have donated to the AMS for ten years, twenty years, and longer! Your dedication fuels our mission to advance research and create connections.

You may notice our 2018 Contributors report now features an expanded Thomas S. Fiske Society list, and a special section for the Campaign for The Next Generation identifying people who made gifts and pledges to the campaign as of December 31, 2018.

Every person on the 2018 Contributors list, including those who prefer to be anonymous, helps make wonderful things happen in our mathematics community, both locally and globally. On behalf of all the people and programs benefiting from your selfless generosity, I offer you my deepest thanks.

Catherine A. Roberts
Executive Director

Thomas S. Fiske Society

Members of the Thomas S. Fiske Society create a personal legacy supporting mathematics by naming the AMS in their will, retirement plan, or other gift vehicle. The AMS celebrates the following people for their thoughtful vision.

Italics indicates deceased.

Anonymous (4)	anna cueni and loki der quaeleR	Yanguang Charles Li	David M. Sward
Walter Augenstein	Robert J. Daverman	Zhaorong Liu	B. A. and M. Lynn Taylor
Richard A. and Melanie L. Baum	Peter L. Duren	Joseph S. Mamelak	Edmond and Nancy Tomastik
Shirley and Gerald Bergum	Ramesh A. Gangolli	Timothy E. McMahon	Steven H. Weintraub
Robert L. Bryant and Reymundo A. Garcia	Rosalind J. Guaraldo	Eve Menger	Susan Schwartz Wildstrom
Ralph Cohen and Susan Million	Robert T. Kocembo	Fredric Menger	
	Carole B. Lacampagne	Charles E. Parker II	
		Moshe Rosenfeld	
<i>Rachel Blodgett Adams</i>	<i>Sidney Glusman</i>	<i>Cathleen S. Morawetz</i>	<i>Arthur Sard</i>
<i>Roy L. Adler</i>	<i>James F. and Bettie C. Hannan</i>	<i>Kiiti Morita</i>	<i>Paul T. and Barbara Schaefer</i>
<i>Alfred Aeppli</i>	<i>Robert Henderson</i>	<i>Charles C. Morris</i>	<i>Henry Schaerf</i>
<i>Kathleen Baxter</i>	<i>Geneva Barrett Hutchinson</i>	<i>Sidney Neuman</i>	<i>Maynard Shelley</i>
<i>Barbara Beechler</i>	<i>Jeffrey S. Joel</i>	<i>Carroll Vincent Newsom</i>	<i>Rubin Smulin</i>
<i>Israel Berstein</i>	<i>Solomon A. Joffe</i>	<i>Christos D. Papakyriakopolous</i>	<i>Leroy P. Steele</i>
<i>Ernest William Brown</i>	<i>Joseph Kist</i>	<i>Mary K. Peabody</i>	<i>Eugene Toll</i>
<i>Richard M. Cohn</i>	<i>Rada G. Laha</i>	<i>Franklin P. Peterson</i>	<i>Waldemar J. and Barbara Trjitzinsky</i>
<i>Levi L. Conant</i>	<i>Ralph Mansfield</i>	<i>Marion Reilly</i>	<i>Sally Whiteman</i>
<i>Edward Davis</i>	<i>Trevor J. McMinn</i>	<i>James G. Renno, Jr.</i>	<i>James V. Whittaker</i>
<i>Thomas Dietmair</i>	<i>Helen Abbot Merrill</i>	<i>Joseph Fels Ritt</i>	<i>James K. Whittemore</i>
<i>Carl Faith</i>	<i>Josephine M. Mitchell and Lowell I. Schoenfeld</i>	<i>T. Benny Rushing</i>	
<i>Ky and Yu-Fen Fan</i>		<i>Theda and William Salkind</i>	
<i>Isidore Fleischer</i>			

In Tribute

The following friends, colleagues, and family members are being specially honored by commemorative gifts. The AMS is pleased to be the steward of donors' generosity in their name.

Gifts made in honor of the following individuals:

Krishna Siddhanta Athreya by Jayadev S. Athreya
 Bill Barker by Emma J. Chiapetta
 Bill Barker by Catherine A. Roberts
 Bill Barker by Victoria Stoneman
 Jim Bray by Mira Levine
 Morton Harris by Anonymous
 Sigurdur Helgason by William H. Barker
 Ebadollah S. Mahmoodian by Joan P. Hutchinson
 John N. McDonald by Niles White
 Nikhil Patel by Anonymous

Harold & Betty Reiter by David Jacob Wildstrom
 William Sawin by Stephen F. Sawin
 James L. Silver by Thomas Barr
 Andrew J. Simoson by Thomas Barr
 Emil Vulpe by Sophie Vulpe
 Maria Vulpe by Sophie Vulpe
 Tongtong Wang by Erica Busillo
 Daniel Waterman by Sanford and Theda Perlman
 Glenn F. Webb by Thomas Barr

FROM THE AMS SECRETARY

Gifts made in memory of the following individuals:

Vladimir Arnold by *Anonymous*
 Glynn E. Behmen Sr. Family by *Glynn E. Behmen*
 Harvey Cohn by *Herman Chernoff*
 H. Hope Daly by *Ellen H. Heiser*
 Clifford J. Earle by *Elizabeth Earle*
 Hilda Geiringer von Mises by *The Stephen and Margaret Gill Family Foundation*
 Kenneth I. Gross by *Thomas Pietraho and Jennifer Taback*
 Bertram S. Kabak by *Dee Dee Shantell Chavers*
 Herbert M. Kamowitz by *Elaine Kamowitz*
 James M. Kister by *Jane E. Kister*
 Robert T. Kocembo, Sr. by *Robert T. Kocembo, Jr.*
 Bertram Kostant by *Ann Kostant*

Photo courtesy Oberwolfach.

Kay Magaard

Virginia C. Lagarias by *Anonymous*
 Joseph Lehner by *Zheindl Lehner*
 Cecil E. Leith by *Mary Louise Leith*
 Vincent O. McBrien by *Joseph W. Paciorek*
 Karl Menger by *Fredric Menger*
 Nancy Ogden by *John Patrick Ogden*
 Eugene A. Pflumm by *Mollie Pflumm*
 Gian-Carlo Rota by *Anonymous*
 Paul J. Sally, Jr. by *Judith D. Sally*
 Tsungming Tu by *Loring W. Tu*
 Robert C. Warner by *David Colella*
 Stephen Wildstrom by *Susan Schwartz Wildstrom*
 David Zitarelli by *Matt & Cindy Tessler*

The following friends, colleagues, and family members paid tribute to Kay Magaard (1962–2018):

Anonymous (5)
 Val Caralone
 Sheila Cressman
 Sarah Divall
 Donna Edwards
 Gabriele Franz
 Daniel E. Frohardt
 Meinolf Geck
 Rachelle Geddes
 David Gluck

Simon M. Goodwin
 Frank Himstedt
 Edward and Stephanie Laws
 Rebecca Lockhart and
 Mahetem Gessese
 Bernadette Lupul
 Caitlin MacCallum
 Adolf G. Mader
 Lorenz and Ursula Magaard
 Daniel K. Nakano

Guy Poirier
 Terrie Romano
 Anne Safranyos
 Gordan Savin
 Simon and Sanama
 Angela Spreng and
 friends at Ontario
 office in Munich
 Carla Tsambourianos
 Robert Wolfe

Gifts made in memory of esteemed mathematician Maryam Mirzakhani (1977–2017):

Anonymous (7)
 Jayadev S. Athreya
 Leonard John Borucki
 Ralph Cohen and
 Susan Million
 Robert J. Currier
 Ingrid Daubechies
 Shanna Dobson
 Mohamed Elhamdadi
 Erica Flapan and
 Francis Bonahon
 Carolyn S. Gordon
 Robert Andrew Grossman
 Rosalind J. Guaraldo
 Ellen H. Heiser
 Nancy Hoffman
 Joan P. Hutchinson
 Masanori Itai
 Jane E. Kister
 Jacques Lafontaine
 Gregory F. Lawler

David B. Leep
 Walter Markowitch, Jr.
 Hee Oh
 Hemant Pendharkar
 Eric Todd Quinto and
 Judith Anne Larsen
 Shrisha Rao
 Joseph Rosenblatt and
 Gay Miller
 Linda Preiss Rothschild
 Daniel Ruberman
 Carla D. Savage
 Freydoon Shahidi
 Siavash H. Sohrab
 Alexander Vauth
 David Vogan
 Sophie Vulpé
 Niles White
 George V. Woodrow III
 Alexander Wright
 Anton Zorich

Maryam Mirzakhani

Photo courtesy Stanford University.

Campaign for The Next Generation

The following people made gifts or pledges to support The Next Generation Fund, a new endowment supporting early career mathematicians, as of December 31, 2018.

Anonymous (19)	Erica Flapan and Francis Bonahon	David B. Leep	Karen Saxe and Peter Webb
William Abikoff	Sergey Fomin	Jim Lewis	Richard Schoen
James Arthur	Solomon Friedberg	John Locker	Freydoon Shahidi
Jayadev S. Athreya	William Fulton	Robin Marek and David Beutel	Brooke E. Shipley
Adrian David Banner	James and Adele Glimm	Walter Markowitch, Jr.	Susan and Joseph Silverman
William H. Barker	William M. Goldman	Math for America	Norton and Irene Starr
Hyman Bass	Carolyn S. Gordon	James Maxwell	Ronald and Sharon Stern
Frances B. Bauer	Matthew A. Grayson	William McCallum	Victoria Stoneman
Bonnie Berger and Tom Leighton	Mark L. and Kathryn Kert Green	Donald and Mary McClure	Margaret W. Taft
George Berzsenyi	Robert Andrew Grossman	M. Susan Montgomery	Jean E. Taylor
Tom and Nancy Blythe	Rosalind J. Guaraldo	Paul and Linda Muhly	Loring W. Tu
Brian D. Boe	Alfred W. Hales	Zbigniew Nitecki	Alice Staveley and Ravi Vakil
Leonard John Borucki	Jane Hawkins and Michael Taylor	M. Frank Norman	Anthony Varilly-Alvarado
David Bressoud	William R. Hearst III	Hee Oh	Alexander Vauth
John Brillhart	Ellen H. Heiser	Ken Ono	David Vogan
William J. Browning	Sigurdur Helgason	Matthew Papanikolas and Katherine Veneman	Karen Vogtmann and John Smillie
Ruth Charney and Stephen Cecchetti	Nancy Hoffman	Hemant Pendharkar	Sophie Vulpé
Dee Dee Shantell Chavers	Tara Holm and Timothy Riley	Thomas Pietraho and Jennifer Taback	Judy and Mark Walker
Herman Chernoff	John M. Hosack	Jill C. Pipher	Tongtong Wang
Emma J. Chiappetta	Paul D. and Bonnie Humke	Eric Todd Quinto and Judith Anne Larsen	Steven H. Weintraub
Ralph Cohen and Susan Million	Craig L. Huneke	Shrisha Rao	Niles White
John B. Conway	Joan P. Hutchinson	Kenneth A. Ribet and Lisa R. Goldberg	David Jacob Wildstrom
Robert J. Currier	Masanori Itai	Emily Riley and Theodore Simon	Susan Schwartz Wildstrom
Ingrid Daubechies	Elaine Kamowitz	Catherine A. Roberts	Edward Witten and Chiara R. Nappi
Pierre R. Deligne	Linda Keen	Joseph Rosenblatt and Gay Miller	Scott and Linda Wolpert
Keith Dennis	Jane E. Kister	Linda Preiss Rothschild	George V. Woodrow III
Peter Der	Ann Kostant	Daniel Ruberman	Alexander Wright
Shanna Dobson	Bryna Kra and Brian Platnick	Carla D. Savage	Robert J. Zimmer
Nathan Dunfield	Jacques Lafontaine	Thomas R. Savage	Anton Zorich
Mohamed Elhamdadi	Gregory F. Lawler		
John H. Ewing	Robert Lazarsfeld		
Benson Farb and Amie Wilkinson			

AMS Donors

The people and organizations listed below made gifts to the AMS between January 1–December 31, 2018. The AMS thanks every donor on behalf of the beneficiaries for their generosity. Every gift helps advance mathematics.

PARTNERS

(\$10,000 and above)
 Anonymous (5)
 Frances B. Bauer
 Bonnie Berger and
 Tom Leighton
 Joan Birman

William J. Browning
 Pierre R. Deligne
 Estate of Eugene Toll
 Matthew A. Grayson
 Mark L. and
 Kathryn Kert Green
 William R. Hearst III

Sigurdur Helgason
 Tara Holm and
 Timothy Riley
 Donald E. and Jill C. Knuth
 Jim Lewis
 M. Susan Montgomery
 Paul and Linda Muhly

John Patrick Ogden
 Thomas R. Savage
 Ronald and Sharon Stern
 Margaret W. Taft
 Philippe M. Tondeur

FROM THE AMS SECRETARY

STEWARDS

(\$5,000 to \$9,999)
 Anonymous (3)
 William Abikoff
 Hyman Bass
 Mary P. Dolciani
 Halloran Foundation
 Stephen and Margaret Gill
 Family Foundation
 Craig L. Huneke
 Ann Kostant
 Fredric Menger
 Michael I. Miller
 Susan Schwartz Wildstrom
 Templeton Charity
 Foundation Switzerland
 Karen Vogtmann and
 John Smillie
 Scott and Linda Wolpert
 Robert J. Zimmer

BENEFACTORS

(\$2,500 to \$4,999)
 Anonymous (3)
 2018 AMS Staff
 John Brillhart
 John B. Conway
 Robert J. Daverman
 Richard T. Durrett
 Estate of Bettie C. and
 James F. Hannan
 John H. Ewing
 Robert Andrew Grossman
 Bryna Kra and Brian Platnick
 Math for America
 William McCallum
 Donald and Mary McClure
 Jill C. Pipher
 Catherine A. Roberts
 Joseph Rosenblatt and
 Gay Miller
 Linda Preiss Rothschild
 Norton and Irene Starr
 Loring W. Tu
 David Vogan

PATRONS

(\$1,000 to \$2,499)
 Anonymous (4)
 James Arthur
 Elwyn and
 Jennifer Berlekamp
 Marshall Bishop
 Roger Chalkley

Ruth Charney and
 Stephen Cecchetti

Ralph Cohen and
 Susan Million
 Ingrid Daubechies
 Keith Dennis
 Peter Der
 loki der quaeler
 Michael R. Douglas
 Nathan Dunfield
 Barbara T. Faires
 Erica Flapan and
 Francis Bonahon

William Fulton
 Richard L. Gantos
 William M. Goldman
 Ronald L. and
 Fan Chung Graham

Elizabeth L. Grossman and
 Joshua L. Boorstein

Rosalind J. Guaraldo

Alfred W. Hales

Bill Hassinger, Jr.

Jane Hawkins and
 Michael Taylor

John M. Hosack

Linda Keen

James E. Keisler

Jane E. Kister

Robert V. Kohn

Gregory F. Lawler

Robert Lazarsfeld

Zheindl Lehner

Mary Louise Leith

Lorenz and Ursula Magaard

Albert and Dorothy Marden

Robin Marek and

 David Beutel

Microsoft Corporation

Gary R. Miller

Joseph G. Moser

M. Frank Norman

Andrew P. Ogg

Hee Oh

Donald S. and

 Shari Ornstein

Matthew Papanikolas and

 Katherine Veneman

Thomas Pietraho and

 Jennifer Taback

Eric M. Rains

Samuel Murray Rankin III

Peter J. Riemer

Emily Riley and

 Theodore Simon

Andrew M. and
 Kathryn S. Rockett

Habib Salehi
 Judith D. Sally
 Carla D. Savage
 Karen Saxe and Peter Webb
 Richard Schoen
 Susan and Joseph Silverman
 Lance W. and

 Lynne Barnes Small
 T. Christine Stevens
 Symantec Corporation
 John T. and Carol P. Tate
 Jean E. Taylor
 Mark A. Taylor
 Steven H. Weintraub
 Edward Witten and
 Chiara R. Nappi

George V. Woodrow III

SPONSORS

(\$500 to \$999)
 Anonymous (6)
 Jayadev S. Athreya
 William H. Barker
 Thomas Barr
 Manuel P. and
 Maria A. Berriozabal
 Henrik Bresinsky
 Daniel Broennimann
 Charles Allen Butler
 Karl E. Byleen
 James C. Cantrell
 Denis Charles
 Dee Dee Shantell Chavers
 Charles W. Curtis
 Klaus Deimling
 Harold G. Diamond
 Loyal Durand
 Benson Farb and
 Amie Wilkinson
 Sergey Fomin
 Solomon Friedberg
 James and Adele Glimm
 Frank D. Grosshans
 Audrey Cole Hand
 Paul D. and Bonnie Humke
 David C. Kelly
 Maria Margaret Klawe
 Leonid Kneller
 Keri A. Kornelson and
 Noel Patrick Brady
 Gary R. Krumpholz
 Albert T. Lundell
 David B. Massey
 Gregg McCarty

Zbigniew Nitecki
 Eric A. Nordgren
 Ken Ono
 Gerald J. Porter
 Robert D. Rigdon
 Terrie Romano
 Freydoon Shahidi
 Keith Paul Smith
 Joel H. Spencer
 Chuu-Lian Terng
 Sophie Vulpe
 Judy and Mark Walker
 Tammy King Walsh
 David Jacob Wildstrom
 Jay A. Wood
 Tsu C. Wu

ASSOCIATES

(\$100 to \$499)
 Anonymous (99)
 Ole Kristian Aamot
 Jose Adachi
 Colin C. Adams
 Robin Hagan Aguiar
 Ethan J. Akin
 Fuad Aleskerov
 Bernard C. Anderson
 Donald W. Anderson
 Marlow E. Anderson
 Michael T. Anderson
 Benjamin Andrews
 George E. Andrews
 Peter H. Anspach
 Stuart S. Antman
 Myla M. Archer
 Richard A. Askey
 Walter O. Augenstein
 Catherine C. Aust
 Sheldon Axler
 John M. Bachar, Jr.
 Matthew Badger
 John T. Baldwin
 Joseph A. Ball
 Christopher L. Barrett
 Jose Barros-Neto
 Theodore J. Barth
 Peter H. Baxendale
 Steven R. Bell
 Wolfgang Bell IV
 George M. Bergman
 Julia Bergner
 Shirley and Gerald Bergum
 David S. Berry
 Robert William Berry
 George Berzsenyi
 Utpal Kumar Bhattacharya

FROM THE AMS SECRETARY

Richard L. Bishop
 Jerome Blackman
 Denis Blackmore
 David E. Blair
 Leonard John Borucki
 Aldridge K. Bousfield
 John S. Bradley
 Richard C. Bradley
 Michael A. and Sandra M. Breen
 David Bressoud
 James G. Bridgeman
 John Bromback
 David Y. Broom
 Frank R. Brown, Jr.
 Gordon E. Brown
 Lawrence G. Brown
 Richard K. Brown
 Andrew M. Bruckner
 John L. Bryant
 Joseph T. Buckley
 Daniel Buehler
 Stephen S. Bullock
 Robert Bumcrot
 R. B. Burckel
 Ralph Stevens Butcher
 Thomas R. Butts
 Rotraut G. Cahill
 Leonardo Calle
 Sylvain E. Cappell
 Corrado Cardarelli

James Baldwin Carrell
 James R. Case
 Alfred S. Cavaretta, Jr.
 Thomas E. Cecil
 Gulbank D. Chakerian
 Jagdish Chandra
 Pak Soong Chee
 William A. Cherry
 Richard C. Churchill
 Stuart Citrin
 Daniel I. A. Cohen
 Donald L. Cohn
 George Cole
 Paul Dana Cole
 Bruce P. Conrad
 Arthur H. Copeland, Jr.
 Douglas L. Costa
 Malcolm A. Coulter
 Carl C. Cowen
 Sheila Cressman
 Albert W. Currier
 Robert J. Currier
 Everett C. Dade
 Constantine M. Dafermos
 James N. Damon
 Anthony J. D'Aristotile
 Jan W. and Lynn A. Dash
 James R. Davidson
 M. Hilary Davies
 Donald M. Davis
 Paul L. Davis

Clint Dawson
 Guy M. De Primo
 Jean E. de Valpine
 Luz Maria DeAlba
 Anthony T. Dean
 Ronald W. DeGray
 Herbert A. Dekleine
 Aristide Deleanu
 Charles R. Diminnie
 Heinz Deitrich Doebner
 Peter C. Dolan
 James A. Donaldson
 Simon Donaldson
 Alex J. Dragt
 Elizabeth Earle
 Patrick Barry Eberlein
 Lawrence Man Hou Ein
 Stanley Mamour
 Einstein-Matthews
 Mohamed Elhamdadi
 Hans P. Engler
 Samantha L. Faria
 Ruth G. Favro
 George F. Feeman
 Mark E. Feighn
 Burton I. Fein
 Ian M. Ferris
 David V. Finch
 Benji N. Fisher
 Marjorie Fitting-Gifford
 Gerald B. Folland
 Julie A. Fondurola
 Paul Fong
 Gabriele Franz
 Walden Freedman
 Ralph S. Freese
 Peter J. Freyd
 Daniel E. Frohardt
 John D. Fulton
 Joseph Galante
 John B. Garnett
 Meinolf Geck
 Eberhard G. P. Gerlach
 Murray Gerstenhaber
 Joseph L. Gerver
 David Gluck
 Daniel A. Goldston
 Martin Golubitsky
 Kenneth R. Goodearl
 Robert K. Goodrich
 Google Inc
 Carolyn S. Gordon
 David J. Grabiner
 Kevin A. Grasse
 Jack E. Graver
 Larry K. Graves

Frederick P. Greenleaf
 Phillip A. Griffith
 Labib S. Haddad
 Gerhard E. Hahne
 Richard M. Hain
 John L. Hank
 Carsten Hansen
 Garry D. Hart
 Deirdre Haskell and Walter Craig
 Kazuyuki Hatada
 Adam O'Neill Hausknecht
 Brian P. Hayes
 Jonathan Haylock
 Ellen H. Heiser
 Simon Hellerstein
 John Paul Helm
 Francis McVey Henderson
 Georg Hetzer
 Gerald A. Heuer
 Gloria C. Hewitt
 C. Denson Hill
 Shirley A. Hill
 Frank Himstedt
 Nancy Hingston
 Peter David Hislop
 Jonathan P. E. Hodgson
 Helmut H. W. Hofer
 Hartmut Hoft
 Raymond T. Hoobler
 Philip Kneil Hotchkiss
 Fredric T. Howard
 Henry C. Howard
 Tiao-Tiao Hsu
 James G. Huard
 Joseph A. Hughes
 Mark E. Huibregtse
 Birge K.
 Huisgen-Zimmermann
 Thomas C. Hull
 James E. Humphreys
 Karen C. Hunt
 Walker E. Hunt
 Michael G. Hurley
 Joan P. Hutchinson
 Ettore Ferrari Infante
 Arnold J. Insel
 Ron Irving
 I. Martin Isaacs
 William Araujo Jacques
 Louise Jakobson
 Gerald J. Janusz
 Herbert Jarszick
 Trevor M. Jarvis
 Hae-Pyng Jea
 George A. Jennings

"Thank you for the AMS support. We have had difficult months [rebuilding from Hurricane Maria] but with the help of the AMS Epsilon Fund we have been able to continue with our math camps and activities for math talented students."

—Luis F. Caceres-Duque, Director of PROTaSM

Math Camp 2018
 University of Puerto Rico at Mayaguez

Students at PROTaSM (Puerto Rico Opportunities for Talented Students in Mathematics), a summer mathematics program supported by the Epsilon Fund for Young Scholars Programs.

Hans Joergen Jensen
Robert R. Jensen
Charles H. Jepsen
Eugene C. Johnsen
Bradford W. Johnson
Charles N. Johnson
David Copeland Johnson
Donald G. Johnson
William B. Jones
Seva and Valentina Joukhovitski
Henry Price Kagey
Elaine Kamowitz
Yulia Karpehina
Victor J. Katz
Edward L. Keenan
Robert P. Kertz
Mark E. Kidwell
L. Richardson King
Allan M. Kirch
Roland R. Kneece, Jr.
Julia F. Knight
Heinz J. Konig
Antoni A. Kosinski
George Kozlowski
Robert Krasny
Ralph M. Krause
Lam Research
Peter S. Landweber
Joseph and Betty Langsam
David C. Lantz
Michel L. Lapidus
Philip and Mary Lavin
Edward and Stephanie Laws

H. Blaine Lawson, Jr.
Walter R. Lawson
James W. Lea, Jr.
John M. Lee
David B. Leep
J. Larry Lehman
Joan R. Leitzel
Thomas Gibbs Leness
H. W. Lenstra
Henry S. Leonard, Jr.
George M. Lewis
James E. L'heureux
Zvie Liberman
Thomas M. Liggett
Robert J. Lipshutz and Nancy Wong
Rebecca L. Lockhart
George W. Lofquist
Ling Long
Graham Lord
Jonathan D. Lubin
Harry Lucas, Jr.
Bernadette Lupul
Clement H. Lutterodt
Russell D. Lyons
John E. Mack
Michael C. Mackey
James Joseph Madden
Adolf G. Mader
Anne Mahoney
Joseph Malkevitch
Jason Fox Manning
Pauline Mann-Nachbar
Stefano Marchiafava
Walter Markowitch, Jr.

Greg Marks
Thomas J. Marlowe, Jr.
William J. Martin
Arthur P. Mattuck
Stephen B. Maurer
Dieter H-J Mayer
John C. Mayer
Raymond A. Mayer, Jr.
Jon McCommand
Gregory L. McColm
Michael J. McCourt
Thomas L. McCoy
Clint McCrory
O. Carruth McGehee
William D. McIntosh
Robert C. McOwen
George F. Meierhofer
Anders Melin, Sr.
Bruce Mericle
Jorma K. Merikoski
Marvin V. Mielke
Ellen Rammelkamp Miller
Jack M. Miller
Stanislav M. Mintchev
Norman D. Mirsky
John A. Mitchem
Connor R. Mooney
Yasuhiro Morita
Larry J. Morley
Joseph R. Morris
Robert A. Morris
Kent E. Morrison
Motohico Mulase
Hans J. Munkholm
Douglas Mupasiri
Alexander Nagel
Kuniaki Nakamitsu
Manmath Nayak
Arnold L. Neidhardt
Csaba Nemethi
Charles W. Neville
Togo Nishiura
Andrew M. Odlyzko
Hajimu Ogawa
John Arthur Oman
Edward T. Ordman
Arlene O'Sean
Mikhail Ostrovskii
Joseph W. Paciorek
Judith A. Packer
John H. Palmieri
Michelle I. Paraiso
Thomas H. Parker
Donald A. Patterson
James M. Peek
Hemant Pendharkar

John W. Pennisten
Maria Cristina Pereyra
Sanford Perlman
William G. Pertusi
John W. Petro
Mollie Pflumm
Don L. Pigozzi
Gilles Pisier
Guy Poirier
Paul P. Pollack
Aleksey Popelyukhin
Gopal Prasad
Michael F. Quinn
Eric Todd Quinto and Judith Anne Larsen
Paul H. Rabinowitz
Louis B. Rall
R. Michael Range
Salvatore Rao
S. W. Rayment
Frank Raymond
Ahmed Raza
Christopher L. Reedy
David E. Reese
Robert J. Reynolds
Charles W. Rezk
Bruce Reznick
Martin G. Ribe
Stephen J. Ricci
Barbara Slyder Rice
Marc A. Rieffel
Thomas W. Rishel
James B. Robertson
Daniel S. Rogalski
Vijay K. Rohatgi
David E. Rohrlich
Jonathan M. Rosenberg
Ronald C. Rosier
Sharon Cutler Ross
Gary Roumanis and Ale Madera
Daniel Ruberman
David Ryeburn
Jeffrey R. Sachs
Michael Saitas
Laurent Saloff-Coste
Robert W. Sanders
Chelluri C. A. Sastri
Gordan Savin
Stephen French Sawin
Murray M. Schacher
Michael Schlessinger
Dieter S. Schmidt
Bertram M. Schreiber
Cedric F. Schubert
Robert J. Schwabauer

FROM THE AMS SECRETARY

Warner Henry
 Harvey Scott III
 Andreas Seeger
 Stuart A. Seligson
 George H. Senge
 Timo Seppäläinen
 Mohamed W. I. Sesay
 Richard J. Shaker
 David L. and Christine A. Shannon
 Brooke E. Shipley
 Stuart J. Sidney
 Martha J. Siegel
 Daniel S. Silver
 Irina F. Sivergina
 Walter S. Sizer
 Christopher Skinner
 David L. Skoug
 John R. Smart
 Laurie M. Smith
 William M. Snyder, Jr.
 Siavash H. Sohrab
 Alexia Henderson Sontag
 John J. Spitzer
 David A. Sprecher

David M. Sward
 William J. Sweeney
 Andrzej A. Szymanski
 B. A. and M. Lynn Taylor
 Laurence R. Taylor
 D. E. Tepper
 Edward C. Thoelle
 John A. Thorpe
 Selden Y. Trimble V
 Thomas W. Tucker
 Joann Stephanie Turisco
 Jeremy Taylor Tyson
 Johannes A. Van Casteren
 Anthony Varilly-Alvarado
 Wolmer V. Vasconcelos
 Marie A. Vitulli
 Stephen Wainger
 John Thomas Walsh
 John H. Walter
 Hans Ulrich Walther
 William Edwin Warren
 Arthur G. Wasserman
 David S. Watkins
 Mark E. Watkins
 Greg M. Watson

Bostwick F. Wyman
 Catherine Huafei Yan
 Michael Yanowitch
 Mitsuru Yasuhara
 Sam Wayne Young
 Charles T. Zahn
 Thomas Zaslavsky
 Ping Zhang
 David E. Zitarelli
 Anton Zorich
 John A. Zweibel

FRIENDS
 (\$1 to \$99)

Anonymous (234)
 Martha L. Abell
 William P. Abrams
 Jeffrey Adams
 William W. Adams
 Nasir Uddin Ahmed
 T. M. G. Ahsanullah
 Daniel Alexander
 Marcia C. Almeida
 Brian R. Alspach
 AmazonSmile Foundation

Bernice L. Auslander
 Kiyoshi Baba
 Allen H. Back
 Ayman Rateb Badawi
 Joni E. Baker
 Kirby A. Baker
 Robert S. Baker
 Carlo Bardaro
 Claude W. Bardos
 Wayne W. Barrett
 David J. Barsky
 Neil G. Bartholomew
 Ariel Elizabeth Barton
 J. Thomas Beale
 Edward Beckenstein
 David S. Becker
 Glynn E. Behmen
 Sarah-Marie Belcastro
 Swanild Bernstein
 James S. Bethel
 Marilyn S. Bickel
 Katalin Bimbo
 Terrence Paul Bisson
 Steven E. Blasberg
 Tom and Nancy Blythe

"Without the generosity of donors such as yourself, my trip to the Joint Mathematics Meetings would not have been possible. Because of you, I was able to give a talk about my research, receive feedback from experts in my area, and participate in ten job interviews. I have two on-campus interviews scheduled now. I cannot thank you enough for your contribution that helped make this happen for me!"

— Graduate Student Travel Grant Recipient

Angela Spreng and Friends at Ontario office in Munich
 Olaf P. Stackelberg
 Harold M. Stark
 Russell Lynn Stead
 Paul K. Stockmeyer
 Lawrence D. Stone
 Victoria Stoneman
 Ruth Rebekka Struik
 Daniel Studenmund
 Susquehanna International Group

Cary H. Webb
 Barnet M. Weinstock
 Ellen Westheimer
 John E. Wetzel
 Brian Cabell White
 Brian D. Wick
 Steven V. Wilkinson
 Susan Gayle Williams
 Frank Sottile and Sarah Witherspoon
 Robert Wolfe
 Japheth L. M. Wood
 Alexander Wright

Alexander Anthony Ambrioso
 Vrege Jolfai Amirkaharian
 Astrid an Huef
 Victoria W. Ancona
 Laura M. Anderson
 Paul Anderson
 Michael M. Anshel
 Michael V. Anshelevich
 Tom Armbruster
 Kendall E. Atkinson
 Jean-Christophe Aubert
 Shaun Van Ault

Mikhail E. Bogovskii
 Ethan D. Bolker
 Jayaraman Boobalan
 Paul F. Bracken
 Tom C. Braden
 Steven B. Bradlow
 John C. Breckenridge
 Joseph Edward Brierly
 Gloria Brown Brooks
 Johnny E. Brown
 Kenneth S. Brown
 Robert F. Brown
 Robert R. Bruner

FROM THE AMS SECRETARY

Nicholas P. Buchdahl
 Richard S. Bucy
 Krzysztof Burdzy
 Richard Charles Burge
 Jonathan Burns
 Erica Busillo
 Nigel Paul Byott
 Charles L. Byrne
 Luciano Caccianotti
 M. Carme Calderer
 Val Caralone
 Jon F. Carlson
 David W. Carter
 Ubirajara Jose Gama Castro
 Weita Chang
 Sagun Chanillo
 Timothy P. Chartier
 Mohindar S. Cheema
 Kwan-Wei Chen
 Emma J. Chiappetta
 Sunday C. Chikwendu
 Chris Christensen
 Wil Clarke
 James A. Cochran
 Amy Cohen
 Frederick R. Cohen
 Joel M. Cohen
 David Colella
 Daniel Comenetz
 Thomas A. Cootz
 Ovidiu Costin

Kevin Davidsaver
 Guillermo Davila-Rascon
 Chandler Davis
 Martin D. Davis
 Matthew G. Dawson
 Peter W. Day
 Richard Delaware
 Beverly J. Demchuk-Burke
 Frank R. Deutsch
 Roland B. di Franco
 Donna Dietz
 Sarah Divall
 Shanna Dobson
 Jozef Dodziuk
 Ana Nora Donaldson
 Dogan Donmez
 Martin J. Dowd
 Thomas L. Drucker
 James S. Dukelow, Jr.
 Steve N. Dulaney
 Edward G. Dunne
 John W. Duskin, Jr.
 Donna Edwards
 Sylvan H. Eisman
 Joanne Elliott
 Steven P. Ellis
 Richard S. Elman
 Thomas J. Emerson
 Philip G. Engstrom
 Kumar Eswaran
 Leonard Evens

Merwyn M. Friedman
 William E. Gabella
 Ryan L. Garibaldi
 Eugene C. Gartland, Jr.
 Rachelle Geddes
 Richard M. Gillette
 Maurice Eugene Gilmore
 Jack E. Girolo
 Burton F. Gischner
 Robert Gold
 Dorian Goldfeld
 Jerry Goldman
 Simon M. Goodwin
 John A. Gosselin
 Yasuhiro Goto
 Mary W. Gray
 Gary R. Greenfield
 Allan T. Greenleaf
 Aaron Gregory
 Gerd Grubb
 Juan Manuel
 Guevara-Jordan
 Martin H. Gutknecht
 Wynne Alexander Guy
 R. Stanton Hales, Jr.
 William F. Hammond
 Heiko Harborth
 James D. Harper
 Andrew William Harrell
 Stacy Guy Harris
 Jonathan Harrison

Hugh M. Hilden
 Gerald N. Hile
 John J. Hirschfelder
 Chungwu Ho
 Michael E. Hoffman
 Detlev W. Hoffmann
 Philip John Holmes
 John M. Holte
 Dylan Houlihan
 Roger F. House
 V. Dwight House
 Pao-sheng Hsu
 Denise Huet
 Anne Hughes
 Jacques Claude Hurtubise
 Francesco Iachello
 Felice Iavernaro
 Pascal Imhof
 Lucian Miti Ionescu
 Marius V. Ionescu
 Lynne Kamstra Ipina
 Joseph A. Iskra, Jr.
 Masanori Itai
 N. M. Ivochkina
 William Burkley Jacob
 David M. James
 Abdul J. Jerri
 Trygve Johnsen
 D. Randolph Johnson
 David L. Johnson
 Peter M. Johnson
 Theodore D. Johnson
 Marinus A. Kaashoek
 Jeffry N. Kahn
 Peter J. Kahn
 Yuichiro Kakihara
 Yoshinobu Kamishima
 Johan Karlsson
 Louis H. Kauffman
 John P. Kavanagh
 Edward L. Keller
 Wayne G. Kellner
 Dmitry Khavinson
 Michael K. H. Kiessling
 Steven J. Kifowit
 John O. Kiltinen
 Donald R. King
 Paul O. Kirley
 Jan Kisynski
 Peter H. Kleban
 Benjamin G. Klein
 Robert T. Kocembo
 Jerzy Kocik
 Yoshiharu Kohayakawa
 Semen Koksal
 Ralph D. Kopberman

Photo courtesy of Northwestern University

*"Throughout my career, I've appreciated the support offered by the AMS, including career resources, attending meetings, and publishing in AMS journals. **The AMS serves mathematics and mathematicians; donating is an opportunity for us to share in supporting it.**"*

—Bryna Kra, Chair of AMS Board of Trustees

Lenore J. Cowen and
 William Bogstad
 Melvin R. Currie
 David Scott Cyphers
 Terry Czubko
 John P. Dalbec
 Harold Garth Dales

Davida Fischman
 Mary K. Flagg
 Anne Kathryn Flaherty
 Richard J. Fleming
 Robert A. Fontenot
 Michael W. Frazier
 Stephen H. Friedberg

Peter Niels Heller
 Dylan Helliwell
 Rohan Hemasinha
 Thomas Henningsen
 Ira W. Herbst
 Troy L. Hicks
 Teruo Hikita

FROM THE AMS SECRETARY

Eric J. Kostelich
 Daniel B. Kotlow
 Mile Krajcevski
 Jurg Kramer
 Aleksandr S. Krantsberg
 John E. Krimmel
 Vikas Naresh Kumar
 Joerg Kunze
 Leong-Chuan Kwek
 Donna E. LaLonde
 John Patrick Lambert
 Debbie Landry
 Peter A. Lappan, Jr.
 Lawrence J. Lardy
 David R. Larson
 Lorraine D. Lavallee
 Richard B. Levine
 David Law
 Alan C. Lazer
 Ke-Seung Lee
 Gerald M. Leibowitz
 James U. Lemke
 Suzanne Marie Lenhart
 James I. Lepowsky
 Linda Lesniak
 Steven C. Leth
 Emily Levine
 Howard A. Levine
 Bernard W. Levinger
 Andrew M. Lewis
 Roger T. Lewis
 Aihua Li
 Wenjing Li
 Denis Lieberman
 Denise A. Lima
 Shen Lin
 Eric Mitchell Linn
 Friedrich Littmann
 Ming Chit Liu
 Tsai-Sheng Liu
 John Locker
 Charles J. Lombardo
 John M. Long
 Jorge Marcial Lopez
 Leo Lutchansky, Jr.
 Norman Y. Luther
 Richard N. Lyons
 Gennady Lyubeznik
 Caitlin MacCallum
 Thomas H. MacGregor
 Ib Madsen
 Mehran Mahdavi
 Peter Malcolmson
 David M. Malon
 Kenneth L. Manders
 Alfred P. Maneki

Charles D. Marshall
 David Imler Marshall
 Attila Mate
 Diarmuid O. Mathuna
 Leroy T. Mattson
 Donald E. Maurer
 James G. McLaughlin
 Cynthia L. McCabe
 T. G. McLaughlin
 Alberto Medina
 David Meier
 Morris J. Meisner
 Raymond Mejia
 Alexei G. Miasnikov
 Ronald E. Mickens
 Michael J. Miller
 Russell G. Miller
 William David Miller
 Jan Minac
 C. David Minda
 Michal Misiurewicz
 Guido Mislin
 William J. Mitchell
 Michael J. Molnar
 Richard W. Montgomery
 John J. Mooney
 Douglas Moore
 Alberto Cezar Moreira
 Carlos Julio Moreno
 Hugo Moreno Reyes
 Jonathan Morrison
 Bruno L. Nachtergael
 Daniel K. Nakano
 Lee P. Neuwirth
 Monica Nevins
 Juan Neyra
 Liviu I. Nicolaescu
 Lance W. Nielsen
 Virginia A. Noonburg
 Rutger Noot
 Phil Novinger
 Richard Alan Oberle
 Timur Oikhberg
 Mogens Norgaard Olesen
 Robert F. Olin
 Paul D. Olson
 Peter P. Orlik
 Bent Orsted
 Conrad Orta
 Morris Orzech
 Brad G. Osgood
 William Oswald
 Michelle Ouellette
 Kale Oyedesi
 Felipe M. Pait
 Victor P. Palamodov

Photo by Tongtong Wang

"The time in my working group was unlike any other experience I've had (since second year of grad school) and I'm extremely thankful for it! In just a few days we were able to get enough together for at least one paper; it was time extremely well spent!"

—Early-Career Participant in Mathematics Research Communities

Bruce P. Palka
 Diethard Ernst Pallaschke
 Peter Papadopol
 Alberto Parmeggiani
 Walter R. Parry
 Bozenna Pasik-Duncan
 Peter Paule
 Lambertus A. Peletier
 Stephen Pennell
 Ulrich Pennig
 Peter Perkins
 Charles Samuel Peskin
 Troels Petersen
 Cornelius Pillen
 Nigel Pitt
 Michael A. Pohrivchak
 Harriet S. Pollatsek
 Harry J. Porta
 Stanley Preiser
 Kenneth Hugh Price
 Martin E. Price
 Jozef Henryk Przytycki
 Philip Quartararo, Jr.
 George S. Quillan
 Andrew S. Raich
 Melapalayam S. Ramanujan
 A. Duane Randall
 Shrisha Rao
 A. S. Rapinchuk
 Richard H. Reese
 Ernestine Reeves-Hicks
 Eugenio Regazzini
 Jean N. Renault
 Viktor Reshniak
 Michael Bela Revesz
 Norman J. Richert
 John H. Rickert
 Jose Rio
 Joel L. Roberts
 Norai R. Rocco
 Judith Roitman
 Raymond H. Rolwing
 Guillermo
 Romero Melendez
 Alessandro Rosa
 George M. Rosenstein
 Kenneth A. Ross
 Adrian S. Roth
 Virginia G. Rovnyak
 Joachim H. Rubinstein
 Robert S. Rumely
 Kimberly C. Sacra
 Hector N. Salas
 Luis C. Salinas
 Thomas S. Salisbury
 Mats Gunnar Sandberg
 Jose Carlos Santos
 Leslie David Saper
 Hiroki Sato
 Richard C. Scalzo

FROM THE AMS SECRETARY

Andre Scedrov
 Doris W. Schattschneider
 Markus Schmidmeier
 Wolfgang M. Schmidt
 John Schue
 Paul E. Schupp
 Charles Freund Schwartz
 Fritz Schweiger
 Laurence Britt Schweitzer
 Stanley L. Sclove
 Steven S. Scott
 George F. Seelinger
 George B. Seligman
 Mehrdad M. Shahshahani
 Karnum Shashidhar
 Zhongwei Shen
 Ching-Kuang Shene
 Joseph Shomberg
 Vladimir Shpilrain
 Steven E. Shreve
 Anastasios Simalarides
 Patrick J. Sime
 Harold Simmons
 Simon Simon
 Premjit Singh
 Satyanand Singh
 David B. Singmaster
 R. Sivaramakrishnan
 Jon A. Sjogren
 Daphne Skipper
 Stephen Slack
 Tara L. Smith

Wilbur L. Smith
 Boris Solomyak
 Daniel Sousa
 Thirumalai P. Srinivasan
 Ross E. Staffeldt
 Dennis W. Stanton
 Charles I. Steinhorn
 John Colin Stillwell
 Manfred Stoll
 Orlin Tsankov Stoytchev
 Philip D. Straffin, Jr.
 Emil J. Straube
 Walter A. Strauss
 Steven H. Strogatz
 Gerhard O. Strohmer
 Garrett James Stuck
 William D. Suderth
 William H. Sulis
 John B. Sullivan
 Kelly John Suman
 David C. Sutor
 Kazunari Suzuki
 Margaret Fife Symington
 Jacek Szmielski
 Yoshinori Takei
 Jun-Ichi Tanaka
 Yoshihiro Tanaka
 Elliot A. Tanis
 Leon H. Tatevossian
 James J. Tattersall
 Matthew Tessler
 Prasad V. Tetali

Sittampalam
 Thirugnanasampanthan
 Ben Thomas
 Jon H. Thompson
 Pham Huu Tiep
 Lisa Gail Townsley
 Charles R. Traina
 Carla Tsambourianos
 Spiros Peter Tsatsanis
 Axel Tuffery
 Emma A. M. Turian
 Johan Tysk
 Douglas L. Ulmer
 Zenaida E. S. Uy
 H. N. Van Eck
 Antonius J. Van Haagen
 Charles L. Vanden Eynden
 Joseph C. Varilly
 Alexander Vauth
 Alessandro Veneziani
 Frank Verhoeven
 Anatoly M. Vershik
 Paul A. Vojta
 Hans W. Volkmer
 Jonathan M. Wahl
 Justin Clement Walker
 Roger Walker
 William Wallace
 Lawrence J. Wallen
 Tongtong Wang
 Max Leon Warshauer
 Michiaki Watanabe

Edward A. Waybright
 Edward C. Waymire
 Charles S. Weaver
 David L. Webb
 Glenn F. Webb
 Suzanne L. Weekes
 Ian Weiner
 Alan D. Weinstein
 Elisabeth M. Werner
 Charles M. White
 Niles White
 Roger A. and Sylvia M. Wiegand
 Stephen J. Willson
 Robert Lee Wilson
 F. Wintrobe
 Arthur Wouk
 Haviland Wright
 Marvin Yablon
 Suresh Yegnashankaran
 J. Michael Yohe
 Manchun Yu
 Fernando Zalamea
 Jean-Claude Zambrini
 Ahmed I. Zayed
 Joshua Zelinsky
 Jose Zero
 Gaoyong Zhang
 Hyman J. Zimmerberg
 Patrick Dylan Zwick

This report reflects contributions received January 1, 2018, through December 31, 2018. Accuracy is important to us and we apologize for any errors. Please bring discrepancies to our attention by calling AMS Development at 401.455.4111 or emailing development@ams.org. Thank you.