

Name	School	Year	Appointment and Honors
George W. Mackey	Rice	1938	Faculty at Harvard 1943-1985; Member of American Academy of Arts and Sciences and the National Academy of Science. Died March 15, 2006.
Irving Kaplansky	Toronto	1938	Harvard University 1941-1944; Columbia University 1944-1945; University of Chicago 1945-1984; Director of MSRI 1984-1992; University of California at Berkeley. Member of National Academy of Sciences and American Academy of Arts and Sciences; 1989 AMS Steele Prize for cumulative influence; President of AMS 1985-1986; Member of National Academy of Sciences and American Academy of Arts and Sciences. Died June 25, 2006
Michael J. Norris	College of St. Thomas	1938	Case Western Reserve, Sandia Laboratories
Robert W. Gibson	Fort Hays Kansas State	1938	
Bernard Sherman	Brooklyn College	1938, 1939	University of New Mexico
Abraham Hillman	Brooklyn College	1939	Professor at New Mexico State University (retired)
Richard P. Feynman	MIT	1939	Albert Einstein Award 1954; Lawrence Award 1962; Nobel Prize in Physics 1965] ; Member of National Academy of Sciences ; Appeared on US postage stamp: National Medal of Science 1979; Died February 15, 1988.
William Nierenberg	City College of NY	1939	University of Michigan 1948-1950 University of California at Berkeley Director of Scripps Institute of Oceanography, UC-San Diego 1965-1986 Died in 2000 http://content.cdlib.org/view?docId=tf8k4009q3&chunk.id=biograph-1.8.3
Edward L. Kaplan	Carnegie Tech	1939, 1940, 1941	University of Oregon
John Cotton Maynard	Toronto	1940	Actuary
Robert Maughan Snow	George Washington	1940	Department of Transportation
W. J. R. Crosby	Toronto	1940	Assoc. Prof. at U. of Toronto
Andrew M. Gleason	Yale	1940, 1941, 1942	Junior Fellow at Harvard 1950; Professor of Mathematics at Harvard, died October 17, 2008
Paul C. Rosenbloom	UPenn	1941	Syracuse University Columbia University
Richard F. Arens	UCLA	1941	UCLA
Samuel I. Askovitz	UPenn	1941	Professor at Indiana University (2005)
Harold Victor Lyons	Toronto	1942	Prof. of Mathematics at U. of Arizona and CUNY; retired; CCR San Diego, retired
Harvey Cohn	City College of NY	1942	Prof. of Physics at U. Saskatchewan
Melvin A. Preston	Toronto	1942	Prof. of Physics at U. Saskatchewan
Warren S. Loud	MIT	1942	University of Minnesota (deceased)
Donald A. Fraser	Toronto	1942	Professor of Statistics at University of Toronto
Eugenio Calabi	MIT	1946	University of Minnesota Professor University of Pennsylvania 1964-1994 (retired) AMS Steele Prize 1991 http://en.wikipedia.org/wiki/Eugenio_Calabi
Felix Browder	MIT	1946	MIT, Yale University, University of Chicago, Rutgers University President of American Mathematical Society; National Medal of Science Member; National Academy of Science, USA
J. Arthur Greenwood	Harvard	1946	Statistician at Manhattan Life Insurance Comp.; Oceanweather Inc. (2005)
Maxwell A. Rosenlicht	Columbia	1946	Northwestern University UC-Berkeley
Clarence Wilson Hewlett, Jr.	Harvard	1947	Electrical engineer
William Turanski	UPenn	1947	Deceased at an early age
Eoin L. Whitney	Alberta	1947, 1948	University of Alberta, Died in 1966
W. Forrest Stinespring	Harvard	1947, 1949	University of Illinois Chicago
George F. D. Duff	Toronto	1948	Professor of Mathematics at University of Toronto
Harry Gonshor	McGill	1948	Associate Professor of Mathematics Rutgers University
Leonard Geller	Brooklyn College	1948	Chemist at G. M. Stoller Corp.
Robert L. Mills	Columbia	1948	Institute for Advanced Study 1955-1956 Professor of Physics Ohio State 1956-1995 (Retired) 1980 Rumford Premium Prize from the American Academy of Arts and Sciences Known for Yang-Mills fields. http://en.wikipedia.org/wiki/Robert_L._Mills

Donald J. Newman	City College of NY	1948, 1949, 1950	Yashiva University Temple University
Ariel Zemach	Harvard	1949	Physicist at Los Alamos Scientific Lab
David L. Yarmush	Harvard	1949	Biochemist at Columbia University
John W. Milnor	Princeton	1949, 1950	Institute for Advanced Study at Princeton SUNY-Stony Brook (2005) AMS Steele Prize for Seminal Research 1982 Fields Medal 1962 Wolf Prize 1989 National Medal of Science 1967 http://en.wikipedia.org/wiki/J._W._Milnor
John P. Mayberry	Toronto	1950	Brock University
Richard J. Semple	Toronto	1950	Carleton University
Z. Alexander Melzak	British Columbia	1950	Professor University of British Columbia
Arthur P. Dempster	Toronto	1951	Prof of Statistics at Harvard
Harold Widom	City College of NY	1951	University of California at Santa Cruz
Herbert C. Kranzer	NYU	1951	Adelphi University
Peter John Redmond	Cooper Union	1951	Physicist at General Research Corp.
James B. Herreshoff IV	UC Berkeley	1951, 1952, 1953	
Eugene R. Rodemich	Washington U in StL	1952	Jet Propulsion Lab
Gerhard Rayna	Harvard	1952	
Richard G. Swan	Princeton	1952	University of Chicago Emeritus Member, National Academy of Science USA AMS Cole Prize in algebra
Walter L. Bailey, Jr.	MIT	1952	University of Chicago
Marshall L. Freimer	Harvard	1953	Assoc. Prof of Business Administration at University of Rochester
Norman Bauman	Harvard	1953	Lederle Labs (Medicine)
Tai Tsun Wu	Minnesota	1953	Professor of Physics at Harvard University
Samuel Jacob Klein	City College of NY	1953, 1959, 1960	
Benjamin Muckenhoupt	Harvard	1954	Rutgers University
James Daniel Bjorken	MIT	1954	Professor of Physics Stanford
Leonard Evens	Cornell	1954	Professor at Northwestern University
William P. Hanf	UC Berkeley	1954	Professor at UC-Berkeley U. of Hawaii
Kenneth G. Wilson	Harvard	1954, 1956	Cornell 1963-1988 Ohio State 1988 Nobel Prize in Physics 1982 Wolf Prize in Physics 1980 Member of National Academy of Sciences http://nobelprize.org/physics/laureates/1982/
Howard C. Rumsey, Jr.	Caltech	1955	Technical staff at Caltech Center for Communications LaJolla
Jack Towber	Brooklyn College	1955	DePaul University
David B. Mumford	Harvard	1955, 1956	Professor Emeritus Harvard University Brown University Fields Medal 1974 MacArthur Fellow 1987-1992 Member,National Academy of Science USA http://en.wikipedia.org/wiki/David_B._Mumford
Trevor Barker	Kenyon	1955, 1956	SUNY Buffalo
Everett C. Dade	Harvard	1955, 1957	Prof of Mathematics at Caltech, then University of Illinois-Champaign/Urbana; Emeritus
Richard Michael Friedberg	Harvard	1956	Prof of Physics at Columbia U
David M. Bloom	Columbia	1956, 1957	Assoc. Professor Brooklyn College
J. Ian Richards	Minnesota	1957	University of Minnesota
Richard T. Bumby	MIT	1957	Professor Rutgers University
Rohit J. Parikh	Harvard	1957	Boston University CUNY (2002)
David R. Brillinger	Toronto	Spring 1958	Professor of Statistics University of California Berkeley Honorary degrees: D. Math. (Waterloo), D.Sc. (Western),D. Sc.(McMaster); Fellow, Royal Society of Canada; Foreign Member, Brazilian Academy of Sciences; Foreign Member; Norwegian Academy of Science and Arts; Fellow, American Academy of Arts and Sciences
Donald J. C. Bures	Queen's	Spring 1958	Professor University of Bristish Columbia

Lawrence A. Shepp	Brooklyn Polytech	Spring 1958	Bell Labs 1962; AT&T Labs; Columbia U. 1973-1996; Statistics Department at Rutgers 1997; Wharton School at U. Penn 2010. He was awarded the IEEE Distinguished Scientist Award in 1979; elected as a member of the National Academy of Sciences in 1989; member of the Academy of Arts and Sciences; member of the National Institute of Medicine 1992; Fellow of the American Mathematical Society 2012. Fellow in Spring 1958 competition. PhD advisor William Feller http://news.wharton.upenn.edu/feature-stories/2013/04/in-memoriam-larry-shepp/ https://en.wikipedia.org/wiki/Lawrence_Shepp
Richard M. Dudley	Harvard	Spring 1958	Professor at MIT
Joseph Lipman	Toronto	Spring 1958, Fall 1958	Purdue University Was Putnam Fellow in Spring and Fall of 1958.
Alan Gaisford Waterman	San Diego State	Fall 1958	Fellow in Fall competition in 1958.
John Rex Forrester Hewett	Toronto	Fall 1958	
Robin C. Hartshorne	Harvard	Fall 1958	University of California at Berkeley AMS Steele Prize (for the book "Algebraic Geometry")
Alfred W. Hales	Caltech	Fall 1958, 1959	Professor at UCLA, retired 1992; Director Center for Communications Research LaJolla 1992-2003, research staff 2004-present. SIAM Polya Prize in Combinatorics 1972
Daniel G. Quillen	Harvard	1959	Prof. of Mathematics at MIT Waynflete Professor of Pure Mathematics at Magdalen College, Oxford University AMS Cole Prize in Algebra (1975) Fields Medal 1978 Member, National Academy of Science USA http://www-groups.dcs.st-and.ac.uk/~history/Mathematicians/Quillen.html
Donald Passman	Brooklyn Polytech	1959	University of Wisconsin
Donald S. Gorman	Harvard	1959	
I. Martin Isaacs	Brooklyn Polytech	1959	Professor University of Wisconsin Sloan research fellowship U. Wisc. Distinguished Teaching Award B. S. Reynolds award for teaching engineering students Wisconsin MAA section Award for Distinguished Teaching MAA Polya Lecturer
Stephen L. Adler	Harvard	1959	Institute for Advanced Studies at Princeton
Stephen Lichtenbaum	Harvard	1959	Cornell University Brown University
Jon H. Folkman	UC Berkeley	1960	Died in 1969
Louis Jaekel	UCLA	1960	
Melvin Hochster	Harvard	1960	Jack E. McLaughlin Distinguished University Professor of Mathematics, University of Michigan, 2004- Robert W. and Lynn H. Browne Professor in Science and Professor of Mathematics, University of Michigan, 1993-2003 R. L. Wilder Professor, University of Michigan, 1984-93 Professor, University of Michigan, 1977-84 Visiting Professor, University of Michigan, 1976-77 Professor, Purdue University, 1973-77 University of Minnesota, 1967-73 AMS Cole Prize in Algebra 1980 American Academy of Arts and Sciences (elected 1992) National Academy of Sciences (elected 1992) http://www.math.lsa.umich.edu/~hochster
William R. Emerson	Caltech	1960	Professor at Queens College
Barry Wolk	Manitoba	1961	University of Manitoba
Elwyn R. Berlekamp	MIT	1961	2002-now Professor of Graduate School, UC Berkeley 1983-2002 Professor of Mathematics, UC Berkeley (less than 0.5 time) 1989-1990 President, Axcom Trading Advisors 1983-1989 President, Cyclotomics (became Kodak Berkeley Research) 1971-1983 Professor of Mathematics and of EECS, UC Berkeley 1975-1977 Associate Chairman of EECS for Computer Science, UC Berkeley 1966-1971 Member of Technical Staff, Mathematics Research, Bell Telephone Laboratories (now Lucent Technology and ATT Shannon Lab) 1964-1966 Assistant Professor of Electrical Engineering, UC Berkeley 2001: Fellow, American Association for the Advancement of Science 1999: National Academy of Sciences, Computer and Information Sciences Section Plus: NAS Boards and Committees 1996: American Academy of Arts and Sciences, Mathematics Section 1977: National Academy of Engineering, Computer Science Section IEEE Information Theory Society 1998: Golden Jubilee Award 1993: Shannon Award 1969: Best Research Paper Award IEEE 1991: R. W. Hamming Award 1990: Koji Kobayashi Award for Computers and Communications 1984: Centennial Medal 1971: Fellow 1971: Eta Kappa Nu Outstanding Young Electrical Engineer Award http://math.berkeley.edu/~berlek/ http://en.wikipedia.org/wiki/Elwyn_R._Berlekamp
Edward Anton Bender	Caltech	1961, 1962	University of California San Diego
John Hathaway Lindsey	Caltech	1961, 1962	Northern Illinois University Retired in 1992
William C. Waterhouse	Harvard	1961, 1962	Pennsylvania State University

John William Wood	Harvard	1962	University of Illinois-Chicago
Robert S. Strichartz	Dartmouth	1962	Cornell University
Joel H. Spencer	MIT	1963	SUNY Stony, NYU
Lawrence A. Zalcman	Dartmouth	1963	University of Maryland (2005)
Lawrence J. Corwin	Harvard	1963	Prof. of Mathematics at Rutgers University
Robert E. Greene	Michigan State	1963	Courant Post Doc at NYU 1969-1971 1971-present UCLA
Stephen E. Crick, Jr.	Michigan State	1963	Prof U. Pittsburgh (died 1979)
Barry B. MacKichan	Harvard	1964	University of New Mexico
Fred William Roush	UNC Chapel Hill	1964	Alabama State University
Roger E. Howe	Harvard	1964	Frederick Phineas Rose Professor of Mathematics, Yale University (2005) National Academy of Sciences American Academy of Arts and Sciences
Rufus (Robert) Bowen	UC Berkeley	1964, 1965	Professor University of California at at Berkeley
Vern Poythress	Caltech	1964	Assoc Prof at Westminster Theological Seminary
Andreas R. Blass	Detroit	1965	Professor University of Michigan
Barry Simon	Harvard	1965	Princeton University IBM Professor at Caltech http://en.wikipedia.org/wiki/Barry_Simon
Daniel Fendel	Harvard	1965	Professor at San Francisco State University (2005)
Lon M. Rosen	Toronto	1965	U. of Toronto U. British Columbia (2005)
Marshall W. Buck	Harvard	1966	Center for Communications Research (Princeton) (1977-present)
Robert E. Maas	Santa Clara	1966	General Web site, including résumé: http://TinyURL.Com/uh3t , Current major project: http://TinyURL.Com/NewEco
Robert S. Winternitz	MIT	1966	
Theodore C. Chang	MIT	1966	Prof of Statistics at University of Virginia (2005)
Richard C. Schroepel	MIT	1966, 1967	Cryptographer at Sandia National Laboratories (2005)
David R. Haynor	Harvard	1967	
Dennis A. Hejhal	Chicago	1967	Benjamin Peirce Assistant Professor, Harvard 72-74; Assoc. Prof. Columbia U. 74-78; Professor, Univ. of Minnesota 78-present; 1593 Chair and Professor, Uppsala University, 94-present Sloan Fellowship, 74-76; Invited Speaker ICM, 86; Goran Gustafsson Prize in Mathematics (Royal Swedish Acad. of Sciences), 97; Eva and Lars Garding Prize in Math (Royal Physiographic Society in Lund), 2005 http://www.math.umn.edu/~hejhal/
Don B. Zagier	MIT	1967	Director of Max-Planck-Institute for Mathematics in Bonn and Professor of Mathematics at Rheinische Friedrich-Wilhelms-Universität Bonn; Universiteit Utrecht; College de France in Paris (2005) http://en.wikipedia.org/wiki/Don_B._Zagier
Peter L. Montgomery	UC Berkeley	1967	Microsoft (2005)
Dean G. Huffman	Yale	1968	MD Medical College of Ohio at Toledo, 1974 MD degree; Internship Wilford Hall USAF Medical Center at Lackland AFB in San Antonio, Texas; USAF Turkey, Washington DC, San Antonio; Residency at Stamford Hospital in Stamford, CT.; Fellowship in Maternal-Fetal Medicine at the Southern Illinois University School of Medicine; Private practice; Faculty at SIUSOM; Private practice in Michigan and Missouri; Retired 2014
Gerald S. Gras	MIT	1968	
Neal Koblitz	Harvard	1968	University of Washington (2005)
Gerald A. Edgar	UC Santa Barbara	1968, 1969	Professor of Mathematics at Ohio State University
Don Coppersmith	MIT	1968, 1969, 1970, 1971	Center for Communications Research (Princeton) 2005-present. IBM 1977-2005 Alan R. Beale (Rice)
Robert A. Oliver	Chicago	1969, 1970	Uniwersytet Warszawski U. Denmark-Aarhus (1992) University of Paris (2005)
Jeffrey Lagarias	MIT	1970	AT&T University of Michigan (2005)
Jockum Aniansson	Yale	1970	Uppsala University
Arthur Rubin	Purdue, Caltech	1970, 1971, 1972, 1973	Financial adviser (2005)
Dale Peterson	Yale	1971	

David Shucker	Swarthmore	1971	
Robert Israel	Chicago	1971	Associate Professor U. British Columbia
Michael Yoder	Caltech	1971, 1972	
Arthur Rothstein	Reed	1972	1977-1984 Bank of America, 1985-1986 Freyberg Technologies, 1987-1991 Morgan Labs, 1991-2011 McKinley Systems, 2012-ongoing VMware, All the professional positions involve software development and debugging. Math appears only occasionally, but problem-solving skills and a nose for patterns are continually tested and strengthened. Contact information: http://www.mojo-working.com art@mojo-working.com 415-759-7575 McKinley Systems, Inc. 1757 Ninth Avenue San Francisco, CA 94122
David Vogan	Chicago	1972	MIT
Dean Hickerson	UC Davis	1972	Professor at UC Davis (2005)
Ira Gessel	Harvard	1972	Professor of Mathematics at Brandeis University (2005)
Angelos J. Tsirimokos	Princeton	1973	
Matthew L. Ginsberg	Wesleyan	1973	Stanford University University of Oregon
Peter G. De Buda	Toronto	1973	Engineer
David J. Anick	MIT	1973, 1975	MIT Math Department; Psychiatrist in Cambridge, MA (2005)
Grant M. Roberts	Waterloo	1974	
James B. Saxe	Union	1974	
Karl C. Rubin	Princeton	1974	Ohio State University Stanford University University of California, Irvine AMS Cole Prize in Number Theory (1992) Humboldt Research Award Guggenheim Fellow Sloan Fellow NSF Presidential Young Investigator Complete info at: http://www.math.uci.edu/~krubin/rubincv.pdf
Philip N. Strenski	Armstrong State	1974	IBM Watson Research Center (2002)
Thomas G. Goodwillie	Harvard	1974, 1975	Professor at Brown University
Ernest S. Davis	MIT	1975	Professor of Computer Science
Franklin T. Adams	Chicago	1975	
Christopher L. Henley	Caltech	1975, 1976	Postdoctoral Research Associate, Bell Laboratories, 1983-85. Research Associate, Cornell University, 1985-87. Assistant Professor, Physics, Boston University, 1987-89. Assistant Professor, Physics, Cornell University, 1989-93. Associate Professor, Physics, Cornell, 1993-present. Alfred P. Sloan Fellow, 1987-91. Fellow, American Physical Society. http://www.physics.cornell.edu/profpages/Henley.htm
David J. Wright	Cornell	1976	Oklahoma State University (2005)
Nathaniel S. Kuhn	Harvard	1976	Psychiatrist at Harvard Medical School (2005)
Paul M. Herdig	Case Western Reserve	1976	
Philip I. Harrington	Washington U in StL	1976	
Steven T. Tschantz	UC Berkeley	1976, 1978	Vanderbilt University (2005)
Adam L. Stephanides	Chicago	1977	Freelance writer
Michael Roberts	MIT	1977	
Paul A. Vojta	Minnesota	1977	University of California at Berkeley (2005) AMS Cole Prize in Number Theory 1992
Stephen W. Modzelewski	Harvard	1977	
Russell D. Lyons	Case Western Reserve	1977, 1978	Professor at Indiana University (2005)
Mark R. Kleiman	Princeton	1978	
Peter W. Shor	Caltech	1978	Postdoc at Berkeley Bell Labs MIT 2003- Nevanlinna Prize 1998, MacArthur Fellowship 1999 Gödel Prize 1999 http://en.wikipedia.org/wiki/Peter_W._Shor , http://www-math.mit.edu/~shor/
Randall L. Dougherty	UC Berkeley	1978, 1979, 1980	Professor of Mathematics Ohio State University
Charles H. Walter	Princeton	1979	Scuola Internazionale Superiore di Studi Avanzati Université de Nice (2005)
Mark G. Pleskoch	Virginia	1979	Software Engineering Institute at Carnegie Mellon (2002)

Miller Puckette	MIT	1979	MIT Media Lab until 1987; 1994-2005 music department at UC-San Diego
Richard Mifflin	Rice	1979	ExxonMobil (1986-present)
Daniel J. Goldstein	Chicago	1980	Center for Communications Research LaJolla
Laurence E. Penn	Harvard	1980	Lehman Brothers 1984-1993 Managing Director Ellington Management Group 1993-present Summa cum laude, Phi Beta Kappa Harvard Member 1979 US International Mathematics Olympiad Team Churchill Fellow at Cambridge University
Michael Raship	Harvard	1980	
Eric D. Carlson	Michigan State	1980, 1982, 1983	Associate Professor of Physics Wake Forest
Adam Stephanides	Chicago	1981	Freelance writer
Robin A. Pemantle	UC Berkeley	1981	Ohio State University University of Pennsylvania
Scott R. Fluhrer	Case Western Reserve	1981	Cisco Systems (2005)
David W. Ash	Waterloo	1981, 1982, 1983	Netron, Inc, 1984-1985, 1987 IBM, 1994 DE Shaw, 1994-1996 Mindbox, Inc, 1996-2000 Intelligent Market Trading Company, 2001-2003 Allston Trading LLC, 2004 Real Time Agents Inc, 2004-present. Was a Putnam Fellow at age 16.
Michael J. Larsen	Harvard	1981, 1983	University of Pennsylvania Indiana University (2005)
Brian R. Hunt	Maryland	1982	Professor University of Maryland (2005)
Edward A. Shpiz	Washington U in StL	1982	Tufts University
Noam D. Elkies	Columbia	1982, 1983, 1984	Professor of Mathematics at Harvard University Youngest full professor in history of Harvard Won World Chess Solving Championship in 1996 http://en.wikipedia.org/wiki/Noam_D._Elkies http://www.math.harvard.edu/~elkies/
Gregg N. Patruno	Princeton	1983	VP Goldman Sachs (2005)
Benji N. Fisher	Harvard	1984	Boston College (2005)
Daniel W. Johnson	Rose-Hulman Tech	1984	Senior Software Engineer
Richard A. Stong	Washington U in StL	1984	Rice University
Michael Reid	Harvard	1984, 1987	Central Florida University (2005)
Everett W. Howe	Caltech	1985	Center for Communications Research LaJolla
Keith A. Ramsay	Chicago	1985	Programmer at Maptek
Martin V. Hildebrand	Williams	1985	University at Albany, SUNY (Associate professor, 2002-current, assistant professor, 1996-2002) University of Texas at Austin (lecturer, 1994-1996). Institute for Mathematics and its Applications (University of Minnesota, post-doctoral research associate, 1993-1994). University of Michigan (assistant professor, 1990-1993). Professor at SUNY Albany (2005)
Douglas S. Jungreis	Harvard	1985, 1986	Post doc at UCLA Center for Communications Research LaJolla
Bjorn Poonen	Harvard	1985, 1986, 1987, 1988	Princeton University 1995-1997, University of California at Berkeley 1997-2008; MIT 2008-present Packard Fellowship; Rosenbaum Fellowship; Sloan Fellowship. Miller Professorship at Berkeley; Claude Shannon Professor at MIT, Perfect score in 1985 on American High School Mathematics Exam; As of 2010, had directed 12 PhD students.
David I. Zuckerman	Harvard	1986	Professor of Computer Science at U. Texas - Austin (2005)
Waldemar P. Horwat	MIT	1986	Netscape
David J. Grabiner	Princeton	1986, 1987, 1988	National Security Agency
David J. Moews	Harvard	1986, 1987, 1988	Center for Communications Research LaJolla
Constantin S. Teleman	Harvard	1987	Cambridge University (2005)
John S. Tillinghast	UC Davis	1987	Mathematical Statistician at US Census Bureau (As of March 7, 2011), Pathmetrics (Bioinformatics --2005), Statistical Consultant at Altai Consulting , Bioinformatician at Hyseq
Jeremy A. Kahn	Harvard	1988	2006 Assistant Professor of Mathematics SUNY Stony Brook
Ravi D. Vakil	Toronto	1988, 1989, 1990, 1991	Princeton (1997-98), MIT (1998-2001), Stanford (2001-), 2005 Andre-Aisenstadt Prize, 2004 Presidential Early Career Award , http://math.stanford.edu/~vakil/

Andrew H. Kresch	Yale	1989	University of Warwick (2005)
Christo A. Athanasiadis	MIT	1989	KTH Stockholm, Associate Professor, Department of Mathematics (Section of Algebra & Geometry), University of Athens (Greece)
Colin M. Springer	Waterloo	1989	University of Minnesota
Sihao Wu	Yale	1989	
William P. Cross	Caltech	1989	1989 Professional appointment: Senior Underwriter, Plymouth Rock Assurance Corporation, Boston. Senior Actuarial Assistant, The St. Paul Companies, St. Paul, Minnesota
Jordan Lampe	UC Berkeley	1990	
Raymond M. Sidney	Harvard	1990	D.E. Shaw 1996, 1998, RSA Labs 1996-1998, Google 1999-2003, Cenzic 2004, Real estate developer, Big George Ventures 2005-, As of Feb. 2006 holder of 21 computer related patents, Triathlon participant
Eric K. Wepsic	Harvard	1990, 1991	Vice President at D.E. Shaw (Wall Street)
Jordan S. Ellenberg	Harvard	1990, 1992	Instructor-Assistant Professor at Princeton University 1998-2005, Assistant Professor at University of Wisconsin 2005-present, US IMO team 1987-89 (Two gold medals and one silver), http://www.math.wisc.edu/~ellenber/cvform.pdf
Joshua B. Fischman	Princeton	1991	KBC Financial Products
Xi Chen	Missouri-Rolla	1991	1997-99 UCLA; 1999-2001 UC Santa Barbara; 2002-present University of Alberta
Samuel A. Kutin	Harvard	1991, 1992	Center for Communications Research Princeton (2005), MoMath Masters Tournament 2013, Other field; Computer Science
Jeffrey M. Vanderkam	Duke	1992	Center for Communications Research Princeton
Serban M. Nacu	Harvard	1992	D.E. Shaw; Ecole Normale Supérieure; Stanford; Genentech
Adam Logan	Princeton	1992, 1993	University of California at Berkeley (2005), Professional appointment: DE Shaw (2008-2009) http://en.wikipedia.org/wiki/Adam_Logan , Awards or Honors: Canadian National Scrabble Champion 1996, 2005, 2008), World Scrabble Champion (2005)
Craig B. Gentry	Duke	1993	JD Harvard 1998; intellectual property lawyer 1998-2000; cryptography researcher at NTT DoCoMo Communications Labs 2000-05; Ph.D. Comp. Sci Stanford 2005-09; cryptography researcher at IBM T.J. Watson 2009-. Featured in Forbes Magazine (July 13 2009) [http://www.forbes.com/forbes/2009/0713/breakthroughs-privacy-super-secret-encryption.html], MacArthur Fellow 2014
Wei-Hwa Huang	Caltech	1993	Armillaire Technologies (2005), Google (2008), Four time winner of World Puzzle Championships, http://www.ofb.net/~whuang/ugcs/resume.html
J. P. Grossman	Toronto	1993, 1994, 1995	Postdoc at MIT; Postdoc at Dalhousie U.
Kiran S. Kedlaya	Harvard	1993, 1994, 1995	2000-2003 NSF postdoc at Berkeley; 2003-2010 MIT; 2010-present University of California-San Diego, Associate Professor of Mathematics, Stefan E. Warschawski Chair in Mathematics, Alfred P. Sloan Research Fellowship, 2006-2008; NSF Faculty Early Career (CAREER) grant; Guggenheim Fellowship, 2015. Clay Math Institute Research Scholarship, 2013-2014. UC San Diego Warschawski endowed chair, 2009-2014; AMS Fellow, 2012. Presidential Early Career Award for Scientists and Engineers (PECASE), 2006. http://alum.mit.edu/www/kedlaya
Lenhard L. Ng	Harvard	1993, 1994, 1995	http://alum.mit.edu/www/kedlaya , American Institute of Mathematics Fellow
William R. Mann	Princeton	1994	VP, Risk Management at Lincoln Vale LLC
Jeremy L. Bem	Cornell	1994, 1996	Graduate school in math at Berkeley
Sergey V. Levin	Harvard	1995	Trader for Credit Suisse First Boston
Yevgeniy Dodis	NYU	1995	Professor of Computer Science NYU
Dragos N. Oprea	Harvard	1996	
Ioana Dumitriu	NYU	1996	Post doc at University of California at Berkeley (2005-2006), University of Washington, NSF Career Award 2009-2014, First woman to be a Putnam Fellow
Robert D. Kleinberg	Cornell	1996	University of California at Berkeley 2005-2006 (Computer Science), Cornell University 2006- (Computer Science)
Stephen S. Wang	Harvard	1996	Graduate student at University of Chicago
Daniel K. Schepler	Washington U in StL	1996, 1997	Scalable Network Technologies 2009
Ovidiu Savin	Pittsburgh	1997	Postdoc at UC Berkeley

Patrick K. Corn	Harvard	1997	University of Georgia; Emory University
Samuel Grushevsky	Harvard	1997	Postdoc Princeton University
Mike Develin	Harvard	1997, 1998	American Institute of Mathematics Fellow; Post doc UC Berkeley; Post doc Minnesota (2005), DE Shaw, Facebook
Ciprian Manolescu	Harvard	1997, 1998, 2000	Princeton University 2004-2005, Columbia University 2005-, AMS/MAA/Siam Morgan Prize 2001, Clay Research Fellow 2004-2005, http://www.claymath.org/fas/research_fellows/Manolescu/cv.pdf
Ari M. Turner	Princeton	1998	Postdoc UC Berkeley 2008-2011; University of Amsterdam 2011-2013; Johns Hopkins 2013-present
Nathan G. Curtis	Duke	1998	Masters degree in music composition at Tufts; composer
Kevin D. Lacker	Duke	1998, 2001	Graduate study in artificial intelligence at Berkeley 2005; Google 2010
Christopher C. Mihelich	Harvard	1999	Graduate student at Princeton University (2005)
Colin A. Percival	Simon Fraser	1999	Developer at Tarsnap
Davesh Maulik	Harvard	1999	Graduate student at Princeton (2005)
Derek I.E. Kisman	Waterloo	1999	Bioinformatics company
Sabin Cautis	Waterloo	1999	Harvard 2005, Rice University 2006-2008; Columbia 2009-2012; University of Southern California 2012-2013; University of British Columbia 2013-present
Abhinav Kumar	MIT	1999, 2000	Postdoc Microsoft Research Group 2006-2007; MIT 2007-present
Pavlo Pilyavskyy	MIT	2000	Graduate student at MIT (2005)
Alexander B. Schwartz	Harvard	2000, 2002	D.E.Shaw (Wall Street-2005)
Gabriel D. Carroll	UC Berkeley, Harvard	2000, 2001, 2002, 2003	Economics professor at Stanford, Silver medal in 1999 International Mathematical Olympiad (IMO); Gold medal winner and perfect score in 2001 IMO; Grand Prize winner in USA Mathematical Talent Search, http://en.wikipedia.org/wiki/Gabriel_D._Carroll
George Lee, Jr.	Harvard	2001	
Jan K. Siwanowicz	City College of NY	2001	Math teacher at Stuyvesant High School
Reid W. Barton	MIT	2001, 2002, 2003, 2004	Graduate student at Harvard 2005, First person to win four gold medals in IMO, MAA/AMS/SIAM Morgan Prize 2004, http://en.wikipedia.org/wiki/Reid_W._Barton
Denis Cebikins	MIT	2002	Graduate student at MIT (2005), Gold medal in 1999 International Mathematical Olympiad
Melanie E. Wood	Duke	2002	Graduate student at Princeton (2005), AMS/MAA/SIAM Morgan Prize, http://en.wikipedia.org/wiki/Melanie_Wood
Ralph C. Furmaniak	Waterloo	2003	Graduate student at Stanford (2015)
Ana Caraiani	Princeton	2003, 2004	Undergraduate student at Princeton (2003-2006); 2006--graduate student at Harvard. One Silver medal and two Gold medals at International Mathematical Olympiad competitions; Elizabeth Putnam Award 2003 and 2004. First two-time woman Putnam Fellow
Daniel M. Kane	MIT	2003, 2004, 2005, 2006	Undergraduate at MIT (2003-2007), NSF Post doc at Stanford 2011-2014, U. California, San Diego 2014-, Frank and Brennie Morgan Prize, 2006 IMO Gold Medalist, 2002, 2003, NSF and NDSEG Graduate Fellowships
Vladimir V. Barzov	MIT	2004	
Aaron Pixton	Princeton	2004, 2005, 2007	Postdoc at Harvard 2013-; Gold medal winners at 2004 and 2005 IMO; Class of 1861 Prize at Princeton; Andrew H.Brown Prize at Princeton; Churchill Scholarship at Cambridge University 2008-2009; Gold medal winners at 2004 and 2005 IMO; Class of 1861 Prize at Princeton; Clay Research Fellow for a term of five years beginning September 2013.
Oleg Goldberg	MIT	2005	Chief architect Vecna Technologies 2007 - present
Matthew M. Ince	MIT	2005	Undergraduate at MIT (2005-2006)
Ricky I. Liu	Harvard	2005	University Minnesota 2010-2011; University of Michigan 2011- Last updated May 2015 University of Michigan 2011-present
Tiankai Liu	Harvard	2005, 2006	Graduate student at MIT
Hansheng Diao	MIT	2006	
Po-Ru Loh	Caltech	2006	Postdoc in statistical medical genetics with Alkes Price at the Harvard School of Public Health in 2013
Yufei Zhao	MIT	2006, 2008, 2009 2004	Honorable mention in AMS/MAA/SIAM Morgan Prize; Gates Scholarship at Cambridge University ; 2004 IMO Bronze medal, 2005 IMO Gold medal, 2006 IMO Silver medal

Jason C. Bland	Caltech	2007	Graduate student at Harvard
Brian R. Lawrence	Caltech	2007, 2008, 2010, 2011	Gold medal in 2005 IMO (perfect paper), Silver medal in 2007 IMO, Did not take exam in 2009.
Qingchun Ren	MIT	2007, 2009	Gold medal in 2005 IMO (perfect paper), Gold medal in 2006 IMO
Xuancheng Shao	MIT	2007	Gold medal in 2005 IMO (perfect paper)
Arnav Tripathy	Harvard	2007, 2008, 2009	Gold medal in 2006 IMO, Silver medal in 2007 IMO
Seok Hyeong Lee	Stanford	2008, 2010, 2011	Under graduate at Stanford (2011), Gold medal in 2006 IMO; Silver medal in 2007.
Bohua Zhan	MIT	2008	Undergraduate at MIT (2009)
William Johnson	U of Washington	2009	
Xiaosheng Mu	Yale	2009, 2011	
Yu Deng	MIT	2010	Undergraduate at MIT (2011), Gold medal in 2006 IMO.
Colin P. Sandon	MIT	2010	Undergraduate at MIT (2011), Gold medal in 2008 IMO.
Alex (Lin) Zhai	Harvard	2010	Graduate student at Stanford; Silver medal in IMO 2006; Gold medal in IMO in 2007 and 2008.
Samuel S. Elder	Caltech	2011	
Evan O'Dorney	Harvard	2011, 2012, 2013	2015 graduate student at Cambridge on Churchill scholarship; 2016 graduate student at Princeton
Benjamin P. Gunby	MIT	2012	Graduate student at Harvard 2015
Eric K. Larson	Harvard	2012	Graduate student at MIT; 2014 AMS/MAA/SIAM Morgan Prize; Hertz Fellow
Mitchell M. Lee	MIT	2012, 2013	
Zipei Nie	MIT	2012, 2013, 2014	
Bobby Shen	MIT	2013, 2014	
David Yang	MIT	2013, 2014	
Ravi Jagadeesan	Harvard	2014	
Mark Sellke	MIT	2014	
Lingfu Zhang	MIT	2014	