

**National Conference
& STEM Career Fair 2019**

*Dewayne Edwards,
Substation Engineer
Youth Mentor*

Dewayne is empowering the next generation.

As a kid, Dewayne didn't know about engineering. Today, he's powering entire communities and empowering the next generation by mentoring young engineers.

firstenergycorp.com

FirstEnergy[®]

Download the
Conference App

12

37

70

68

- 2 **WELCOME LETTER** By Khánh Vũ – SASE CEO & Executive Director
- 4 **SASE BOARD OF DIRECTORS**
- 8 **SASE's PROFESSIONAL PROGRAMS** By Tom Fernandez – SASE Co-Founder
- 12 **SASE STARS** By Charlotte Thomas – These SASE stars build bridges to create personal and professional success
- 23 **SASE INSPIRE AWARDS** With every passing year, the SASE community grows in size, talent and contribution
- 30 **SASE CHAPTER MAP**
- 35 **SASE PROFESSIONAL** Helping SASE pro's excel
- 37 **WELCOME TO PITTSBURGH!** By Trinity Key, David Kim and Melissa Yang
Pittsburgh rolls out the red carpet for this year's National Conference and STEM Career Fair
- 43 **SASE REGIONAL CONFERENCES** The 2019 SASE regional conferences have continued to please
- 51 **SASE LEADERSHIP AWARDS** Celebrating technical accomplishment and leadership in science, engineering and technology
- 61 **SASE 2019 ROLE MODELS** Meet this year's models Tien Duong and Christina Chen
- 64 **SASE COMMUNITY SERVICE** Greater Pittsburgh Community Food Bank aims to eliminate hunger
- 66 **SASE JR** Impacting the lives of high school students
- 68 **GIVE BACK TO SASE** Individual giving is crucial to helping SASE empower Asian American students and professionals
- 70 **SASEsalutes** Honoring those of Asian heritage who serve or have served in our country's military
- 71 **SASE ACHIEVEMENT AWARDS** Companies and government agencies highlight top talent within their organizations
- 72 **SASEhack** Annual hackathon promises to be an exciting event

2019 SASE NATIONAL CONFERENCE AND STEM CAREER FAIR

- 75 **CHAIR WELCOME** Erica Chang, SASE 2019 National Conference and STEM Career Fair Committee Chair
- 77 **GOVERNOR WELCOME** Governor Tom Wolf
- 79 **MAYOR WELCOME** Mayor William Peduto
- 81 **SCHEDULE AT A GLANCE**
- 83 **THANK YOU VOLUNTEERS!**
- 101 **STEM CAREER FAIR FLOOR PLAN**
- 103 **THANK YOU OAC!**
- 104 **THANK YOU SPONSORS!**

71

A special SASE thanks to Johnny Vo from Black Frame Photos for his help and support with the photography. Featured on the cover are Tien Duong and Christina Chen.

SASE Magazine is the official magazine of SASE, The Society of Asian Scientists & Engineers. Entire contents ©2019 SASE (Volume 8 Number 1). Reproduction in whole or in part without permission is prohibited. Products named in these pages are trade names or trademarks of their respective companies. SASE logos are trademarks of SASE. Opinions expressed in articles in this magazine are solely those of the authors.

Advertising: René Avendaño – rene.avendano@saseconnect.org
Editorial: Bruce Matzner – bruce.matzner@saseconnect.org

Art Direction: Linda L. Titus
Information about SASE: info@saseconnect.org or www.saseconnect.org

In Memory of Mary Jo Scibetta

SASE encourages you to recycle this magazine.

CEO & Executive Director **WELCOME**

SASE's Vision

As our 9th Annual National Conference begins, I reflect on SASE's future and how to expand our reach, while remaining faithful to our central mission. The SASE Core Team went through a strategic planning retreat earlier this year and we coalesced around 3 areas: 1) Supporting and serving our volunteers and members, 2) Engaging and providing value to professionals, and 3) Continuing to grow our collegiate members/chapters and developing their leadership skills. While these goals might seem obvious, we will need to strategically invest in and continue to nurture these areas to ensure future success.

I'm excited about what the next few years will bring. Volunteers are vital to SASE – they are the lifeblood sustaining the SASE family. Last year, we had our first-ever volunteer appreciation lunch at the National Conference in Illinois. Many volunteers were surprised at the large number of dedicated members who were also giving their time and talent to make SASE extraordinary. It was a great opportunity to connect and show our appreciation. This year's event will be even better, while we consider ways to continue to provide volunteer-specific growth opportunities, such as implementing programs to help our volunteers in their leadership roles. This year, we will have 6E leadership assessments and volunteer evaluations. We also created SASEleads – liaisons from each company who understand the company's culture and needs to directly interface with SASE. This creates a community of SASE professionals who will have a special relationship with SASE, and additionally, be in a position to acquire a better understanding of their own company's organizational and political structure.

Many of our young graduates have said to me, "I loved SASE in college. Now that I have graduated, what can SASE do to help me in my career?" Under the guidance of the professional committee, SASE is expanding engagement with professionals at the National Conference where a variety of opportunities will be available for professionals to learn, train, and network. On Wednesday, some companies are taking advantage of being on location by doing a "Company Day," where they will strategize, celebrate, connect, or strengthen their internal cohesiveness. SASE will provide space and some logistical support for these activities. Thursday encompasses professional training, the military recognition awards luncheon SASEsalutes, and the Achievement Awards Dinner. Two, 3.5-hour training sessions from national facilitators will target young, ERG, middle career professionals, and executives via seven tracks. There will be professional workshops on Friday to continue the conversation, which will include the Women's Initiative.

Collegiate members are the heart of SASE. To continue that strong heartbeat, we have a growth target of 150 chapters in the next 4 years. To support that growth, we are creating a team to identify, support, and onboard new chapters. For our existing chapters, we are creating content to strengthen them. The collegiate and leadership committees are working on creating leadership training and tools to help our chapter officers and members become stronger leaders.

SASE has hit its full stride as a young adult. We want to take those awkward growth years and build strong collegiate leaders, develop professionals to reach their full potential, and continue to have a SASEfam feel among our volunteers as they grow. I hope you sense that SASE is "Building Bridges" and "Connecting Leaders."

If you want to learn more about any of the above, don't hesitate to reach out to me. I look forward to a great conference and I hope to meet many of you in person.

Sincerely,

Khánh Vũ

CEO and Executive Director

Society of Asian Scientists and Engineers

OUR ENGINEERS LAY THE GROUNDWORK FOR DECADES OF PROGRESS.

Chevron is proud to be a sponsor of the Society of Asian Scientists and Engineers National Conference.

At Chevron, you'll join a team with the technology to take on big challenges, the integrity to do it responsibly, and the drive to keep the world moving forward. Are you up to the job?

Learn more at chevron.com/careers

**JOIN THE
CHALLENGE.**

SASE 2019 BOARD OF DIRECTORS

SHEKHAR MITRA Co-Founder and President

Shekhar currently serves as Premium Consulting Partner at YourEncore, Inc and President of Innopreneur LLC, a global new venture and leadership development consultancy. Prior to this, Shekhar served as the Senior Vice President of Global Innovation for Procter & Gamble and was a member of top executive team, Global Leadership Council. He was on the ground in China starting P&G's well-recognized global innovation center in Beijing and led the start of the strategic partnership with the Government of India's Council of Scientific & Industrial Research (CSIR). He is passionate about enabling younger generations of scientists and engineers across all cultures, companies, and businesses to achieve their full potential as professionals. In 2010, he was awarded the prestigious Ellis Island Medal of Honor by the U.S. Congress for his contribution in touching and improving lives through his leadership in bringing break-through innovations and for community service.

SANJAY CORREA Vice President

Sanjay retired as a Vice President at GE in the Aviation business. His cross-functional teams in engineering, R&D, manufacturing, joint ventures, and supply chain operations were based in the US, Europe, India, Japan, and China. They addressed the aeropropulsion and power generation sectors. He enjoys leveraging the full complement of his business and scientific experience to drive innovation and change. Sanjay generates support and adoption for the implementation of new ideas at the highest levels of an organization. His work is characterized by a commitment to excellence, which includes serving as an engaged resource to promote the professional development of others, which has led to his position of Vice President on the SASE board.

TOM FERNANDEZ Co-Founder and Secretary

Tom is CEO and Co-Founder of Last Mile Food Rescue. This non-profit provides self-funded, data-driven food donation programs. He is also Senior Business Advisor in the Cincinnati USA Regional Chamber of Commerce's Minority Business Accelerator. He coaches minority businesses in order to add \$1 Billion in sales and 3500 jobs in the next 5 years. Tom served a 23-year career at P&G, including as Associate Director, Purchases for Acquisitions & Divestitures as well as roles in External Manufacturing, Chemicals and New Business Development in the United Kingdom. Tom has been active in Organizational Development since 1989 including as Recruiting Manager, P&G Product Supply. In 2007, Tom co-founded SASE and has served as Secretary of the Board since its founding.

TABREZ MALIK Treasurer

Tabrez is a senior executive with over 16 years of global leadership & P&L experience in operations, strategy, turn-around, commercial finance, FP&A, M&A, and regulatory compliance (GAAP, IFRS). Tabrez is currently CFO of \$1.5BN, Engineered & Product Solutions for ABB. Prior to this he has worked in multiple industry segments in leadership roles to drive operations and finance linkage for growth and business turn-around. He has trained through GE Corporate programs and was a trainer for corporate programs/training. He received the Multi Cultural Leadership Award as part of external recognition by the National Diversity Council. Tabrez is a graduate of Bhilai Institute of Technology, India with a Bachelor of Science Degree in Mechanical Engineering and also holds a Master of Science Degree in Mechanical Engineering from the State University of New York, Buffalo. Tabrez has additional responsibilities as Treasurer for SASE and sits on the SASE Board. He is based out of Atlanta, GA.

SHWETA KURVEY-MISHRA Board Member

Shweta is a senior executive with over 15 years of global experiences in strategic human resources business partnership, executive and leadership development, and diversity and inclusion, in multi-billion dollar, fortune 200, public as well as private companies. She is currently the Vice President of Human Resources at Silver Eagle Distributors, a beverage distribution company based out of Houston, TX. Shweta completed her Bachelor's Degree in Commerce (Business) from University of Mumbai in India and earned her Master's in Organizational Communication and Master's in Human Resources and Labor Relations from Michigan State University. She has worked in several different environments, cultures and business structures that have required her to drive human capital strategies to make progress and deliver results.

CAREERS AT RAYTHEON

A BETTER FUTURE FOR EVERYONE

We look forward to seeing you at the 2019 Society of Asian Scientists and Engineers (SASE) Conference! What an excellent opportunity for you to network and grow.

We are seeking next-generation talent to join our collaborative global team. Raytheon is a technology and innovation leader specializing in defense, civil government and cybersecurity solutions. We're comprised of 67,000 employees and in 2018 we had sales of \$25 billion. Alongside an array of full-time opportunities, we offer robust internships, co-ops and Leadership Development Program roles – all of which offer the training, development and experiences you need to stand out and change the world.

We are at our best when our environment is energized by different perspectives and experiences. That's why Diversity & Inclusion is at the center of who we are, what we stand for and how we deliver customer solutions. And that's why we want you to play a part in developing innovative solutions that make the world a safer place.

Raytheon recruiters are looking forward to meeting you at the SASE Conference Career Fair Booth #209 on October 12, 2019. We will be interviewing and issuing Employment Letters of Intent.

We are recruiting great talent to join our team in the following talent areas and degree fields nationwide:

- Electrical Engineering
- Hardware Engineering
- Software Engineering
- Mechanical Engineering
- Industrial Engineering
- Systems Engineering
- Aeronautical Engineering
- Computer Science
- Information Technology
- Cybersecurity/Network Security
- Mathematics
- Finance/Accounting
- Supply Chain
- Operations
- Security

Booth #209

We encourage interested candidates to pre-register for the career fair so that our recruiters have a chance to review their information ahead of time.

Register Online: <http://tinyurl.com/ydfhhrhj>

 jobs.Raytheon.com

 [@Raytheon_Jobs](https://twitter.com/Raytheon_Jobs)

 [Raytheon](https://www.linkedin.com/company/raytheon)

SASE 2019 BOARD OF DIRECTORS

AJAY MEHTA Board Member

Ajay Mehta works in Shell's technology organization where he serves as the General Manager for New Energies Research & Technology. He leads a global group of scientists and engineers dedicated to developing innovative and competitive technologies to meet the demand for more and cleaner energy. Ajay has worked at Shell for his entire career of 23 years. He has assumed a wide range of technical and leadership roles in Deepwater R&D, Production Operations, CO₂ Mitigation, Project Engineering and General Management. He is a subject matter expert in natural gas hydrates and has served as a Distinguished Lecturer for the Society of Petroleum Engineers. Ajay holds a BS in Chemical Engineering from the National Institute of Technology, Karnataka, India, a PhD in Chemical Engineering from the Colorado School of Mines, and an MBA from the Massachusetts Institute of Technology.

SRINIVAS REDDY Board Member

Srinivas is currently the Director of Product Supply for P&G Global Grooming Business that includes some of P&G's iconic brands - Gillette, Braun, Venus and The Art of Shaving. Srinivas is responsible for Global Innovation, Supply Network Operations, and North America Product Supply. Srinivas led the Asian American affinity network for P&G Product Supply from 2006 until 2009 and also served as a member on the Asian American Leadership Team for the company. Srinivas graduated with a degree in Electrical Engineering from Georgia Institute of Technology, where he serves as the Executive Sponsor for P&G Recruiting. Prior to his current role, he led the Global Engineering organization for P&G Grooming. Srinivas started his career with P&G in 1990 at a Manufacturing Plant in Georgia as a Controls Engineer. Since then he has held variety of leadership positions in Product Supply and R&D with responsibilities across product innovation, process development, capital & program management, engineering, global expansion, and supply chain management.

KISHORE SUNDARARAJAN Board Member

Kishore has spent his time focused on impacting the top line, bottom line, and cash flows in his 30+ years in the Industrial Automation space across different global industry segments. He invests time in sharing these learnings by recruiting, mentoring and developing individuals, and building and coaching teams. Proud moments for him are when his teams have gone the extra mile and when he has helped organizations win through tough times. His customer experience obsession, global cultural experiences, and career journey have contributed to the cultural and organizational changes he is proud to have led. Outside of work, Kishore loves spending time with his family, especially his grandson, eating vanilla ice cream, and vacationing on a beach. In his free time, he likes to read, learn new things, and support Asians developing leadership abilities through his engagement in the Society of Asian Scientists & Engineers (SASE) and the Asia Society of Texas. Going forward, Kishore's interests include leading a small to medium size business and helping its people break barriers, scaling up a startup, and helping organizations overcome their challenges by being an active and engaged executive.

PIA MUYOT Member Representative Board Member

Pia is a Senior Research Associate at Rubius Therapeutics in Boston, MA. She has over four years of experience working for small biotechnology companies, where her goal is for one of her projects to one day be approved for patient use. She graduated in 2014 with a degree in Molecular and Cellular Biology from the University of Illinois at Urbana-Champaign (UIUC) and then began her career in the biotechnology industry. Her involvement in SASE began during her time at UIUC where she helped to revive the SASE chapter on campus in 2013. After graduating, she started her volunteer experience under the SASE Marketing team as the Midwest Regional Marketing Representative (RMR). She moved on to become the RMR Manager, and eventually, Marketing Chair for the organization where she oversaw the branding, communications, and marketing strategy for SASE. Her proudest contribution to SASE so far has been starting the She Inspires Me campaign to honor Women's History Month in March. With over 5 years of experience in SASE, Pia looks forward to representing the SASE membership on the board and voicing the different perspectives of our members.

BEN TSANG Member Representative Elect Board Member

Ben Tsang is a recent graduate of Lockheed Martin's prestigious Operations Leadership Development Program (OLDP). He currently works as an F-35 Project Engineer in Fort Worth, Texas. He is also currently the Aeronautics Business Area President for PAAN (Professional Asian American Network) which is an Employee Resource Group at Lockheed Martin. Originally from New York City, he holds a dual degree in Industrial and Systems Engineering and Mathematical Sciences from Binghamton University. Through his short tenure at Lockheed Martin, he has been at the Lockheed Martin sites across three of the four business areas. Outside of work, he volunteers heavily for SASE. He has served as a Regional Marketing Representative for two terms and 2017 was the 4th SASE National Conference he has helped plan! He has tremendously challenged himself and stepped out of his comfort zone to take on roles of increasing responsibility. From starting out as General volunteer in 2014, he most recently served as the 2017 National Conference Chair. In his free time, he enjoys being a chef, taking photos, volunteering, traveling and exploring nature.

Be part of the conversation

Would you like to work for a company that has your development at the forefront of their thinking? Be sure to stop by Dow's booth #117 to meet our team and speak to our recruiters at the SASE National Convention!

We currently have full time and internship/co-op opportunities for chemical engineers, computer engineers, electrical engineers and mechanical engineers.

**Can you see yourself
on the team?**

Learn more at careers.dow.com

Seek Together™

1.3 Million Reasons

SASE's Professional Program (for Asian Americans in STEM) is flourishing

Did you know there are 1.3 Million Asian Americans / Pacific Islanders (AAPIs) in STEM professionals? Did you know that AAPIs make up 20% of the STEM workforce? Not many do. But they will soon. Why? Because SASE is galvanizing and giving voice to help America's largest STEM minority group. You may recall that in SASE's first decade, SASE Collegiate focused on providing top recruiting talent to our Corporate Sponsors. We started off with one collegiate Chapter, Carnegie Mellon, and 1 Corporate Sponsor, P&G. That has now grown to 90 chapters and 80 Sponsors. SASE Collegiate is now humming and will continue to grow. This achievement allowed us to look for SASE's next breakthrough focus area. About 5 years ago, we began our journey to explore how we serve AAPIs not only after we place them in corporations but throughout their career. So now in our 12th year of operation, SASE is fulfilling our commitment that our second decade would focus on helping the 1.3 Million Asian American professionals achieve their full potential.

Multiple studies confirm a disparity showing that AAPIs are approximately 3 times under-represented in the C-Suite. So for every 1 promotion, 3 others did not get promoted. Let that sink in. The reality is that AAPIs have no problem entering companies. But we suffer the indignity of being passed over for deserved promotions or developmental assignments. There can be multiple reasons for that – none of which are acceptable when taken on the whole. So what starts out as 1 missed promotion often lasts for an entire career or ends up with the person leaving for another company that truly values her/him. So what can SASE do? The answer is a lot!

SASE polled senior executives from our Sponsor Companies. An overwhelming 80% of those executives said that SASE could help AAPIs advance or get promoted. They identified specific focus areas namely executive leadership development, mentoring, networking and sharing of learnings. These insights have led to outstanding content for the 2019 National Conference including:

- Extending the SASE Conference to 4 days from 3
- Creating a Company Day on Day 1: Participating companies will conduct internal meetings to address topics such as how it recruits, convening the Asian American Employee Resource group. These activities build alignment and commitment as the sponsor company participates in the SASE National Conference.
- Expanding Training Day and Awards on Day 2: SASE

Professional has a total of 7 training tracks available that are focused strengthening individual capabilities. These tracks include Executive Leadership Development, Early, Mid and Executive Leadership Development, Employee Resource Groups, Networking and Relationship Building. I am so excited for the couple hundred executives who will participate this year. They will learn from each other and develop relationships that stress the importance of helping each other succeed. How wonderful is that.

- Awards will be inspiring again this year. Too often, Asians don't celebrate earned recognition. We are thrilled to present our first SASEsalutes Awards recognizing contributions of Asian Americans in the Armed Forces as well as supplier partners in the Defense Industry. Also, companies have nominated their own employees to be recognized in the Achievement Awards Dinner. This truly is one of the most moving parts of the SASE National Conference. Every year, several AAPIs cry with pride at being recognized by their co-workers and bosses for meritorious service.
- Expanded Professional Panels and Workshops on Day 3: We are excited to panels for participants to dialogue from the best of the best. Additionally, we'll have 4 panels on various topics including the difficult and critical skill of managing up.
- Career Fair on Day 4 is where SASE Professionals find the next generational of talent and screen them into their company.

That is what we are doing in 2019. Think of the continued innovations on SASE Professional for the next several years!

So what can you do to help?

It is really simple. Engage. Ask questions. Be authentic. Ask about what your co-worker is feeling, ask how you can help AAPIs in your company. If you are that young AAPI like I was 30 years ago at P&G, I beg you to let down your guard. Asking for help from a mentor is a sign of strength – not weakness. I promise you that good people want to help you achieve your full potential.

In closing, SASE has upped our game on serving SASE Professionals. We have 1.3 Million reasons to do so! Enjoy the SASE National Conference 2019.

Thomas J. Fernandez

Co-founder and Secretary of the Board

The Society of Asian Scientists and Engineers

CELEBRATING

ACHIEVEMENTS IN EXCELLENCE

Congratulations to the 2019 Society of Asian Scientists & Engineers award honorees.

At Northrop Grumman, our work with cutting-edge technology is driven by something human: the lives our technology helps protect. We invite you to join us, and unite in our mission to protect the world we live in.

Let's do the work that matters - together.

SASE Honorees

Kathy Moon
Service Impact
Award

Joy Abarintos
ERG Leadership
Award

Mongthu Hoang
Technical/Business/
Research Achievement
Award

Sunil Kumar
Technical/Business/
Research Achievement
Award

AUTONOMOUS SYSTEMS • CYBER • C4ISR • STRIKE • LOGISTICS & MODERNIZATION

WORK ON WHAT MATTERS.

careers.northropgrumman.com

© 2019 Northrop Grumman is committed to hiring and retaining a diverse workforce. We are proud to be an Equal Opportunity/Affirmative Action Employer, making decisions without regard to race, color, religion, creed, sex, sexual orientation, gender identity, marital status, national origin, age, veteran status, disability, or any other protected class. U.S. Citizenship is required for most positions. For our complete EEO/AA and Pay Transparency statement, please visit www.northropgrumman.com/EEO.

YOUR FUTURE IS BUILT HERE

The Cargo Air Vehicle (CAV) is one of many unmanned innovations coming from the teams at Boeing NeXt. Join us and build the future.

boeing.com/careers/SASE

Boeing is an Equal Opportunity Employer. Employment decisions are made without regard to race, color, religion, national origin, gender, sexual orientation, gender identity, age, physical or mental disability, genetic factors, military/veteran status or other characteristics protected by law.

Cargo Air Vehicle (CAV)

BECOME AN AMERICAN HERO

Whether you're an engineer, scientist, or business professional, you'll have the unique opportunity to serve your country as a vital part of the team that's building the next generation of technology for our Sailors and Marines. Explore our opportunities at [NCC.USAJOBS.GOV](https://ncc.usajobs.gov).

SASE STARS

THESE SASE STARS BUILD BRIDGES TO CREATE
PERSONAL AND PROFESSIONAL SUCCESS

Jenny Cheung | Collegiate Star

Beginning her freshman year at Northeastern University, Jenny Cheung wasn't sure what major to take or which Asian American organization on campus to join. Then she met an upperclassman who said, "Join SASE. You don't have to be an engineering major and you'll meet a lot of people." That sure did it. Jenny just began a full time job with Northrop Grumman after recently graduating with a B.S. in computer engineering

and a M.S. in engineering management. Describing her first time at a SASE gathering she recalls meeting a lot of people who were passionate about what they were studying and told her they were

there to help her. Thinking of how SASE has helped her, she notes, "In terms of my professional goals, I feel that the network SASE gave me has been awesome. I've been able to try out so many different things."

In SASE she's done so much, beginning as a Finance Chair of NERC 2016, on to Corporate Relations Officer, and was the Co-President in her 4th year. Seeking to work on a broader scale, Jenny joined the national level of SASE. She is now the Logistics Team Manager for SASEtank, a competition for members who have a year to create an original idea, come up with a plan covering their motives, application, and market, and then present a prototype of it to a panel of judges at SASE's conference.

According to Jenny, her experience with SASE over the years got her out of her comfort zone by putting her in situations that forced her to grow and expand her network. "When I first joined, it was for fun. I'd always liked socializing with a lot of people, but SASE has been a life changing experience because I could do a lot of things in it. I really believe in its mission statement to bring a lot of people together to create this community." Jenny wants to give back what she has experienced during her time with SASE and pay it forward, especially to show other underclassmen in the community what she was given when she was a freshman entering college.

Tiffany Lim | Collegiate Star

Tiffany Lim knew how to "spice things up" as she describes what she did as the new president of Minnesota University's SASE. For example, even though the chapter had fun cultural events with high attendance, getting people excited about professional events was hard. Members thought it was boring to hand out their resumes. Not Tiffany. Her mindset was "I'm sure we can do this." And they did after she and the corporate relations and marketing officer discussed new ideas, like inviting two companies not just one, opening the event for a wider field of people, to changing the marketing strategy. Instead of the usual 10 attendees, 60 came. "It was crazy successful," she recalls.

This was only one out of many examples of what Tiffany has accomplished since she first joined SASE's mentorship program in her freshman year. At first, she didn't feel like she fit in and stopped attending, but a new program, SASE Labs, opened up and she returned. "It was to extend your technical resume, do science projects, and try new things. All the SASE board members were involved to make it successful." She got to know the board members which encouraged her to become secretary. "I was finally in a position where I felt like I could plan and prepare things for others to enjoy," she says.

Halfway through her junior year, Tiffany realized she wanted to make more of an impact on SASE so she ran for president, which

she became. And this, too, gave her the opportunity to make changes such as restructuring a mentorship program she'd attended as a freshman that had since stopped. It's called a Taste of SASE. Her enthusiasm had 80% of members returning and applying for board positions.

Tiffany will continue with SASE as one of the colleagues for SASEhack, a series of cybersecurity challenge-based events at the national conference. She is graduating this spring in chemical engineering from the University of Minnesota to begin a job with Mu Sigma, a science consulting firm in India.

EVERYTHING YOU ARE IS NEEDED HERE.

Come to a place where your inherent culture, values, and patriotism strengthen our ability to crack the toughest challenges imaginable. The CIA offers rewarding careers for a diverse group of men and women who – like you – possess extraordinary integrity, exceptional talents, and intellectual curiosity.

Join us and utilize your individuality to make America stronger and safer.

THE WORK OF A NATION.
THE CENTER OF INTELLIGENCE.

For additional information and to apply, visit:
cia.gov/careers

Applicants must have US citizenship and the ability to successfully complete medical examinations and security procedures, including a polygraph interview. *An equal opportunity employer and a drug-free workplace.*

David Bang | Collegiate Star

David Bang first joined SASE so he could put it on his resume. However, as he will soon graduate in 2020 from the University of Virginia with a degree in computer science, he's gained many more reasons for why he joined. "I've learned a lot of tactile skills like speaking in public or just meeting people and reaching out to them. Since working with my excellent team and spending

time with them, we've grown close. I really enjoy being able to work with them. There are also interpersonal skills such as dedication and motivation to keep on going even when it seems really hard and you're

forcing yourself to do things that you normally wouldn't want to do. I think those skills really helped me." Then there was the fun he's had getting to meet people, noting that having a small group of high-quality people is a lot better than a large group of semi-involved people.

When he first joined SASE, it was a small organization and again, David saw this as an opportunity to help it grow. He was asked to be president and this, too, showed him how to take on new responsibilities. "We really tried to build a community feeling to our club rather than just being another organization at the university. We did a lot of social events and sometimes we just had dinner together. We went to places like Virginia Tech and Richmond. I think those hours of driving we just got to talking and to know each other."

This coming year David decided to be treasurer because he saw there are other qualified members and he wants them to see what they can do and grow as a president. He knows how these positions have grown him. His advice for others who will choose to be in leadership is commitment and the willingness to work 110% all the time. Recalling the benefits he's received from SASE, David says, "Leadership gave me experience. I learned what sometimes works and what sometimes doesn't. I definitely want to see my chapter grow after I'm gone."

Swetha Cherukuir | Collegiate Star

Initially what encouraged Swetha Cherukuri to join SASE as a freshman entering the University of California Santa Barbara was that she wanted to be more involved with things other than her physics major. Now in her senior year and much involved in SASE, she says the organization has been "the perfect way to not only meet more people who aren't in my major, but also people who have different perspectives about life. Many of the older officers were really encouraging, suggesting you should run for this, you should get more involved with that, like helping with planning, and asking for our opinions," she recalls.

Meeting a lot of people in SASE led to her becoming the Fundraising Chair later in her freshman year. In her sophomore year she became Vice President and went on to serve as Co-President. Though these changes were definitely an adjustment, she points to the "amazing officers who helped us transition even after they graduated as we had each other's numbers and were connected on social media."

For Swetha, volunteering with SASE let her see how a little bit of her time could immensely help other people and the community. She says, "It really opens your eyes like, hey, not only does it help others, it can also help me understand things in a different light." She tells about when her SASE chapter recently partnered in an activity with the Santa Barbara Food

Bank. "We actually gathered produce from a local farm and not only learned about how people grow fruits and vegetables and the best way to pick them, we also learned how they distribute them."

Now in her senior year at the university, Swetha is considering graduate school. In thinking about how SASE has helped her in college and personally, she says, "It helped me grow as a person. It helped me meet so many people whom I don't think I ever would have met otherwise. It gave me a whole new avenue of mentorship and help that I wouldn't have received otherwise."

Booz | Allen | Hamilton®

TOMORROWS. EMPOWERED BY YOU.

At Booz Allen, you'll join our mission to make the world better. We'll give you the tools: the opportunities, mentorship, and collaborative colleagues. We'll provide challenge too—business, government, and military leaders trust us to solve their toughest problems. In exchange, we'll expect you to dream big, drive hard, and do right. Can we really change the world? Together we can. And at Booz Allen, you will.

**Visit us at booth #116 during the STEM Career Fair
October 12 at the 2019 SASE National Conference.**

We're looking for:

- + Cybersecurity Engineers
- + Data Scientists
- + Geospatial Analysts
- + Intelligence Analysts
- + Software Engineers
- + Systems Engineers

Alex Chen | Emerging Star

While studying materials science and engineering at Carnegie Mellon University, Alex Chen joined SASE. Since his graduation in 2016 he's kept a close connection with the organization. Currently employed by Sevan Multi-Site Solutions he has multiple roles on various teams such as project coordination, on-site field project management to business development support and financial analytics.

"I am fortunate to have friendships with people I met five years ago who are still involved in SASE," he says. While in college he gained experience to become Chapter President and started volunteering nationally as a Regional Marketing Representative. "I'm currently the Marketing Chair. I love being involved with marketing because we have so much exposure into the communication processes and defining SASE's identity," he notes.

For those who also would like to be in SASE leadership, Alex says, "As a general rule of thumb, I don't have a particular structure or way I lead a team, but I think the most valuable thing is to understand those around you. Pay special attention to those you work with, such as their ambitions, ideas, and work styles since an effective team revolves around understanding how you work together."

Talking about what he's learned from SASE, college, and work, Alex recommends that those who are still in college and considering possible careers to "Be flexible. Don't limit yourself to any specific career path. The real world is a lot more free-form than we make it out to be. Don't be afraid to take opportunities and explore your options. I can't tell you how many people I've met who've switched career trajectories two, three, even four times throughout their lives." As to what drives him to continue volunteering with SASE, he says, "It's my interest in process improvement, knowing things can be better, and wanting to be part of that process."

Alex recalls that when he first joined SASE what drove him to become more involved and continue in the organization was that it provided him the opportunity to meet people from all over and see them grow.

Aimee Chun | Rising Star

"I wanted to continue helping" was Aimee Chun's key motivation to stay with SASE. Since joining in 2012 as a student at Georgia Tech and now as a Regional Manager, she's still helping in multiple ways and has held many positions because she so enjoys what the organization does and the people she's been with. Starting as Vice President in 2013 and on to President in 2014, she helped in the planning and communications of the first Southeastern Regional Conference and was instrumental in reviving Georgia Tech's SASE chapter. It is now the one of the oldest chapters in the South Region. She also became a national volunteer.

After graduating in 2015 in business administration with a concentration in IT and completing a successful summer internship that became a full-time job at Baker Hughes, a General Electric company, her connection with SASE continued with the position of Regional Coordinator. "I made a lot of good relationships within SASE," she recalls. Indeed she did. She was the female winner of the 2014 SASE Role Model contest. The next year brought even more changes when she became a Regional Coordinator and with other members founded the entrepreneurial competition, SASEtank. Now in its fourth year she's its Co-Director and Marketing Chair. In 2017 the regional manager decided to leave the position early and asked Aimee to step in, which she did, becoming Regional Manager and still is.

People often ask Aimee why she's stayed in SASE for so long. She cites many reasons, but to sum it up, she says, "As part of SASE, I've been able to make direct and almost immediate changes. SASE has shaped me to become a more confident leader. Because of my experience with my chapter before I became a national and regional leader, I was able to figure out what type of leadership style works for me and

how I want to help shape those whom I work with. The biggest reason why many of us stay in SASE is because of the people we're with."

Powering the Quality of Life

Ameren is a Fortune 500 company providing electricity and natural gas to more than six million people across Illinois and Missouri. We also power the quality of life for our 8,600 co-workers by fostering an environment where individual perspectives are not only recognized, but valued.

Find the career that is right for you at [Ameren.com/careers](https://www.ameren.com/careers).

Christopher Lui | Rising Star

Christopher Lui still remembers the first conversation he had with a SASE regional coordinator about eight years ago when he was a new member in a recently formed chapter. “I told myself I wanted to be like him. How do I get to be where he is?” is how he describes it. Having recently left the aerospace industry as a systems engineer, Christopher is currently a student in MIT’s Leaders for Global Operations program pursuing a master’s in

electrical engineering and computer science and an MBA.

He also currently oversees all of SASE’s collegiate chapters within the

Midwest region while using what he learned since he began in the organization. “Each chapter has their own chapter supervisors and I oversee them as someone who was in their shoes not too long ago. This is my opportunity to help them grow in their leadership ability,” he says.

Beginning his involvement with SASE as it expanded in that region, Christopher has since had many opportunities to be involved in both leadership and non-leadership roles. He started by going to national and regional conferences plus events at other chapters. Wanting to become even more involved with SASE, he looked at their website to discover what he could do. This led him to volunteer with SASE’s national organization, which he describes as “a nonprofit really aimed at making a positive impact for both collegiate students and professionals who are aiming to develop and grow from being part of this group.” As one of SASE’s Midwest regional coordinators, he helped chapter leaders by giving them advice and suggestions while assisting them in planning and developing goals.

For Christopher, volunteering is being able to help someone else. “Seeing that smile at the end of the day,” as he describes it. Teaching someone something they might not understand right away and then when it clicks and they have that “aha” moment or the “oh, that’s what I need to do!” eye-opener is what gives him pleasure. “That’s why I volunteer,” he notes, “for the happy times they have, for the smiles they bring back.”

Sudarsan Venkatachalam | Rising Star

When asked what he finds most satisfying about SASE, Sudarsan Venkatachalam answered, “Its growth.” And as a member since 2008, he’s seen it grow. His long experience gave him meaningful insights to offer. For example his eagerness to attract more members when he was part of a small group that decided to develop starter packs for college students who were interested in SASE to encourage them to start college chapters. At that point SASE had no college chapters.

Sudarsan didn’t stop helping SASE grow. After graduating from Carnegie Mellon with degrees in chemical engineering and business administration, he began working at Procter and Gamble while initiating the first SASE chapter at his college. “My goal was to grow the collegiate chapters as much as possible and we did, going from three to 17, 25, 50 and so on. Since then I’ve been a volunteer and have touched pretty much all parts of SASE,” he says. He’s also been involved in national conference planning with the professional committee. “Right now I’m working primarily with SASE professionals. Our collegiate chapters have grown very well, so now I’m figuring out how we can do the same for professionals.”

The fact that SASE is primarily a volunteer driven organization is another challenge he’s taken on. “You have to inspire people to do what needs to be done because you’re asking volunteers to put in

hours outside of their own work. Walk around in their shoes anytime you’re frustrated when a volunteer’s work wasn’t done. Being kind and understanding goes a long way. I would say that has contributed most to my growth,” he explains.

For Sudarsan, SASE isn’t just making things happen, he also enjoys the family feel it has, remembering when he moved from Cincinnati to New York to get married and had to find a new job. “A lot of SASE people gave me recommendations. I used them as references. Overall there’s just a huge family feeling. I’ve found some really amazing friendships,” he recalls.

SASE National Volunteer Recognition Award Sponsored by The Shekhar & Anu Mitra Family Fund

The Shekhar and Anu Mitra Family Fund is honored to provide funding to SASE to award those volunteers who exhibit exceptional leadership within SASE, as well as their community. The Mitra family believes that volunteerism and leadership go hand-in-hand

and without its hard-working volunteers, SASE would not be where it is today. Individuals were selected based on their contributions to SASE, how they’ve grown as a leader, and how they’ve exemplified their own values and personal mission.

SASE is incredibly grateful for The Shekhar & Anu Mitra Family Fund’s desire to reward our extremely talented and dedicated volunteers.

Please be on the lookout next year to see how you can be recognized for your volunteerism.

If you are interested in donating to the SASE National Volunteer Recognition Award, please contact Khanh Vu, khanh.vu@saseconnect.org

Carnegie Mellon University is home to students, faculty and staff from all 50 states and over 65 nations. Together we bring a wealth of perspectives, identities, backgrounds and cultures to solve real-world problems.

Carnegie Mellon University
Mellon College of Science
College of Engineering

We're hiring

*It pays to
know smart
people

*Refer a friend, colleague or neighbor for the Leidos External Referral Bonus Program and you could receive a one-time referral payment of \$2,000. The program is open to persons unaffiliated with our business to assist Leidos in attracting, hiring, and retaining the very best talent in the United States.

Through the inspired work of our diverse employees, we deliver innovative, scalable solutions for our customers. We do this with sustainability in mind, while caring for our employees and serving the communities where we live and work.

leidos.com/careers/erp

Visit us at Booth #102 to learn more about career opportunities at Leidos.

A photograph of a wooden surface with a lightbulb on the left and the word "INSPIRE" in large, 3D wooden block letters on the right. The word "Awards" is written in a white, cursive script below the letters.

2019

INSPIRE

Awards

**WITH EVERY PASSING YEAR,
THE SASE COMMUNITY GROWS IN SIZE,
TALENT AND CONTRIBUTION.**

The SASE Inspire Awards are designed to recognize those chapters around the nation who have gone above and beyond the call of duty over the past year. These chapters are measured in professional development, cultural awareness, diversity, community involvement, impact of events, initiatives, and event attendance, to name a few. The 2019 SASE Inspire Awards are described as follows:

OVERALL STRONGEST:

Outstanding contributions and advancement of SASE's three core mission statements.

MOST INFLUENTIAL:

Outstanding leadership, outreach, creativity and/or other qualities that indicate large-scale vision and planning.

MOST IMPROVED:

Displays the most growth and improvement over the past school year.

MOST PHILANTHROPIC:

Awarded to the chapter that has demonstrated and embodies the spirit of service within their chapter, community, region, and/or nation.

Each of these categories recognizes both a primary recipient as well as an honorable mention recipient. Throughout the upcoming year, all of the recipients will be featured on the various SASE social media channels to share ideas and strategies that can help others grow. In the meantime, here is what each recipient has to say about their achievements.

WINNER: Drexel University

The SASE Drexel Chapter puts tremendous effort into shaping their chapter for continued growth and success. The chapter brings a diverse selection of professional and cultural events to their members, hosts at least 15 events each term, garners over 300 hours of community service, and oversees the first SASE Junior Chapter, SASE Central. For the third year in a row, they have increased attendance numbers, outreach, and made an impact in their community. Kicking off the year with 122 people at their first general body meeting, they hosted a variety of events such as Mental Wellness Workshops, workshops discussing AAPI identity, personal growth workshops, and workshops to heighten professional skills. By hosting an event every day during SASE Spirit Week, they had a total of over 200 sign-ins for this week, making it their most successful Spirit Week to date. By revamping their mentorship program, they increased mentorship sign-ups by 42% this year, and had a total of over 1000 sign-ins from events this year alone.

For success tips, they suggest thinking outside the box and re-evaluating everything your chapter does each year. Take the summer, or any time of the year, to think about how to improve your chapter, from the bylaws, to how e-board meetings are run, how events should be planned, and define and push the goals that your chapter wants to meet each year. They also suggest setting goals for your general members to reach, where upon achieving them, they can gain added benefits from your SASE chapter. For example, after implementing an event quota for people to vote and run in e-board elections this year, their chapter's event attendance, membership numbers, community service hours, and e-board applications, rose tremendously. Giving potential general members a goal to accomplish within the organization will not only make them feel like they are a part of the group, but will also increase overall attendance and involvement for your chapter.

HONORABLE MENTION: Stevens Institute of Technology

It's easy to become complacent once you go through a period of growth and grab a taste of success. Now in its sixth year of operation, Stevens SASE has grown tremendously from the small chapter it was in its infancy. From a small, but dedicated group of students, to one of the largest active membership bases in the region, Stevens SASE now stands as one of the veteran chapters in the Northeast region.

There are two main struggles that most chapters face. The first is convincing students to join SASE. The second is making sure they stay and continue to be active. Stevens SASE is no stranger to these issues, but through the years, we have found solutions that have resulted in the chapter's current state today.

Primarily, Stevens SASE has a strong focus on quality and consistent event programming. Every single general body meeting and event is put in place the semester before and we make sure that our members can get something of value each time. General body meetings can range from professional workshops given by upperclassmen to alumni and faculty panels, while events involve large networking dinners or a cultural showcase along with other Asian cultural organizations on campus. Afterwards, we look at what went well and what can be improved in order to refine events for future semesters.

The other major focus of Stevens SASE is to make sure that every member of this chapter feels like a part of a large family. While we do have programs like the mentor/mentee pairings each year, those are meaningless if no other interaction takes place. It's the small conversations and daily

encounters that built the strong relationships that exist in our chapter. Board members and upperclassmen make it a point to break away from their usual friend groups and greet new faces each year, making sure that anyone coming to our events will always have a familiar face to go to. Without this, Stevens SASE would not be able to maintain its growth and membership. It's important to stress how important both of these aspects are in conjunction with each other. Without proper planning for events, there's no time to get to know your members. You'll either be too busy worrying about the event or they'll stop showing up altogether. On the other hand, no interaction with the general body will leave them uninterested and unattached to the organization and the people involved.

The best advice is to start small. It can be daunting to try to plan an entire semester, so start with one event. Focus on a few objective goals that you want to achieve with that event, whether it's making time to interact with members or being able to impart valuable information in a fun and interactive manner. Afterwards, reflect and see what you can improve on or keep for the next events. It'll take time to grow, but we already had six years to learn and grow to this point. Hopefully, it'll take newer chapters less time to surpass us.

Looking to make a **difference?** We're looking **for you.**

Inspired by the exceptional, our ambitious teams design and develop technology and intelligence solutions that protect people all over the world. We work in a flexible, collaborative culture where our ideas and efforts receive the recognition they deserve. We are hiring for roles in operations, project management and the following engineering disciplines:

- Software
- Systems
- Hardware
- Electrical
- Mechanical
- Chemical

Visit us in **booth 317** during the SASE career fair on Saturday, October 12 to learn more about our career, internship and professional development opportunities.

Apply your talent where it counts.

Explore career opportunities at
jobs.baesystems.com.

Equal Opportunity Employer: Minorities, Females, Veterans, Disability, Sexual Orientation, Gender Identity, Gender Expression

BAE SYSTEMS

MOST IMPROVED

WINNER:

University of Houston

From serving various ethnic foods at our meetings to starting the first SASE Jr. chapters in the region, SASE-UH has always proven to uphold the 3 pillars. We've held multiple professional development events, in collaboration with other engineering organizations, that helped our members to develop their communication and networking skills. At our General Meetings, we were grateful to represent countries all over Asia by serving Filipino, Thai, Vietnamese, and Chinese food. This year, we volunteered with Project C.U.R.E. to prepare medical equipment for 3rd world countries. We also participated in the Chevron Girls in Engineering and Circle K International's Mini Cougar Einstein event, exposing young students to STEM related activities. To promote inclusiveness, we established a Dynasty system where members could socialize within smaller groups. Lastly, we established two SASE Jr. chapters, providing high school students with leadership opportunities and professional development workshops.

All of us have asked or been asked the infamous question, "What advice do you have for me?" At first, we take the advice we hear and

work towards implementing it into our lives. Eventually, we find ourselves on the other side, now giving back advice to someone else in our footsteps. This cycle continues forever with information being passed on from one generation to the next. But what if it didn't? This brings us to the one piece of advice we'd like to present. That is to simply keep giving. In a world where there is already so much hurt, anger, and resentment, why add to it? We're supposed to be helping each other up, yet we see so much of putting each other down. We challenge everybody to take something you've learned along your journey thus far and pass it on to ensure that the cycle of giving back will always continue.

MOST IMPROVED

HONORABLE MENTION:

Rochester Institute of Technology

Started in 2014, SASE RIT was created to build leaders in the Asian American community. In addition to reinforcing the National organization's mission, we sought to help our members feel at home when away from home. We created our own goals to ensure we would always be moving forward as a chapter. Within the five years that we've been on campus, we have collaborated and co-hosted events with many different organizations along with other minority

clubs, held countless professional events to prepare our members entering the workforce, and volunteered with and financially contributed to multiple organizations, giving back directly to the Rochester community. For example, we have the opportunity of a large deaf culture in RIT because of the National Technical Institute of the Deaf (NTID) and this allowed us to bring the hearing and deaf community together to recognize and accept each other's identities. This was completed through our collaborations with the Asian Deaf Club on American Sign language and Resume workshop. We have also committed to reaching out to a high school on a weekly basis so as to teach Python to a group of students as an afterschool activity. This enforced the SASE Jr initiative, in hopes that a programming project can open their eyes to the STEM field. For our members, several general body meetings were held that were catered in preparing for the Career Fair held on campus. The workshops focused on improving one's resume, learning technicalities of an elevator speech, and establishing one's presence during an interview. All of these efforts have aided in making SASE known on campus, more people acknowledge us, and in turn we can help more people. College isn't an easy step for most, therefore learning to understand what your members want, we believe, is most important.

MOST INFLUENTIAL

WINNER

Virginia Polytechnic Institute and State University

SASE at Virginia Polytechnic Institute and State University is very proud of the growth we have had in membership, event planning, and our overall organization. It has been a great year that has really set a foundation for us to continue to grow and evolve as a chapter. This year, we have a total over 82 paying members that are active throughout the organization. We organized and executed on our biggest event yet, a Formals with an attendance of over 80 people. Our campus presence is the largest it has ever been from our effective advertising and recruitment. The connections between us and different Asian and Engineering organizations are much stronger with joint events being more and more common. We are very proud of our Nationals and SCRC attendance rate as we able to bring out more than 15 students to Nationals every year. Our biggest achievement, however is the creation and continuous fostering of the sense of community and

family that we have at our chapter. Our members are able to come to our events and feel like they have a place away from their stressful college lives that is among friends who understand the struggles they are going through. The biggest piece of advice we can give to other chapters is to strive and create this culture. Having that strong sense of community between members is what drives membership, events, and the overall strength of your chapter.

We Hire Engineers!

We seek out the best talent, provide them with rich development resources, support, and the chance to lead something big.

There is tremendous opportunity here for individuals who are leaders, innovators, and want to be part of a company that serves the world by making food people love.

Currently we have openings in our Manufacturing, Quality and Research & Development organizations.

MOST INFLUENTIAL

HONORABLE MENTION:

The Ohio State University

SASE OSU was established in 2008 with the goal to create a community that is empowering and safe to all Asian scientists and engineers within the local Columbus community. We are determined to uphold the pillars of SASE to allow our members to feel empowered in their education and employment so that they can achieve their full career potential. SASE OSU has been actively hosting events that provides networking, leadership, and volunteering opportunities. We develop our events to provide a welcoming space, not only for our members to develop professionally, but also for a diverse community to call home.

This enables members to translate their learnings and achievements to give back to the OSU or local community.

MOST PHILANTHROPIC

WINNER

University of Minnesota - Twin Cities

SASE UMN has always strived to empower the Asian student community at the University of Minnesota with every event we hold and every program we offer. We recognize the importance of diversity not only within the Asian heritage community, but also

throughout the entire College of Science and Engineering. Minority empowerment comes from a united front. That is why SASE UMN has expanded our focus on our cultural events, such as exploring the different cultural meanings behind the ubiquitous dumpling from India, to Tibet, to China. This is why we sought out professional collaborations with the Society of Hispanic Professional Engineers and the National Society of Black Engineers on the UMN campus to host companies in order to give opportunities to all minority students. Much of our success lies in the new and exciting ideas generated by our increasingly diverse pool of members. These new and different ideas is what drives innovation and it is what makes SASE UMN a leader in the College of Science and Engineering. SASE UMN works hard to be a community that is open to everyone who wants to learn about Asian culture, strengthen their technical skills, and grow as an individual. SASE UMN is incredibly honored and humbled to receive this award and will strive to continue to uphold our mindset and vision to inspire and strengthen SASE's mission, not only in the Midwest Region, but to all of the chapters nationwide.

MOST PHILANTHROPIC

HONORABLE MENTION:

University of Florida

The University of Florida (UF) chapter of the Society of Asian Scientists & Engineers is proud to produce remarkable leaders every year, with alumni hailing from California to Pennsylvania. UF SASE is home to the 2018 Emerging Leader Jackie Lu and the 2018 SASE Hack Winner Victor Lin. From mentoring programs, to professional development, to philanthropic endeavors throughout the whole year, this organization strives to create well-rounded and strong-minded individuals that can serve as leaders no matter the workplace. This organization firmly believes in quality over quantity, having a chemistry between its board and members that is unlike no other.

For new chapters, UF SASE advises to always think big, because attitude is what determines altitude. To succeed, the leaders of that organization must be in a mindset that they will succeed and failure is not an option. UF SASE also recommends to start getting comfortable being uncomfortable, because the road to success is

always under construction. There will always be new obstacles to face, but with a strong mentality shared by leaders who care about the present and the future, the limits to what can be achieved are boundless.

Defining tomorrow with today's leaders.

At Lockheed Martin, inclusion drives success. Diverse backgrounds, experiences and points of view help us create incredible work, solve customers' toughest challenges and engineer solutions around the world. We don't know what's going to change the world next.

But we're probably already working on it.

Learn more at lockheedmartin.com/diversity

Lockheed Martin. Your Mission is Ours.™

LOCKHEED MARTIN

- Collegiate Chapters:
 Arizona State University
 Boston University
 Brandeis University
 California State University - Fresno
 California State University - Long Beach
 Carnegie Mellon University
 City College of New York
 Clarkson University
 Clemson University*
 Colorado School of Mines
 Colorado State University
 The Cooper Union
 Cornell University*
 Drexel University
 Embry-Riddle Aeronautical University - Prescott
 Franklin W. Olin College of Engineering*
 George Washington University
 Georgia Institute of Technology
 Illinois Institute of Technology*
 Lamar University
 Lehigh University
 Massachusetts Institute of Technology*
 Michigan State University
 New York University
 North Carolina State University
 Northeastern University
 Northwestern University
 Ohio State University
 Oklahoma State University
 Old Dominion University*
 Pennsylvania State University*
 Purdue University
 Regis University
 Rensselaer Polytechnic Institute
- Rice University
 Rochester Institute of Technology
 Rose-Hulman Institute of Technology
 Rutgers University - New Brunswick
 San Francisco State University*
 San Jose State University
 South Dakota School of Mines and Technology
 Stanford University*
 State University of New York - Binghamton
 State University of New York - Buffalo
 State University of New York - Stony Brook
 Stevens Institute of Technology
 Syracuse University
 Temple University
 Texas A&M University
 University of Alabama - Huntsville
 University of Arizona
 University of California - Berkeley
 University of California - Irvine
 University of California - Los Angeles
 University of California - Merced
 University of California - San Diego
 University of California - Santa Barbara
 University of California - Santa Cruz
 University of Cincinnati
 University of Colorado - Boulder
 University of Colorado - Denver
 University of Dayton
 University of Delaware
 University of Florida
 University of Houston
 University of Illinois - Chicago
 University of Illinois - Urbana-Champaign
 University of Iowa*
 University of Maryland - Baltimore County
- University of Maryland - College Park
 University of Massachusetts - Amherst
 University of Miami
 University of Michigan
 University of Minnesota - Twin Cities
 University of Missouri - Columbia*
 University of Nevada - Las Vegas
 University of New Hampshire
 University of North Florida*
 University of Notre Dame
 University of Oklahoma
 University of Pennsylvania*
 University of Pittsburgh
 University of Rhode Island*
 University of Rochester
 University of South Florida
 University of Southern California
 University of Texas - Arlington
 University of Texas - Austin
 University of Virginia - Charlottesville
 University of Washington
 University of Wisconsin - Madison*
 Vanderbilt University*
 Villanova University
 Virginia Polytechnic Institute and State University
 Worcester Polytechnic Institute
- Professional Chapters:
 Boston, Massachusetts
 Colorado
 Houston, Texas
- * Inactive Chapters

A FedEx Express aircraft is shown from a low angle, flying through a dense layer of clouds. The sun is shining from the upper right, creating a bright, golden glow and illuminating the clouds. The aircraft is white with the FedEx logo in purple and orange. The words "The World On Time" are written on the nose, and "Gauguin" is written near the cockpit. The engine also features the FedEx logo.

FedEx®

Soaring to new heights.

FedEx celebrates those who always strive to rise higher, push through every boundary, and overcome every obstacle. We're proud to show our support for the Society of Asian Scientists & Engineers and all those whose achievements put them in rarefied air. Congratulations.

Derek Luellen

BASF

**"I knew BASF
was the company
for me."
Derek Luellen**

BASF, an innovative company with strong employee groups

Derek Luellen always knew he wanted to work for a company with strong, science-based innovation capabilities. After graduating from Western Michigan University in 2007 with a bachelor's in physics and minors in astronomy and math, he happily accepted a contract employee position at BASF Corp. in Wyandotte, Michigan.

"BASF was always a company that I had my eye on," Luellen said. "When a full-time position became available during my time in a contract position, I was eager to apply. I knew BASF was the company for me."

Currently as a technical service data specialist in BASF's Performance Materials – Engineering Plastics group, he manages incoming technical questions and product inquiries. He describes the role as unique and dynamic. "I'm in technical service for plastics and am interested in moving to the polyurethane system side," Luellen said. "Positions with technical service do a lot more problem solving at the customer level, such as formulating materials to fit their specific needs, which is really appealing to me."

Beyond his day-to-day role, Luellen is also an active member of the Wyandotte site's building safety council. Additionally, he currently leads the onboarding program for new or transferred employees into the Performance Materials business group.

Another reason Luellen was drawn to BASF is the number of employee resource groups. The groups provide a convenient way to network, build knowledge, and talk with colleagues about markets and customers. The Asian

Business Community (ABC) employee resource group particularly caught Luellen's attention. ABC holds events that help forge a path toward a diverse corporate culture - one that understands and appreciates Asian culture. Though his background is Welsh and German, Luellen was drawn to the group because of its sense of community and goals. What prompted him to attend meetings, however, was simple: new, delicious food. "I came for the food and stayed for the people I had the opportunity to meet," he said.

Luellen's initial interactions at ABC events ignited his passion for both collaborating with and advocating for his Asian colleagues at BASF. He's now been an active core team member of the Wyandotte BASF ABC employee resource group for more than five years and currently serves as the group's treasurer. The group hosts events such as a Lunar New Year, Diwali and an Asian Heritage celebration.

"BASF really gives us the opportunity to expand our horizons by experiencing other cultures," he said. "That all ties into the company's culture, and I believe BASF has really created something special with the help of our employee resource groups."

BASF
We create chemistry

A photograph of two scientists, a man and a woman, in a laboratory setting. They are both wearing white lab coats and safety glasses. The man, on the right, is wearing white gloves and is using a pipette to transfer liquid into a multi-well plate. The woman, on the left, is looking at the plate. The lab coats have a BASF logo on the left chest. The background shows laboratory shelves with various bottles and equipment.

**We create chemistry
that makes challenges
love diverse perspectives**

Explore all of the opportunities to **#belongatBASF**

www.basf.com/careers

SASE 2019 Emerging Leader of the Year Award:
Dr. Mahmud Hussain

 BASF
We create chemistry

SASE Professional

Helping SASE pro's excel

We are excited to bring a new, robust SASE Professional (“SASE Pro”) Leadership Development Training experience to the 2019 National Conference!

Recall, SASE Pro is a new strategic focus for SASE, built on the historical strength for SASE Collegiate. This was agreed by the SASE Board in 2018 to create a more intensive approach to serve Professionals. SASE Pro’s mission is To Unlock the Leadership Potential of Asian STEM Professionals. You can read the “business case” for SASE Pro in the Fall 2018 article, “SASE Steps Up Efforts for Professionals” (pages 33-34), authored by Dennis Hirotsu.

SASE Pro seeks to increase the business impact of Asian-American STEM professionals. Involvement in SASE Pro is good for companies - helping strengthen results and increasing employee satisfaction, retention, and recruiting potential. And over time, we believe this can strengthen Asian representation at higher managerial/technical levels in industry, which is significantly (~3X) less than at lower levels. SASE Pro involvement is also good for the individual - strengthening your unique business & technical impact, while expanding personal networks to share and gain new insights. The SASE Pro experience during NC2019 is focused on addressing flat spots on ‘soft skills’, combining development in leadership, cultural awareness, and cultural agility to unlock Asian STEM leadership potential.

This year’s expanded Professional Development experience has many exciting features, each designed to serve unique target audiences: Early-Career Professionals, Mid-Career Professionals, ERG Leaders, and Asian Women in STEM. We have also expanded the Executive Forum, including 30+ highly successful Asian STEM executives and advocates across industries:

- 7 Tracks of Experiential Training Sessions: These half day sessions are led by world-class Asian Leadership training providers - LEAP (Leadership Education for Asian Pacifics), Elevate’s Asian Upward and ERG Economy sessions, Ascend’s Executive Insight Series, and Harrison Monarth, Executive Presence Coach and NYT Best Selling author.
- 20+ Workshops and Executive Talks/Panels: Led by additional providers as well as Executive Forum members, who will share their career stories and insights to inspire you and help guide your personal growth as leaders.

- Professional Networking Receptions, Dinners, and Awards Ceremonies: a fantastic opportunity to meet your peers from other industries, to share insights and gain insights.
- A Vibrant Peer Community Solving Common Problems: We want to go beyond unstructured networking, to capitalize on the opportunity to bring together professionals to discuss, ideate, and develop solutions for the most common challenges facing Asian Professionals and Asian ERG/BRGs. During Friday’s program, we will experiment with “Peer Sharing and Learning” sessions on a few focused topics (e.g. Asian Women’s Needs, Building Bridges to Asia, etc). These topics may also serve as a platform for a sustaining dialogue even outside of the National Conference setting.

The SASE Pro NC2019 Experience was created by a small, but mighty Professional Committee, as well as an ever-expanding network of “SASE Company Leads”, representing about 35+ different companies and serving as their primary liaison with SASE Pro. If you know of other companies who want to get involved in SASE Professional to develop their Asian STEM workforce, please connect them with me or any SASE Professional Committee member.

Uday Sheth, SASE Professional Committee Co-Chair

WE MAKE

the world a brighter place

We are Covestro. We are curious. We are courageous. We are colorful. We redefine chemical material solutions. Innovation is in our DNA. We change our industry with hightech polymer products. We are driven by the desire to grow. But we are going to do it our way – with smart technologies and products that we are proud of. Products that MAKE our world better. Innovations that benefit our society and the environment. The future will be what WE MAKE of it. Together we will MAKE the world a brighter place.

Visit career.covestro.com

**MANAGE
WORLD-
CLASS
BRANDS
#PGDAY1**

DAY1.

FROM BEST FIT TO FIT FOR YOU.

As a “build from within” organization, our people primarily start at entry level and then progress throughout the organization. So, when we make a job offer, it’s with the expectation that you will grow into one of our future leaders. And to help you get there, you’ll work alongside and be mentored and coached by exceptionally talented P&G veterans at every turn.

We embrace who you are and help you hit the ground running on projects that align with your strengths and interests. Flexible working conditions enable you to integrate your personal interests into your work schedule – leading to optimal work/life effectiveness and creating the maximum impact on consumers every day.

After 175 years, we’re not slowing down when it comes to supporting your personal success story. And along the way, we’ve found some pretty extraordinary success ourselves:

- Largest non-food consumer packaged goods company in the world
- Started in 1837
- 100,000+ employees
- 20+ billion dollar brands
- Operations in 70+ countries
- Consumers in 180+ countries

FOR P&G CAREER INFORMATION VISIT US AT OUR SASE BOOTH AND VISIT [PGCAREERS.COM](https://pgcareers.com)!

Apply Today At [PGCareers.com](https://pgcareers.com)
And Indicate SASE As Your Source

Procter & Gamble is an Equal
Opportunity Employer.

WELCOME TO PITTSBURGH!

By Trinity Key, David Kim, and Melissa Yang

As the 9th annual SASE National Conference & STEM Career Fair kicks off in Pittsburgh, you may find yourself wanting to satisfy that craving for Thai food you've had all day or that thirst for bubble tea you've been holding back. After all the talk of building bridges and connecting leaders, what better way to continue the theme by exploring the "City of Bridges!"

GETTING AROUND

Pittsburgh has a great network of public transportation routes that will deliver you safely and reliably to the site-seeing and grub spots of your choice. There is a plethora of transportation options to choose from, of course, Uber and Lyft being the most common. The Pittsburgh Port Authority Association also provides the T, which is a light-rail system that can take you from one end of Pittsburgh to the other, with popular stops being Station Square and Oakland, the home of Carnegie Mellon University and the University of Pittsburgh campuses. Public Port Authority Buses are also available to take you further and, in more directions, than the T does if you're on a budget. Schedules can be found on the Port Authority website.

TAKE A LOOK

Pittsburgh is home to a vibrant arts and culture scene, cultivated with influences from all generations that inhabit the city. The most popular art museums include: Randyland, the Mattress Factory, The Carnegie Art Museum, The Andy Warhol Museum, and The Carnegie Museum of Natural History. Also, the world-class Phipps Conservatory and Botanical Gardens is in the Oakland neighborhood.

If you're feeling artsy,

RANDYLAND is a must-see Pittsburgh staple. Randyland is the home and open art exhibit created by Randy Gilson, a Pittsburgh native and local artist. Dive deep into the colorful world of miscellaneous items Randy has salvaged and revamped with his own twist.

LOCATION: 1501 Arch St, Pittsburgh, PA 15212-4028

PRICING: FREE | **HOURS:** 10 am - 7 pm

Just a few streets down from Randyland is home to one of the coolest museums in Pittsburgh: **THE MATTRESS FACTORY**. This museum has a rotation of live-in artists, hand-selected by the Mattress Factory organization. Each artist creates room-sized, interactive exhibits, collectively making up the

three-building museum campus. Pictures are encouraged through this unique museum experience.

LOCATION: 500 Sampsonia Way, Pittsburgh, PA 15212

PRICING: \$15 | **HOURS:** 10 am - 5 pm, Closed Mondays

Also, in Pittsburgh's North Shore is **THE ANDY WARHOL MUSEUM**, a seven-floor building dedicated to telling Pittsburgh-born Andy Warhol's story and legacy through his art. **FUN FACT:** This is the largest museum in North America dedicated to a single artist.

LOCATION: 117 Sandusky St, Pittsburgh, PA 15212

PRICING: \$20 for adults; \$10 for students, seniors (65+), and children (3 - 18)

HOURS: Sat - Thurs: 10 am - 5 pm; Fri: 10 am - 10 pm; Closed Mondays

If you find yourself in Oakland with some free time, **PHIPPS CONSERVATORY AND BOTANICAL GARDEN** is a must-see. Founded in 1893, the conservatory boasts an impressive 14 rooms of both indoor and outdoor gardens and environments.

The greenhouse is impressive in its Victorian style architecture.

LOCATION: 1 Schenley Drive, Pittsburgh, PA, 15213

PRICING: \$16.95 for Students (w/ID), \$17.95 for Adults

HOURS: Sat - Thurs: 9 am - 5 pm, Fri: 9 am - 10 pm

The **CARNEGIE MUSEUM OF ART** showcases both fine and modern art. The museum has a strong emphasis on contemporary art and was one of the first in the United States to do so. Additionally, the museum is jointly attached to the **CARNEGIE MUSEUM OF NATURAL HISTORY**.

The Museum of Natural History has a wide range of collections and artifacts, and the two museums combined provide a wide range of activities that could fill an entire day. One ticket gets you into both, so be sure to check them both out.

Pittsburgh, PA, 15213

PRICING: Students: \$11.95, Adults: \$19.95

HOURS: Sun - Wed, Fri: 10 am - 5 pm; Thurs and Sat: 10 am - 8 pm

DOWNTOWN

If you have the urge to see one of the best views in all of Pittsburgh, the **DUQUESNE INCLINE** provides just that. The incline takes you up 400 feet to the top of Mt. Washington, where you can see the entire Pittsburgh skyline. Perfect for snagging a memorable photo of your trip.

LOCATION: 1220 Grandview Ave, Pittsburgh, PA

PRICING: Adults: \$1.75 one way (\$3.50 round); Children: \$1.00 one way (\$1.75 round)

HOURS: Mon - Sat: 5 am - 12:30 am; Sun: 7 am - 12:30 am

Another amazing sight to see is all of the species of birds found in the **NATIONAL AVIARY**. It features over 500 birds, more than 150 species from around the world, including Andean condors, African penguins, and American flamingos. Keep an eye out for a sloth in the Tropical Rainforest.

LOCATION: 700 Arch St, Pittsburgh, PA 15212

PRICING: Adults: \$17; Children (ages 2 - 12) and Seniors: \$16

HOURS: 10 am - 5 pm, daily

TAKO is a great restaurant if you're looking for a So-Cal style experience. Home to a variety of different tacos and sides, Tako offers classic toppings like chorizo or carnitas, in addition to unique choices like their octopus or Korean tacos. This place is frequently packed, so make sure to set a reservation beforehand.

LOCATION: 214 6th Street, Pittsburgh, PA, 15222

PRICING: ~\$10-22

HOURS: Mon - Thurs: 5 pm - 10 pm; Fri - Sat: 5 pm - 11 pm; Sun: 3 pm - 9 pm

Known for their steaks and Argentinian delights, **GAUCHO PARRILLA ARGENTINA** is an amazing spot in Pittsburgh's Strip District to grab a quick lunch or a sit-down dinner. Their unique first-come, first-served and "crash the counter" style usually creates a line that goes out the door, so be sure to get there early. Their 2018 Best of 'Burgh accolade proves the line is definitely worth the wait.

LOCATION: 1601 Penn Ave, Pittsburgh, PA 15222

PRICING: \$10 - 15 sandwiches, \$21 - 42 steak plates

HOURS: Tues - Thurs: 11 am - 9 pm; Fri - Sat: 11 am - 10 pm; Closed Sun - Mon

Home to one of Pittsburgh's most iconic foods is **PRIMANTI BROS.** They have "almost famous" sandwiches packed with meat, french fries, coleslaw, and tomatoes. Can't get a seat? Don't worry, the Market Square location is surrounded by many other restaurants and the occasional night market.

LOCATION: 2 South Market Square, Pittsburgh, PA 15222 (original location); also in Strip District, South Side, Oakland, Garfield, Waterfront, Robinson

PRICING: \$7 - 9 for a sandwich

HOURS: Open 24/7

If you've got a sweet tooth, **THE MILKSHAKE FACTORY** is the perfect dessert. With all kinds of specialty milkshakes made from locally sourced dairy, The Milkshake Factory has some of the best in all of Pittsburgh.

LOCATION: 314 Fifth Ave, Pittsburgh, PA, 15222 (also in Oakland)

PRICING: \$5 - 7

HOURS: Sun - Thurs: 10 am - 11 pm; Fri - Sat: 11 am - 11 pm

At AFCS, We Employ Thousands of Scientists and Engineers It's Time You Knew.

There's probably a lot you don't know about Air Force Civilian Service (AFCS). Like the challenging and rewarding STEM positions at prestigious labs and leading research facilities around the country.

Consider AFCS. You'll find a supportive and inclusive workplace, where excellence is rewarded and work-life balance is a priority. Factor in great benefits and you'll see why AFCS is a place where you can excel.

At 170,000 strong we are a force to be reckoned with. Find your place with us and watch your career soar.

Visit us at booth #213

Forces. Joined.
#ItsACivilianThing

AFCivilianCareers.com

Equal Opportunity Employer. U.S. citizenship required.
Must be of legal working age.

OAKLAND

A true landmark of the Oakland neighborhood, **THE CATHEDRAL OF LEARNING** is often heralded as the second tallest university building in the world. A part of the University of Pittsburgh campus, the building houses several classrooms and study facilities, in addition to

several Nationality Rooms that showcase cultures from around the globe.

LOCATION: 4200 Fifth Ave, Pittsburgh, PA, 15260

PRICING: FREE

HOURS: 7 am- 11 pm (Nationality Rooms hours vary)

Want some great Asian cuisine? Don't have time for a sit-down restaurant experience? **OISHII BENTO** is the place to go! A fast-casual bento restaurant, Oishii Bento sells multiple different styles of bento and bowl meals, udon, and even sushi. Choose from all kinds of sides, and you have yourself a great meal on a tight schedule.

LOCATION: 119 Oakland Ave, Pittsburgh, PA, 15213

PRICING: ~\$7 - 15

HOURS: Mon- Fri: 10:30 am - 9 pm, Sat: 11 am - 9 pm

FUKU TEA is the go-to place to satisfy your boba addiction in Oakland. Situated directly between the University of Pittsburgh and Carnegie Mellon University campuses, Fuku Tea is always packed with students lining up, even extending out the door at times. Be sure to try their signature Black and Gold tea, or any option from their seasonal menu.

LOCATION: 3800 Forbes Ave, Pittsburgh, PA, 15213

PRICING: ~\$3-6\$, depending on what you get

HOURS: Mon - Sat: 9 am - 9 pm; Sun: 12 pm - 9 pm

LAS PALMAS is a great gem hidden inside the Oakland neighborhood. While it is a grocery store, Las Palmas also runs a taco stand out front. Here you'll have, arguably, some of the most authentic tacos around.

PS: careful with the sauces if you happen to have a low tolerance, even the milder ones tend to be higher in spiciness.

(Note: Also goes very well with boba from Fuku Tea, especially if you get the spicy sauces)

LOCATION: 326 Atwood St., Pittsburgh, PA, 15213

PRICING: \$2.50/Taco

HOURS: Mon - Thurs: 9 am - 5 pm; Fri: 9 am - 10 pm; Sat: 12 pm to 7 pm; Sun: 12 pm - 4:30 pm

If you're looking for some great late-night options, **STACK'D** is a great place to start. With multiple locations across Pittsburgh, Stack'd is known for its build-your-own-burger with toppings ranging from traditional lettuce and tomatoes to more non-traditional ones like peanut butter and jelly. With the Oakland location having late-night specials starting at 9 pm like half-off burgers or chicken fingers, it's a great place to hit up if you're on a budget.

LOCATION: 3716 Forbes Ave, Pittsburgh, PA, 15213

PRICING: \$6 - 11

HOURS: Sun - Thurs: 11 am - 11 pm; Fri - Sat: 11 am - 12 pm

Another late-night option is **FUEL AND FUDDLE**, a gastropub with a wide variety of finger foods, salads, wraps, burgers, pizzas, platters, and desserts. If you're craving a bite after 11 PM, be sure to stop by

for their late night half-off menu.

LOCATION: 212 Oakland Ave, Pittsburgh, PA 15213

PRICING: \$8 - 13 food, \$5 - 12 drinks

HOURS: 11 am - 1 am (kitchen), 11 am - 2 am (bar)

SHADYSIDE

WALNUT ST. in Shadyside has a whole slew of stores ranging from locally owned small businesses to brand name stores. If you have the urge to go on a shopping spree while also exploring the local neighborhoods, Walnut St. is perfect for you.

LOCATION: Walnut Street, Pittsburgh, PA

After shopping along Walnut St., **FUJIYA RAMEN** is a great spot for a warm bowl of ramen that fills the stomach and the soul. If you're craving traditional Japanese foods, Fujiya Ramen is the place to go.

LOCATION: 815 S Aiken Ave, Pittsburgh, PA 15232

PRICING: \$12 - 14

HOURS: Mon - Fri: 11:30 am - 2:15 pm, 4:30 pm - 9:30 pm; Sat - Sun: 11:30 am - 9:30 pm

NOODLEHEAD serves some of the best Thailand inspired noodle dishes in Pittsburgh. If you're in the mood for some sukhothai or kee mao, this is the place for you. Note: Noodlehead only accepts cash and it's frequently packed, so be sure to get there early to minimize wait time.

LOCATION: 242 South Highland Ave, Pittsburgh, PA, 15206

PRICING: \$6.50 - \$9.50

HOURS: Daily 12 pm - 10 pm

MILLIE'S HOMEMADE ICE CREAM is a great spot to hit up right after dinner in Shadyside. Next to Noodlehead, Millie's offers, as the name says, homemade ice cream with all kinds of specialty flavors, including Vietnamese Coffee and Olive Oil. They even offer unique ice cream sandwiches served on brioche buns.

LOCATION: 232 South Highland Ave, Pittsburgh, PA, 15206

PRICING: ~\$4.50 - 7.50

HOURS: Sun - Thurs: 12 pm - 10 pm; Fri - Sat: 12 pm - 11 pm

THE YARD is a late-night staple of the Shadyside neighborhood. Known for their specialty grilled cheeses, you'll often find the gastropub packed, especially on its famous trivia nights (Wednesday nights at 9pm). Fun fact: The Yard has the official grilled cheese of the Pittsburgh Penguins.

LOCATION: 736 Bellefonte St., Pittsburgh, PA, 15232

PRICING: \$4 - 15

HOURS: Mon - Thurs: 3 pm - 1 am; Fri: 11:30 am - 2 am; Sat: 10 am - 2 am; Sun: 10 am - 1 am

Another eatery to stop by after shopping along Walnut St. is **MERCURIO'S**, a family owned Neapolitan pizza and gelato restaurant. Their award-winning homemade gelato is a delicious late night (or day time) treat and traditional Italian antipasti, insalate, panini, and pizze make a filling meal.

LOCATION: 5523 Walnut St, Pittsburgh, PA 15232

PRICING: \$9 - 15 per pizza; \$0.76 / ounce of gelato

HOURS: Sun - Mon: 1 pm - 9 pm; Tues - Thurs: 11 am - 10 pm; Fri - Sat: 11 am - 11 pm

Congratulations to our 2019 Society of Asian Scientists and Engineers Award winners!

Shiva Duraiswamy

Professional Achievement Award

Jihong Han

Career Achievement Award

Sagar Khire

ERG Leadership Award

Ajith Kumar

Technical/Research/Business Achievement Award

Priya Maccaferri

Promising Professional Award

**You are accelerating the
future of transportation.**

Welcome

SASE National Conference and STEM Career Fair 2019

*Choose Pittsburgh.
For a career...and a life you'll
love.*

SASE REGIONAL CONFERENCES

THE 2019 SASE REGIONAL CONFERENCES HAVE CONTINUED TO PLEASE.

Each year, SASE chapters across the nation apply to host one of six regional conferences. These events are designed to provide personal, professional, and leadership development tracks open to all of the chapters within their region.

In support of their hard work and dedication, these hosts receive visibility on the SASEconnect.org website, chapters get to hear from these hosts in this annual SASE Magazine, and not to mention, they receive an undeniable sense of accomplishment. Each regional conference is one-hundred percent run and operated by the hosting chapter's members with additional support from SASE volunteers. Here are the stories from this year.

FEBRUARY 9, 2019

NERC - University of Maryland, College Park

The Northeast Regional Conference (NERC) was held on February 9, 2019 at the University of Maryland, College Park (UMD). Along with the co-hosting chapters Rensselaer Polytechnic Institute, Stevens Institute of Technology, and University of Maryland, Baltimore County, SASE UMD chapter was able to lead the event as a success! “Imagine. Ignite. Illuminate.” was the theme of this year’s conference. It focused on synthesizing different aspects of a successful professional to create a whole, greater than the sum of its parts. Consequently, the mission in this conference was to challenge participants to find their drive for success through a series of professional development and networking events. This year’s NERC had a total of 15 sponsors, and 421 professionals, students, and representatives working together to promote the three pillars of SASE. We had the honor of having our keynote speakers Lily Qi (Maryland

Northeast Regional Conference attendees gather for group shot.

State Delegate), Clarence Lam (Democratic member of Maryland State Senate), Matt Diaz (SASE Collegiate Program Coordinator), and Dr. Michael Yu (NAVAIR) give us some wisdom to thrive in our work environment and encourage us to become better leaders.

FEBRUARY 15-16, 2019

MWRC - The Ohio State University

Regional Conference attendees group photo

Through our smaller conference, it was easier for chapters to strengthen their bonds with other SASE chapters making an impact on a National level. We had many company sponsors and professionals attend this regional conference. These companies and sponsors include: Arconic, The NPD Group, Amazon, Accenture, GE, Boeing, Banzo and Beyond LLC, Healthy Asian Youth, DENSO, ITW FEG, Mid West Fabricating Co., American Navy, United States Marine Corp., TechR2 LLC, and Nestle Purina. Many of these companies and professionals presented workshops, gave speeches, and participated in our networking fair in which many students received internships & co-ops. Our conference had several cultural performances during our lunch. These included traditional Chinese Folk Music Orchestra, Chinese Kung-Fu (WUSHU), as well as dances with Japanese and Korean influences. During our closing ceremony, we had representatives from the SASE Regional and National Team talk about the SASE National Conference. In addition to this, they also showed an exclusive promotion video which recapped the SASE National Conference in 2018.

Regional Conference Breakfast Keynote

US Army Corps of Engineers

JOIN OUR TEAM ►

WE OFFER

Paid Internships
Competitive Benefits
International Assignments
Student Loan Repayment
Continual Learning

POSITIONS INCLUDE

Biologists
Civil Engineers
Construction Control Reps
Contract Specialists

Electrical Engineers
Engineering Technicians
Lock & Dam Operators
Mechanical Engineers

Natural Resource Specialists
Park Rangers
Realty Specialists

For more information on civilian employment opportunities
please visit www.usace.army.mil/careers
USACE locations can be found at www.usace.army.mil/locations

the Nation's
LARGEST
federal **ENGINEER**
organization

FEBRUARY 23, 2019

WCRC - University of California, Santa Cruz

The 2019 SASE California West Regional Conference was hosted at the University of California: Santa Cruz on Saturday, February 23. On the day of the event, the conference saw 10 different SASE chapters and a total of 170 participants, which included both university students as well as professionals. In total, the Santa Cruz chapter hosted 11 different workshops spanning throughout the entire day. The theme of the conference, “Breaking

Down Barriers,” encouraged each guest to challenge their uncertainties in their professional fields. Many of the workshops held during this conference tackled issues commonly faced by Asian Americans in the workplace, such as impostor syndrome, the “bamboo ceiling,” and cultural stereotypes. In addition to professional development, this conference also hosted a cultural performance from a K-Pop dance group and was catered by a local on-campus restaurant.

Attendees networking prior to closing ceremony

A captivated audience is a learning audience

FEBRUARY 23, 2019

SERC - Georgia Institute of Technology

Attendees of the 2019 SASE Southeast Regional Conference stand together to show their SASE pride!

The 2019 SASE Southeast Regional Conference (SERC) was hosted on Saturday February 23, 2019 at the Georgia Institute of Technology in Atlanta, Georgia. The conference was centered around the theme “Empowering You to Ignite Your Dreams.” The conference programming aimed to celebrate the diverse backgrounds, experiences, and dreams of the attendees and emphasize the value of self-confidence and self-worth. A brief welcome and introduction to SERC from Manzano Akhtar, the Conference Director, was immediately followed by a morning keynote speech from Dr. Hailong Chen. Dr. Chen spoke about his journey from his childhood in China to his professorship in the Mechanical Engineering Department at Georgia Tech. After some icebreakers and a group photo, the attendees split off to attend 4 separate workshop blocks. This year, the diversity and variety in the workshops shone through. Workshop topics varied from professors discussing their cutting-edge research, to company representatives

hosting information sessions, to current and recently graduated students passing on insight into starting your own business or succeeding in the corporate world. SERC was also the first regional conference to ever offer a Lean Six Sigma White Belt Certification course to the attendees. Over 45 attendees took part in the course and were able to receive their certificates. After the workshop sessions were complete, attendees had the opportunity to network with our corporate sponsors and partners and participate in the community service event where they wrote cards to military veterans. The conference was concluded with a banquet dinner which included a multitude of performances and an evening keynote speech from Dr. Mark Mandica. Dr. Mandica is the executive director of the Amphibian Foundation and spoke about how his childhood encounters with frogs and salamanders ignited his dreams and led him to lead a foundation tasked with preserving the habitats of endangered amphibians.

Workshop attendees listen intently as Chief Kelly Ringaman outlines Lean Six Sigma and Continuous Process Improvement.

GO BEYOND

CALLING ALL CURIOUS.

At Pratt & Whitney, we believe flight has transformed – and will continue to transform – the world. That's why we're working to design, build, and service engines unlike any the world has ever seen.

If you want to help create the future of aviation...

If you want to help turn flight's possibilities into realities for our customers...

And if you want to take on new challenges and uncover your untapped talents, join us here –

Where the difference you make is on display every day. Just look up.

A UNITED TECHNOLOGIES COMPANY

MARCH 16, 2019

WMRC - University of Colorado, Boulder

The West Mountain Regional Conference 2019 was an overall success. The theme “Incredible Minds. Infinite Potential.” was a hit among attendees and was unique compared to previous conference themes. The idea of focusing on building self-confidence and working on the individual from the inside out, created an environment for new

workshop ideas and keynote speakers. Everyone put in time and effort to make the conference a reality, especially in the last few weeks before the conference date. The subcommittee did a fantastic job with budgeting expenses and receiving funding. Thank you to the SASE WMRC 2019 Subcommittee for their hard work and dedication to the conference!

Ty Tashiro, author of, “Awkward: The Science of Why We Are Socially Awkward and Why That’s Awesome,” delivers the keynote address.

Attendees networking with each other and company sponsors.

MARCH 30, 2019

SCRC - University of Texas at Austin

During the event icebreaker, attendees huddle for the championship rock-paper-scissors championship match

On Saturday March 30, 2019 the 2019 SASE South Central Regional Conference was hosted at the University of Texas at Austin. The theme of the conference was “Illuminate Your Future.” The conference focused on how members could improve the outlook of their future through meaningful actions that can be taken both now and in the future. The conference began at 8 am with registration and breakfast. After a quick icebreaker, we had our opening remarks and a keynote from Lea Hurley, Vice President of Booz Allen Hamilton, on “Finding Your Ambition and Chasing It.” Afterwards, we broke off into breakout sessions. This year, the breakout sessions focused on how students could improve professionally with topics ranging from “How to Shine in a Large

Organization” to “Networking Tips from Industry Professionals.” During the breakout sessions, students could also interact with our community service partner, Asian Family Support Services of Austin, and learn about their mission of providing for Asian and immigrant families who suffer from domestic violence, trafficking, and how to provide support. After two breakout sessions, Ajay Mehta, the General Manager for New Energies Research & Technology at Shell, gave the luncheon keynote speech on “Finding your Leadership Signature to Thrive in a Complex and Changing World.” His keynote was followed by a performance from the UT Austin SASE dance team. Following lunch, we had two more breakout sessions, and then a networking event where students could interact with various company representatives. The conference was concluded with closing remarks from Matt Diaz, and a group picture with all of the attendees. There was a post conference social with both bowling and billiards in the Texas Union.

South Central Regional Conference group photo

It's not only **WHAT** you do,

It's **WHY** you do it.

What's your expertise?

Is it data science or neural networks? Advanced machine learning or artificial intelligence?

Whatever your technical specialty, the National Security Agency has a position that combines your expertise with our mission:

The safety and security of our families, our communities and our country.

Apply today

IntelligenceCareers.gov/NSA

Computer/Electrical Engineering

Computer Science

Cybersecurity

Data Science

Information Assurance

Mathematics

Cryptanalysis

Signals Analysis

Security & Counterintelligence

Paid Internships, Scholarships & Co-op
and many more

U.S. citizenship is required.

NSA is an Equal Opportunity Employer.

NSA

WHERE INTELLIGENCE GOES TO WORK®

Change is the most reliable aspect of science, technology, engineering, and math (STEM). As a global technology leader, Siemens meets the challenge head-on, accommodating the evolving needs of clients with solutions from a highly diverse workforce of 348,000 great minds.

We value diversity as the inclusion and collaboration of different thinking, backgrounds, experiences, expertise, and individual qualities across all organizational levels. From digitalization to automation, we're adding talent from all walks of life to change the cities where you live and the places you work.

Siemens offers opportunities to reshape the future every day. Become a part of our 166-year legacy and learn how we rely on diversity and inclusion to succeed as never before.

Siemens is proud to support the Society of Asian Scientists & Engineers (SASE) at the 2019 National Conference and STEM Career Fair.

We offer compelling projects as well as competitive compensation and benefits.

SIEMENS
Ingenuity for life

**How will your
unique perspective
help us build a
better tomorrow?**

Learn more and apply at: <https://jobs.siemens-info.com/jobs>

Siemens is an Equal Opportunity and Affirmative Action Employer encouraging diversity in the workplace.

SASE LEADERSHIP AWARDS

You manage things; you lead people.

—Rear Admiral
Grace Murray Hopper

A leader is best when people barely know he exists. When his work is done, his aim fulfilled, they will say, “We did this ourselves.”

—Lao Tzu

The nation will find it very hard to look up to the leaders who are keeping their ears to the ground.

—Sir Winston Churchill

Great leaders are almost always great simplifiers, who can cut through argument, debate, and doubt to offer a solution everybody can understand.

—General Colin Powell

Leaders aren’t born, they are made. And they are made just like anything else, through hard work. And that’s the price we’ll have to pay to achieve that goal, or any goal.

—Vince Lombardi

There are three essentials to leadership: humility, clarity and courage.

—Fuchan Yuan

The people who are crazy enough to think they can change the world are the ones who do.

—Steve Jobs

Live as if you were to die tomorrow. Learn as if you were to live forever.

—Mahatma Gandhi

The SASE Leadership Awards were established to celebrate technical accomplishments and advancements in the fields of science, engineering and technology and to recognize exemplary leadership in the SASE community, including volunteerism.

Determining the award winners was an arduous process. A committee of organizational and SASE representatives met regularly to establish rules and guidelines to ensure that the process was fair and transparent. Each individual nomination had to include a CV, bio, resume, essays and letters of recommendation. A total of 30 judges volunteered to review the nominations! This year SASE is recognizing ten individuals across 8 categories and two organizations.

There is a wide range of levels and types of support organizations provide their AAPI employees. Some do a particularly good job at providing effective programs and services. SASE is presenting two awards this year to recognize organizational excellence and leadership. This year these awards are being presented to Raytheon (Organization of the Year, Company) and Tennessee Valley Authority (Organization of the Year, Government).

The 2019 SASE Leadership Awards will be presented at SASE’s 2019 National Conference and STEM Career Fair, during the Friday evening Gala Dinner, October 11th, at the David Lawrence Convention Center, Pittsburgh, PA.

“To me, all SASE Leadership Award candidates have these things in common. It is breaking the ceiling, leveling the playing field and being the symbol of equality.”

—Jacky-Vy Chau, Awards Committee Chair

SASE LEADERSHIP AWARDS

SASE ORGANIZATION OF THE YEAR (COMPANY)

Raytheon

One global company creating trusted, innovative solutions to make the world a safer place. Raytheon Company is a technology and innovation leader specializing in defense, civil government and cybersecurity solutions. Founded in 1922, Raytheon provides state-of-the-art electronics, mission systems integration, capabilities in C5I (command, control, communications, computing, cyber and intelligence), sensing, effects and mission support services. Raytheon is headquartered in Waltham, Massachusetts.

"We embrace diversity and diverse opinions; we treat people with dignity and respect to support our inclusive culture. This allows us to retain and attract the world-class talent and supplier base we need to develop the innovative solutions our global customers depend on. We view our diversity as a competitive advantage as a key enabler of our growth."

— Thomas A. Kennedy, Raytheon Chairman and Chief Executive Officer

SASE ORGANIZATION OF THE YEAR (GOVERNMENT)

Tennessee Valley Authority

Established in 1933 as part of the TVA Act, the Tennessee Valley Authority is a corporate agency of the United States government that provides electricity for business customers and local power companies serving 10 million people in parts of seven southeastern states. TVA receives no taxpayer funding, deriving virtually all of its revenues from sales of electricity. In addition to operating and investing its revenues in its electric system, TVA provides flood control, navigation and land management for the Tennessee River system and assists local power companies and state and local governments with economic development and job creation.

SASE DISTINGUISHED CAREER AWARD

Mr. Dennis Hirotsu

Retired Vice President of R&D
Procter & Gamble

Dennis' 35-year R&D career spanned multiple P&G businesses; Baby Care, Femcare, Household Cleaners, and Hair Color. His global experience includes 13 years located in Asia building P&G's Baby and Fem business in the region, and the launch of Ultrathin diapers in Europe. Dennis also led innovation capability for the R&D function reporting to P&G's Chief Innovation and Technology Officer. Dennis supported the API community as the executive sponsor for APIs in R&D. Dennis previously served on the SASE Board, and currently is an Executive Advisor for SASE following his retirement from P&G in 2016.

©2019 The Goodyear Tire & Rubber Company. All rights reserved.

Launch your career with an innovative, global industry leader that values a culture of inclusivity. Roll by our Goodyear booth #529 to discuss exciting opportunities within our organization. It's our diversity that drives us... let us put you on the road to a successful career!

Explore our career areas, and consider launching your career with Goodyear.
Visit campus.goodyear.com

SASE LEADERSHIP AWARDS

SASE EXECUTIVE OF THE YEAR

Dr. Malina Hills

Senior Vice President, Space Systems Group
The Aerospace Corporation

Dr. Hills is responsible for the company's support to all launch programs, ground networks, and satellite programs overseen by the U.S. Air Force Space and Missile Systems Center, support to Navy satellite programs, and support to the Missile Defense Agency. Previous roles include former vice president, Space Program Operations; former general manager, MILSATCOM Division; and former general manager, Systems Engineering Division. Dr. Hills earned a bachelor's degree in engineering and applied science from Yale University, and a doctorate in chemical engineering from the California Institute of Technology.

SASE ENGINEER / SCIENTIST OF THE YEAR (COMPANY)

Dr. Thomas Bui

Enterprise Domain Leader – Senior Technical Fellow,
Boeing Research & Technology
The Boeing Company

Dr. Bui is a Boeing Senior Technical Fellow with expertise cybersecurity and artificial intelligence. At Boeing, Tom has the role of Enterprise Domain Leader for Cyber & Artificial Intelligence. He also is the Technical Director to HRL Laboratories to prioritize R&D and transition advanced technologies into Boeing products. Tom has been an executive champion for SASE in the last five years where he sponsors chapter activities, supports the pipeline of Asians for leadership positions, and strategizes with SASE leaders on corporate engagement. Tom also participated with the Orange County Youth Motivation Task Force in California to motivate underprivileged high school students achieve higher graduation rates and attend college.

SASE ENGINEER / SCIENTIST OF THE YEAR (GOVERNMENT)

Dr. James Joo

Senior Aerospace Engineer
Air Force Research Laboratory, US Air Force

Dr. Joo is an Advanced Structural Concepts Team Lead at the Air Force Research Laboratory. Dr. Joo graduated from Hanyang University with a BS in Machine Design & Production Engineering in 1994. He later earned M.S. & Ph.D. in Mechanical Engineering from the University of Michigan in 1997 & 2001. He has been the author or co-author of over 75 scholarly publications including journal articles, technical papers, book chapters, and patents. In 2014 Dr. Joo was the recipient of the AF Civilian Achievement Award (2014), AFRL Innovation Award (2014) and Dr. Richard B. Rivir Scientific and Technical Achievement (2013).

IMPROVISE, ADAPT, OVERCOME — AND INNOVATE

IN THE AIR, ON GROUND, AT SEA — AND NOW IN CYBERSPACE. MARINES STAND READY TO FIGHT AND WIN WHEREVER THE BATTLE IS. AND THE MARINE CORPS ENABLES MARINES TO DEVELOP, TEST AND DEPLOY STATE-OF-THE-ART TOOLS, TECHNOLOGY AND TACTICS THAT WILL SECURE VICTORY IN THE BATTLES AHEAD.

**THE NEXT GENERATION OF WARFARE
REQUIRES NEXT GENERATION MARINES.
EXPLORE OPPORTUNITIES AT MARINE CORPS BOOTH #323**

MARINES.COM

SASE LEADERSHIP AWARDS

SASE INFORMATION TECHNOLOGIST OF THE YEAR

Dr. Guijun Wang

Technical Fellow/Chief Enterprise Architect-Digital
Manufacturing, Manufacturing Operations
The Boeing Company

Guijun Wang is a Senior Technical Fellow and an Enterprise Architect at Boeing leading the digital manufacturing, manufacturing operations management, advanced manufacturing and robotics, factory automation, Internet of Things, and Digital Twin enterprise technical strategies, capabilities, architectures, and technologies. He also has extensive research and development experience in large scale mission-critical distributed systems. He is recipient of the 2017 Asian American Engineer of the Year award. He holds 17 patents and has 45 publications in journals, conferences and books. He received a PhD in computer science from the University of Kansas.

SASE ADVOCATE AWARD

Ms. Veronika Andrews

Project Management Specialist,
Boeing Commercial Airplanes
The Boeing Company

Veronika grew up in Solo, Indonesia, and earned a Bachelors in Political Science from the Sebelas Maret University of Indonesia. After moving to the US, Veronika earned her Master's in International Business from University of Phoenix. She joined the Boeing Company in 2008 as a contractor and now is a Project Manager and a Subject Matter Expert for Engineering Scheduler. Veronika is deeply committed to promote and advocate diversity in the workplace and in her community. She is the President of Boeing Asian Professional Association (BAPA) and actively supports, volunteers and mentors others in the APPI (Asian-American Pacific Islanders) and STEM field. Because of that, Boeing honored her with its Global Diversity and Inclusion Award. Veronika sums up the importance of diversity, saying, "Different perspectives lead to more innovation, more opportunity for all, better access to talent, and better business performance."

SASE SERVICE IMPACT AWARD

Ms. Kathy Moon

Director, Information Technology
Northrop Grumman Corporation

Kathy Moon has twenty-five years of diverse experience ranging from software development for space vehicles to leading mergers and acquisition of high technology companies. She is proud of her successful track record of leading cross-functional teams to superior performances.

She served as the vice president of business development for companies in Canada, Belgium and Korea.

Kathy received her BA in mathematics from Occidental College and MS in Computer Science from the University of Southern California. She completed executive management programs from Northwestern University and Stanford University. She is a Project Management Professional, Certified Enterprise Architect and Strategic Marketing Executive.

Start Your Career in a **POWER POSITION**

If you're looking for an exciting and rewarding career, the power industry may be for you.

FirstEnergy is a forward-thinking electric utility powered by a diverse team of employees committed to making customers' lives brighter, the environment better and our communities stronger. We are one of the nation's largest investor-owned electric systems serving over 6 million customers in Ohio, Pennsylvania, West Virginia, Maryland, New York and New Jersey.

firstenergycorp.com/careers

FirstEnergy[®]

SASE LEADERSHIP AWARDS

SASE EMERGING LEADER OF THE YEAR

Ms. Kristina Horita

Government Supply Chain Services Program Integrator,
Boeing Global Services
The Boeing Company

Kristina (Kristi) Horita works for The Boeing Company as the Government Supply Chain Services Program Integrator focused on building alignment between the engineering resources and program requirements. She received her Bachelors of Science from Virginia Tech studying Mechanical Engineering and is currently pursuing a MBA from Washington University in St. Louis Olin Business School. As a student, she worked at NASA, Orbital Sciences Corporation, General Electric Aviation, and Toyota. Horita has a long history of involvement with SASE and finished her term as Board of Directors Membership Representative in July. For fun, she enjoys painting and hanging out with friends.

SASE EMERGING LEADER OF THE YEAR

Dr. Mahmud Hussain

Senior Scientist
BASF Corporation

Dr. Mahmud Hussain is a senior scientist at BASF Corporation in Wyandotte, Michigan. Internationally recognized for his accomplishments in the fields of chemical synthesis of medically and industrially useful complex organic chemicals as well as development of novel chemical reactions, Dr. Hussain's work has been published in numerous publications and garnered multiple awards including the Sottery Award for Excellence in Chemistry and Siegel Memorial Prize in Science. Additionally, Dr. Hussain is listed as an inventor in nine patents. Dr. Hussain earned a PhD in organic chemistry from Univ. of Pennsylvania. Dr. Hussain was a Howard Hughes postdoctoral fellow at Harvard University.

SASE EMERGING LEADER OF THE YEAR

Dr. Vinita Yadav

Technical Service and Development Scientist
The Dow Chemical Company

Vinita Yadav was awarded her Ph.D. from Penn State University in 2015 focusing on nanoscale colloids. She then joined Dow as a Senior Engineer working on new product development and has since helped in expanding the adhesives business by > \$10 MM through new innovation. She has co-authored >15 peer reviewed publications including a book chapter with the Nobel Laureate Gerhard Ertl. She also has 7 patent applications and Six Sigma green belt certification. She is also very passionate about new employee development, coaching, mentoring & STEM education. Outside of work, she loves hiking, trekking and spending time outdoors.

COMMUNICATE • COORDINATE • CULTIVATE

THE DEPARTMENT OF THE NAVY HISTORICALLY BLACK COLLEGES AND UNIVERSITIES AND MINORITY INSTITUTIONS PROGRAM

PAID STUDENT INTERNSHIPS

PAID FACULTY FELLOWSHIPS

RESEARCH OPPORTUNITIES

COME SEE US AT
BOOTH #309

[HTTPS://WWW.ONR.NAVY.MIL/HBCU](https://www.onr.navy.mil/HBCU)

The **U.S. Department of State** is committed to creating a workforce that represents the rich diversity of America. It recognizes that the unique experiences, talents, and knowledge of all employees bring innovation and creativity to the workplace, encouraging fresh perspectives that inspire new ideas and sparking positive change – both in the U.S. and abroad.

Your one-of-a-kind perspective can help foster better relationships and effective collaboration with the people and issues that impact our world. You can contribute through a career, internship, or fellowship in a variety of disciplines, including STEM, medicine, law enforcement, and security. Our opportunities can lead you to new places, cultures, and experiences abroad that will enrich your personal life and professional career.

Join the next generation of diplomats – an optimistic, inclusive team dedicated to advancing the pursuit of excellence.

Discover how you can become a champion of diplomacy.
Visit **careers.state.gov/SASE19**.

U.S. DEPARTMENT OF STATE

★ CAREERS REPRESENTING AMERICA ★

careers.state.gov/SASE19

U.S. citizenship required. An equal opportunity employer.

Follow DOSCareers

2019 SASE Role Models

Tien Duong & Christina Chen

The Role Model Cover Contest is an opportunity for the Society of Asian Scientists and Engineers (SASE) to annually recognize two individuals who excel in their fields and as leaders. This contest requires one to be nominated and go through an extensive voting process by SASE members from around the nation. We received nominations from coast to coast; however, we were limited to two winners. After all the ballots were counted, two exceptional individuals were selected: Tien Duong from the South Region and Christina Chen from the Northeast Region. Tien Duong is a Texas A & M University alumnus who is currently the CEO of MYNDSET. Christina Chen is a Binghamton University alumnus is a Product Manager-DTLP at General Electric.

Tien

How did you get involved with SASE?

- I joined SASE my sophomore year at Texas A&M because my friends and I had never joined any organization before. When we walked by, we saw that SASE had just started on campus and the founding officers were so funny and welcoming that we HAD to come check out the organization. We were so inspired by the meeting and the stories we heard, that we all hopped on the opportunity to be chapter officers that same year!

What is something fun, interesting, or cool about yourself?

- Long story short, I almost got kicked out of Texas A&M University for having lousy grades. Then I worked myself into a position at Lockheed Martin which I consider a pretty highly sought after company. I believe

that if you TRULY want something and set your mind to achieving it, nothing can stop you.

What are your thoughts about being nominated and selected as a Role Model by the SASE community?

- Each and every individual I have met and had the chance to converse with has taught me something. To be recognized by the very people that I look up to has been a huge honor for me, especially when I stand amidst so many talented and inspiring individuals.

What is the secret to becoming a SASE Role Model?

- The “secret”...hahahaha! I do not believe there is a secret sauce for things in life. But, if there was one thing I would say that stands out from the rest, it is to be 100% authentic. Be congruent in all areas of your life, and you will become someone who other people can look to as an example.

Imagine, Innovate, Inspire - which theme resonates with you the most and why?

- The theme of Inspire resonates the most with me simply because of my passion for helping people shift their mindsets to something that empowers them on a daily basis.

Who inspires you/who is your role model?

- My role model(s) have always been my parents. Coming to America as immigrants only knowing Vietnamese, they have still managed to create massive success for themselves which provided a comfortable life for our family. They taught me that hard work will ALWAYS beat talent that doesn't work.

Be congruent in all areas of your life,
and you will become someone who other people
can look to as an example.

What is the biggest challenge you have come across and how did you overcome it?

• My biggest challenge was overcoming my own negative self-talk. I overcame it through a series of events such as hearing from a girl I liked tell me that being overly humble and putting yourself down is unattractive! I overcame it by REPLACING the negative thoughts and beliefs with positive ones. At the end of the day though, you handle your challenges by facing them head on, not by avoiding them.

What are some words of advice you would like to give to those who look up to you as a role model?

• Own everything that happens in your life (car accidents, failing a class, messing up an interview, getting sick, losing your phone, etc.). That is the only way you start to take control of your life, and it will allow you to CREATE your desired outcomes.

Christina

How did you get involved with SASE?

• I first heard about SASE my sophomore year of college through my close friend Lucy Lin. I was interested in joining the executive board at Binghamton University because it was an organization with great objectives and so much potential to grow at the chapter level. This was an exciting time for me because I had the opportunity and freedom to shape the foundation of the chapter. Like many people who are part of SASE, I attended my first National Conference and was able to see how much SASE had to offer professionally and socially. Getting involved with multiple leadership positions and collegiate volunteer positions throughout the years has allowed me to discover my own leadership style and have the honor to mentor others in finding their own.

What is something fun, interesting, or cool about yourself?

• In my free time I like to try new fitness classes, drink wine, and hunt for great shopping deals. I love traveling and trip planning because it is the best way to meet new people and see different cultures. I really enjoy taking cooking classes in new countries that I've never been to and this is something that I make an effort to do.

What are your thoughts about being nominated and selected as a role model by the SASE community?

• Being nominated and selected as role model has helped me learn that no work goes unseen and no voice is unheard in the SASE community. I feel very thankful for those who value my advice and work enough to vote for me as role model. Throughout my time in SASE, I have seen myself get out of my own comfort zone and discover my own leadership

style. I have never imagined getting this much out of my journey with SASE and I feel honored to be given the opportunity to work with some many bright and like-minded volunteers.

What is the secret to becoming a SASE Role Model?

• The secret is to smile hard enough in your nomination picture so that people will be forced to vote for you.

Imagine, Innovate, Inspire - which theme resonates with you the most and why?

• I would definitely say "Imagine" resonates with me the most. A lot of times, we come up with amazing ideas from a simple imagination or wish to have something that will make our lives easier. Creativity allows us to have an imaginative mind and think about all the things that actually can happen once we have a clear plan.

Who inspires you/who is your role model?

• I look up to everyone in my Northeast Collegiate team. We all have very different careers and passions, but one thing that we all have in common is that we are all very motivated. They are always there to offer me advice on how to approach situations when I do not know how to. Sometimes, I just need to take a step back and see things in a different perspective and they are always there for that. With them around, I am never alone and I always have a family to lean on.

What is the biggest challenge you have come across and how did you overcome it?

• One of the biggest challenges that I have had is balancing the say/do ratio. Whether it be your boss, professor, or friend- they all have expectations for you. However, it is within your power to let others know what you are capable of doing and make sure you act on the tasks you promise to complete. I make sure I do not take on more than I can promise. It is easy to simply say you can complete something for others, but I make sure to ask myself if I am happy with the quality of the work that I am doing.

What are some words of advice you would like to give to those who look up to you as a role model?

• When you feel goal-driven and motivated to do something, go ahead and give it a try. There might be obstacles that you have to overcome, but you never know unless you give it a try! When you are passionate about something, make an effort to take action upon it. Lastly, remember to respect and listen to those around you. It is important to get different perspectives and try to understand where others are coming from. Often times, we are so caught up with wanting to get things done that we forget to step back and listen.

Being nominated and selected as role model
has helped me learn that no work goes unseen and
no voice is unheard in the SASE community.

COULD YOU ENERGIZE THE FUTURE OF SHELL?

At Shell, you'll have a purpose-driven career that will positively change the world. Discover how you can meet the energy needs of society in ways that are economically, socially and environmentally viable, now and in the future.

Apply for full-time or internship roles at
www.shell.us/students

 SHELL/CAREERS

 SHELL

 SHELL_CAREERS

Shell is an Equal Opportunity and
Affirmative Action Employer.

GREATER PITTSBURGH COMMUNITY FOOD BANK

AIMING TO ELIMINATE HUNGER

Now more than ever, society has taken initiatives to create a sustainable future. One way many seek to achieve this is by reducing and eliminating the use of plastics. Recently, many cities and companies started to eliminate plastic use by banning plastic straws. To follow this effort, this year's National Conference Community Service Committee is offering with your donation portable, stainless steel, collapsible straws.

400+ programs to service 33 million meals to 11 counties. They are committed to providing nutritious and safe food, promoting sustainability, and celebrating diversity within their communities.

Greater Pittsburgh **community food bank**

Their environmental efforts also align with SASE's efforts towards sustainability. They operate in a green facility, which is the first LEED certified food bank in the United States. Additionally, they have won

the Three Rivers Environmental Award and the Pennsylvania Waste Watcher Award for material reuse.

To support this project, please consider making a donation to the program. For your donation you will receive a reusable straw. There are also limited-edition SASE National Conference T-Shirts available with your donation of \$20 or more. All proceeds will be donated to the Greater Pittsburgh Community Food Bank to serve meals for the hungry. To find out more, please visit us at the Community Service table.

**BAKER
HUGHES**
a GE company

This is your opportunity to
learn more, do more and live
the career you've imagined.

Take your place as we change
how an industry operates.

 careers.bhge.com

NAVY CIVILIAN CAREERS

WHO WE ARE

Naval Sea
Systems Command

Naval Air
Systems Command

Space & Naval Warfare
Systems Command

Naval Facilities
Engineering Command

Naval Supply
Systems Command

OUR MISSION

To support the
servicemen & women of
the United States Navy

OUR LOCATIONS

- 75 locations in 17 states and the District of Columbia
- International locations in Italy, Japan, Bahrain, and Guam

OUR CAREER FIELDS

Engineering

Science

Business & Finance

Human Resources

Logistics

Contracts

LEARN MORE AT [NCC.USAJOBS.GOV](https://ncc.usajobs.gov)

Curiosity and the drive to innovate starts at a young age. As a result, there is a need to provide the next generation with the tools necessary to explore and succeed in STEM. By partnering with professionals, high schools and our collegiate chapters, SASE Jr. aims to bring knowledge and support to high school students and their communities. SASE Jr. hopes to grow exponentially during this next year with the establishment of new chapters and the continued support of our current chapters.

SASE Jr. has impacted the lives of many high schoolers since our initial start in 2015. Along with the numerous STEM outreach events hosted by many of our collegiate chapters, we saw the continued success of our SASE Jr. chapters at Central High School (mentored by Drexel University), Illinois Mathematics and Science Academy (mentored by University of Illinois at Chicago) Stratford, Stratford High School and Elkins High School (mentored by University of Houston). We also saw the first ever high school team not only compete in SASEtank but win the entire competition. We are excited to see the two high school teams Fungi Factor and SmartBrace compete at this year's SASE National Conference.

Getting started with SASE Jr. is simple. From volunteering at local science fairs to mentoring a high school FIRST robotics team, STEM outreach can be accessible and impactful! For more information on how your chapter can get started please contact sase.jr@saseconnect.org.

"Working as an engineer at Bell is very exciting - that every day, we embrace challenges and opportunities to envision going above and beyond. Every progress we have made and every innovational idea we have put in, has contributed to delivery of safer and better vertical flight aircraft - and we really know that."

– Xiaoming Li

Bell congratulates Xiaoming Li, an engineer who was nominated for the 2019 SASE Technical/Research/Business Achievement Award for having co-authored five patents. At Bell, we are achieving the impossible, together.

BELLFLIGHT.COM

CONNECT. INSPIRE. ASCEND.™

Established in 2005, Ascend is the largest, non-profit Pan-Asian organization for business professionals, executives, and students in North America. We offer robust professional development and career enhancement programs designed to cultivate Pan-Asian talent.

For more information, visit us at www.ascendleadership.org
or contact: anna.wei@ascendleadership.org

GIVING BACK TO SASE

For over a decade, SASE has provided young, like-minded individuals of Asian descent a unique place and voice within the STEM world; a network for young professionals, mentors for those in college, and resources for our rapidly growing community. Fueled by the strength and passion of our volunteers, we have made great strides in furthering our mission of advancing Asian heritage scientists and engineers in education and employment toward achieving their full career potential.

Has SASE made an impact on you and your future? Are you looking for ways to pay it forward for the future of the organization and its members? There are many new fun and exciting opportunities to give back to SASE that you can do today, this month, or this year! Together, with your generosity, we can continue to grow the programs and opportunities that make SASE the organization you continue to grow with. Any contribution great or small is sincerely appreciated.

VOLUNTEER

Give of yourself and of your time by volunteering for one of SASE's many committees. Please visit saseconnect.org/volunteer to learn more.

SHOP ON AMAZON

Go to smile.amazon.com and select the Society of Asian Scientists and Engineers as your designated charity. Amazon will donate a percentage of your purchases to SASE. The SASE Smiles Grant will award grant money for volunteering and service activities to SASE Jr., collegiate, and professional chapters biannually from this fund. Visit saseconnect.org/SASEsmiles for more details. The deadline for chapters to apply for the next funding cycle is December 31, 2019.

MAKE A TAX-DEDUCTIBLE CONTRIBUTION

There are two secure platforms to choose from and neither one charges credit card processing fees. Create a Facebook fundraiser to spread the word to your network!

saseconnect.org/give Facebook: [facebook.com/SASE](https://www.facebook.com/SASE)

DOUBLE YOUR GIFT!

Ask your employer if they will match a donation you make to SASE. If they do, please email admin@saseconnect.org to set up a matching gift program. Alternatively, find out if your hours volunteered at SASE enables you to request a gift from your employer to SASE.

STOP BY THE GIVING TABLE

Want to learn more about giving opportunities? Visit our table at the SASE National Conference to speak with leaders from the Giving Team and check out merchandise. Donate to the National Conference Giving Campaign and make your mark on our Giving Wall!

2019 SASE Smiles Grant Awardee -
University of Texas at Arlington

BID ON AN AUCTION ITEM

For the second year running, SASE is hosting an unparalleled auction designed to provide mentorship opportunities - pairing leaders, professionals, and students together in fun and interactive ways. Auction items include opportunities like mentorship meals with senior level STEM executives and exclusive facility tours to see behind-the-scenes research at work. View and bid on all of the exciting auction items online at biddingowl.com/SASE. Don't delay as the auction closes Saturday, October 12, 8pm EST.

"After being involved in SASE for almost 5 years, it felt right to give back to the organization that helped me realize my potential and passion for leadership."

"I chose to give back to SASE because of the personal growth, career development opportunities, and lifelong friendships I've forged here."

The Society of Asian Scientists and Engineers is a 501(c)(3) non-profit organization and all donations are tax deductible.

SASE NATIONAL CONFERENCE & STEM CAREER FAIR 2020

DAVID L. LAWRENCE CONVENTION CENTER

Pittsburgh, PA | October 8-10th, 2020

#SASENC2020

SASEsalutes

SASE is a learning organization. We do this by sharing stories with fellow members in the organization, be they students or seasoned professionals. These stories hold lessons we can apply to our everyday lives. In doing so, we can achieve greater success, both professionally and personally.

SASEsalutes honors those of Asian heritage that serve or have served in our country's military. We believe that their stories are important ones that should be shared within the SASE Community. They are American stories that depict virtues that we value as Asian professionals, but more importantly, as citizens of our great nation.

Listen closely to the veterans we honor with our First Annual SASEsalutes Military Service Awards. Their stories teach us to be loyal to the companies we are a part of, as well as to those we work with. They express a sense of duty to causes greater than ourselves. They show us the importance of possessing integrity and defending what we believe in. They provide profiles in courage, examples of how to stand strong in the face of challenges and adversity.

Please join us in saluting the ladies and gentlemen listed below. We thank them for their honorable service to our country and are proud to have them as members of our SASE Community.

SASEsalutes Career Service Award

Seth McMullen

Intelligence Analyst
DEA

The United States Navy, Retired

Lance Oskey

Chief of Staff, US Army Cadet Command
The United States Army, Veteran

Major General Richard Mark Toy

Commanding General of the US Army Corps
of Engineers (USACE) Mississippi Valley
Division

President of the Mississippi River
Commission

The United States Army Corps of Engineers
The United States Army, Active Duty

Thi Truong

Program Manager, Business Planning &
Analysis SR

Tennessee Valley Authority

The United States Navy, Veteran

RAADM Joseph Vojvodich

Deputy Commandant for Mission Support
The United States Coast Guard, Active Duty

SASEsalutes Professional Service Award

Ephraim Cubol

Quality Manager, Flight Research Center
Bell

The United States Army Reserve, Active Duty

Andrew Hung

Sr. Principal Software Engineer
BAE Systems

The United States Army, Honorable
Discharge

Richard McMullen

Management and Program Analyst
(Webmaster)

Department of Veteran Affairs

The United States Army, Retired

Keith Oh

Senior Lead Technologist

Booz Allen Hamilton

The United States Army, Honorable
Discharge

Kimberly Page

Systems Engineering Manager

Booz Allen Hamilton

The United States Navy, Honorable
Discharge

SASEsalutes Promising Professional Award

Andrew Chung

Sr Facilities Engr, Shell Exploration &
Production

Royal Dutch Shell (US)

The United States Army, Veteran

Caleb Koval

Information Systems Security Officer

Booz Allen Hamilton

The United States Air Force, Veteran

Capt. Osbert Xiao

AFRL DevSecOps Solutions Manager

Air Force Research Laboratory

The United States Air Force, Active Duty

Photo: Element5

SASETANK

COMING SOON IN

2020

The 4th annual entrepreneurial competition returns,
now with its very own Mentor Fellowship Program.

Find out more at bit.ly/sasetank

BREAKOUT 3

Check out the new Prototype Showcase

BREAKOUT 4

Vote for your favorite during the Final Round

SASE 2019 ACHIEVEMENT AWARDS

Companies and government agencies highlight top talent within their own organizations through SASE's Achievement Awards. Individuals are recognized who meet or exceed the criteria in one of five categories

SASE Career Achievement Award

MR. JEFFREY CHIOU

Sr. Principal Engineer - RF
BAE Systems

MR. KENNETH CHU

Sr. Manager - Process Excellence
BASF Corporation

MR. BOB DALRYMPLE

Senior Vice President of
Transmission and Power Supply
Tennessee Valley Authority

MRS. JIHONG HAN

Executive - Electronic Hardware
Wabtec (GE Transportation)

MR. CHIA-JUNG HSU

Manager III Electrical Engineering
Raytheon Company

MR. ABIE JACOB

Systems Engineering Manager
Bell Textron Inc.

MR. BLAKE KASHIWAGI

Director of Mechatronics Engineering
Daimler Trucks North America

MR. CHRISTIAN MANALO

Senior Lead Engineer
Booz Allen Hamilton

DR. SHRIDHAR NATH

Principal Engineer
GE Research

MS. HANH NGUYEN

QA Engineer Staff
Lockheed Martin Missiles and Fire Control

DR. BO SHEN

Technical Fellow
Corteva Agriscience

MR. PATRICK WONG

Senior Program Manager,
Naval Undersea Fire Fighting Trainers
Naval Air Warfare Center,
Training Systems Division

MS. SHIRLEY YAP

Vice President Manufacturing US West Coast
Shell Oil Company

MR. JUNHONG ZHAO

Materials Engineer
The Dow Chemical Company

SASE Professional Achievement Award

DR. KAORU AOU

Principal Research Scientist
The Dow Chemical Company

MRS. AMMANI BADERSCHNEIDER

Chief Engineer,
Service Parts Management, AeroIT
Lockheed Martin Enterprise IT (EIT)

SCOTT CHIN

Engineering Manager
Huntington Ingalls Industries

RYAN DEDIOS

Engineer/Scientist 3
SAIC

MR. SHIVKUMAR DURAISWAMY

Senior Manager - Controls & Software
Wabtec (GE Transportation)

MR. RODERICK FLORES

Senior IT Project Manager
Daimler Trucks North America

MR. JIKKU JACOB

Lead Software Development Analyst
Leidos

DR. HYUKBONG KWON

Structural Test Engineer Lead
The Boeing Company

MS. SOPHIE LAI

Software Engineering Program Manager
HP International Pte. Ltd., Taiwan Branch

MS. MARIE LAWSON

Electrical Engineer 4
Huntington Ingalls Industries

DR. BAILIN LI

Technical Fellow
Corteva Agriscience

MR. CHARLES LU

Capture Manager
Leidos

DR. ALAN MAR

Principal Member of Technical Staff
Sandia National Laboratories

MR. HENRY NGO

Project Manager/Engineer
Naval Information Warfare Center Pacific
(NIWC) Pacific

MR. TIN DUC NGUYEN

IT Business Systems Manager
Daimler Trucks North America

MR. TRUNG NGUYEN

Engineer
Naval Information Warfare Center Pacific
(NIWC) Pacific

MR. KHANH PHAM

Senior Aerospace Engineer
Air Force Research Laboratory

MR. DANIEL RODGERS

Supervisory General Engineer
Defense Contract Management Agency

MS. SUZANNE SAUNDERS

Varec Commercial Solutions
Lead Test Engineer
Leidos

DR. CHUNXING SHE

Materials, Process & Physics
Chemical Engineer
The Boeing Company

MR. CHRISTOPHER SIV

Telecommunication Planning Engineer
Tennessee Valley Authority

DR. CHENG-HO THO

Engineer V
Bell Textron, Inc.

MR. NAM TRAN

Senior Product Manager
GE Power

MR. VIKAS VARSHNEY

Research Chemist
Air Force Research Laboratory

MR. PREM VUTHANDAM

Business Manager
Shell Oil Company

DR. NICK WANG

Principal Investigator
Corteva Agriscience

SASE Promising Professional Achievement Award

DR. IDA CHEN

Sr. Research Scientist
The Dow Chemical Company

MR. EZRA FU

Cybersecurity Engineer
BAE Systems

MS. JOAN GARRETT

Electronics Engineer
Defense Contract Management Agency

MS. LUCY HAN

Staff Technologist
Booz Allen Hamilton

DR. I-WEN (EVAN) HUANG

Corrosion Scientist
BASF Corporation

MR. STEVE HWANG

Systems Engineer Stf
Lockheed Martin Aeronautics Co

MR. CRESCENT ISLAM

Engineer Material Process II
Huntington Ingalls Industries

MS. SARAH LEUNG

Staff Wells Engineer
Shell Oil Company

DR. CONG LI

Lead Engineer
GE Research

MS. NICOLA LIU

Commercial Chrome Portfolio Planner
HP International Pte. Ltd., Taiwan Branch

MR. ALAN LOVE

Project Engineer
Bell

SASEhack

Annual hackathon promises to be an exciting event

SASEhack is a hackathon to engage our computer science majors and other related fields. It is an opportunity to showcase their “programming” chops and an opportunity for companies to scout for talent during the competition. Teams of up to 5 get to solve a challenge during the overnight competition starting Friday evening and ending on Saturday. Though it is a competition, the atmosphere is one of learning and collegiality in the spirit of #SASEfam. In the past, the participants have played captured the flag, proposed solutions to grand challenges, analyzed public data, and built apps & hardware to solve problems. There are plenty of opportunities to learn new and creative techniques to the same challenge. You can find out more on our page <https://devpost.com/saseconnect/challenges>. We look forward to seeing you at SASEhack.

VOLUNTEER

2 0 1 9

SASE NATIONAL CONFERENCE

Want to *learn* more about what happens behind the scenes of SASE National?

Want to *enhance* your leadership skills through an organization you love?

Want to *develop* your professional SASE network?

Volunteer for SASE National!

For more information, go to
www.saseconnect.org/volunteer

or

email volunteer@saseconnect.org.

SASE 2019 ACHIEVEMENT AWARDS

Companies and government agencies highlight top talent within their own organizations through SASE's Achievement Awards. Individuals are recognized who meet or exceed the criteria in one of five categories

MR. JONATHAN LUONG

Staff Engineer
Booz Allen Hamilton

MR. HAO LUU

Sustainment Engineering
Service Delivery Manager
Naval Information Warfare Center Pacific
(NIWC) Pacific

MR. CHIAO MAC

Senior Engineer
Daimler Trucks North America

MRS. PRIYA MACCAFERRI

Lead Engineer - Testing
Wabtec (GE Transportation)

MR. FEBY MATHEW

Material Process Engineer
Huntington Ingalls Industries

MR. VICTOR OH

Head of Digital Innovation, Asia Pacific
BASF Corporation

MS. MARICRIS PALENTINOS

Deputy Engineering Project Manager
Lockheed Martin -
Rotary and Mission Systems

MR. MAC PEGA JR.

Insourcing Design Engineer
The Boeing Company

MS. JACLYN POON

Boeing Test and Evaluation Flight
Operations Systems Operator
The Boeing Company

MR. SUNNY RASAVONG

Electrical Engineer
Huntington Ingalls Industries

MR. CALEB TOWNSEND

Software Engineer
Leidos

MR. NATHAN WU

Engineer III,
Aerodynamics & Aircraft Performance
Bell

MS. WEN XIAO

Metrics Lead for
Mechanical Engineering Directorate
Raytheon, Integrated Defense System

SASE Technical/Research/Business Achievement Award

MS. MONGTHU HOANG

Sr. Principal Software Development Analyst
Northrop Grumman Corporation

DR. SHWETA KARWA

Research Engineer
Shell Oil Company

MR. VINAYAKA KOTRAIAH

Life Sciences Program Manager
Leidos

MR. AJITH KUMAR

Consulting Engineer
Wabtec (GE Transportation)

MR. SUNIL KUMAR

Sr. Principal Software Development Analyst
Northrop Grumman Corporation

DR. XIAOMING LI

Associate Technical Fellow for Damage
Tolerance, EFUM
Bell

DR. MEI LI

Global Formulation Portfolio Leader
Corteva Agriscience

DR. JERRY JIE LIU

Principal Scientist
GE Research

DR. ALBERT LU

Technical Manager
Corteva Agriscience

CAPT. DHARYL MONSALUD

Rocket Combustion Engineer
Air Force Research Laboratory

MR. JOSEPH MORELAND

Principal
Booz Allen Hamilton

MRS. PHUONG NGUYEN

Principal Systems Engineer
BAE Systems

MS. MYCHAU NGUYEN

Deputy Chief System Engineer for C4ISR
Missile Defense Agency

MS. SHAKERA THAMANNA

Application Specialist
BASF Corporation

MR. ABHISHEK UPADHYAY

Training Systems Facility Engineer
Naval Air Warfare Center,
Training Systems Division

MS. TERRISA YEH

ME GTK Manager
HP International Pte. Ltd., Taiwan Branch

ERG Leadership

MS. JOY ABARINTOS

Principal Project Management
Northrop Grumman Corporation

MRS. KRISTIN BARRACKMAN

Software Engineering Manager
Lockheed Martin Corporation

MR. HIDEYOSHI DELGADO

Sr. Systems Engineer II
Raytheon

MR. RAJEN DESAI

Senior Industrial Cooperation
Relationship Manager
GE Aviation

MS. LINH DINH

Project Engineer
Shell Oil Company

MR. SAGAR KHIRE

Executive Technology General Manager
- Controls, Electrical, and Software
Engineering
Wabtec (GE Transportation)

MS. NAI LE

Senior Consultant
Booz Allen Hamilton

MRS. CLAIRE MAK

Manager, Prototype Development
Daimler Trucks North America

MR. KELVIN MAK

Finance Manager and Business Process
Expert, DSS Finance Reporting,
Planning & Analysis
The Dow Chemical Company

MR. MIKE MEATH

Global Director, Dow Mergers & Acquisitions
Technology Center
The Dow Chemical Company

DR. MAZIDAH MUSTAFA

Research Scientist
BASF Corporation

MR. CARY NAKAMURA

Senior Program Manager
Raytheon

MR. DUY-HUAN PHAM

NAWCTSD Engineer/ AAPI Development
& Advancement Lead
Naval Air Warfare Center,
Training Systems Division

MR. TONY PHAM

Sr. Contract Specialist/ AAPI Advisor
Naval Air Warfare Center,
Training Systems Division

MS. SHEENA SMITH

Senior Systems Engineer,
Systems Design and Performance
Raytheon

DR. WEI SUN

Technology Development Project Supervisor
- Marine and Mechanics
ExxonMobil

MS. SHERIL VARGHESE

Program Manager,
Transmission Asset Management
Tennessee Valley Authority

MR. MICHAEL VILLANUEVA

Global Diversity & Inclusion Specialist
The Boeing Company

One question. Countless answers. How will you Create Amazing?

We want to help you answer this question in your own way.
We share your commitment to the broad possibilities of a
career in STEM, and we're proud to support SASE. So, how
will you Create Amazing? We can't wait to find out.
Start your amazing journey at burnsmcd.com/SASE19.

BURNS **MCDONNELL**

CREATE AMAZING.

Grow your tech career

Empowering a global workforce and
transforming businesses.

Apply Now
centurylink.com/careers

Where digital business goes to network.

 CenturyLink®

CHAIR WELCOME

Welcome to the 9th Annual SASE National Conference & STEM Career Fair!

This year's theme "Building Bridges - Connecting Leaders" embodies SASE's mission of unlocking the leadership potential and spirit of the 9th annual National Conference & STEM Career Fair. SASE is connecting many leaders nationwide, from the East Coast to the West Coast, during this annual meeting. While connecting with speakers, recruiters, and peers at conference, I dare you to seek out mentors, make new friends, and unleash your hidden leadership potential.

This conference has grown tremendously since I joined the National Conference Planning Team four years ago, and it is my honor and pleasure to welcome you to this year's spectacular event. When I started out as a general volunteer, there were around 2,000 attendees. The conference has since grown to an expected attendance of more than 3,000 attendees this year. Every year we continue to provide high quality content as well as expand our programming.

Some returning highlights of this year's conference include the 4th annual SASEbowl, 5th annual SASEhack, Science Networking and community service collaboration with the Greater Pittsburgh Community Food Bank. As our professional membership continues to grow, we have new initiatives this year including the Company Day, SASEsalutes Military Service Awards, Women's Initiative, and additional workshop tracks exclusive for professionals. The next few days will be action packed with a plethora of events to attend, so take advantage of all of these resources. I challenge you to step out of your comfort zone and build your network by connecting with other leaders with a simple greeting or exchange of business cards. You never know who you will end up meeting!

Conference planning is a worthwhile whirlwind and would not be possible without the help of all of the National Conference volunteers. I would like to personally thank all the past and current National Conference volunteers for their dedication and passion in fulfilling the SASE mission. Without the volunteers, we would not have the community that we have and to be able to put together such a tremendous event every year.

Planning National Conference has been a growth experience for me, and I urge you to consider volunteering for SASE nationally, whether it is through National Conference, Marketing, Leadership, HR, Development, or Collegiate. I encourage you to reach out to myself and any National volunteer about how we've grown our soft skills and leadership skills through this experience. Ask about how you can continue your SASE journey past the collegiate level and into your professional life. Whether you are collegiate member or a professional, I challenge you to be a part of something bigger than yourself and join the nationwide network of #SASEfam. I look forward to seeing you return to Pittsburgh for next year's conference!

Erica Chang

National Conference Committee Chair

esri THE SCIENCE OF WHERE®

Esri is an equal opportunity employer (EOE) supporting diversity in the workforce. Copyright © 2019 Esri. All rights reserved.

DESIGN A BETTER CITY,
FIGHT CRIME,
SUSTAIN POPULATION GROWTH,
SLOW CLIMATE
CHANGE,
STAMP OUT DISEASE . . .

We create software that makes a difference.
Visit us at Booth #330 or esri.com/careers.

HOW WILL YOU MAKE YOUR MARK?

At Fiat Chrysler Automobiles, we're making our mark with cutting edge technologies and designs that create exciting and innovative customer driving experiences. And we're doing it in a culture where everyone is encouraged to challenge the obvious, celebrate one another, follow a meaningful path, and build our company as one united team.

Find out how you can make your mark here.

careers.fcagroup.com

©2019 FCA US LLC. All Rights Reserved. Chrysler, Dodge, Jeep, Ram, Mopar and SRT are registered trademarks of FCA US LLC. ALFA ROMEO and FIAT are registered trademarks of FCA Group Marketing S.p.A., used with permission.

EOE/M/F/Disability/Vet

SASE NATIONAL CONFERENCE & STEM CAREER FAIR 2019

GOVERNOR WELCOME

COMMONWEALTH OF PENNSYLVANIA
OFFICE OF THE GOVERNOR

GREETINGS:

It is my pleasure to join with the Society of Asian Scientists and Engineers (SASE) to welcome everyone gathered in Pittsburgh for the SASE National Conference and STEM Career Fair.

Science, technology, engineering, and math have been cornerstones of the commonwealth's economy and culture for generations, and we know that over the next ten years, seventy percent of new jobs will require these skills. Pennsylvania is home to rich, vibrant, and diverse communities that have made noteworthy contributions for the betterment of our citizens. For more than ten years, SASE has prepared scientists, engineers, and technologists of Asian heritage for success in the global business world. SASE has worked hard to provide an environment where Asian-American scientists—from students to working professionals—can make connections and challenge each other to grow. The workshops, speakers, and networking opportunities at this conference will provide all attendees with the opportunity to build meaningful relationships, create a personal brand, and develop the leadership skills necessary to succeed. I applaud this organization for its dedication to advancing the social and cultural heritage of the Asian-American community. I am certain SASE will have a positive impact on the commonwealth for years to come.

As Governor of the Commonwealth of Pennsylvania, I am pleased to welcome everyone to the SASE National Conference and STEM Career Fair. Please accept my best wishes for a productive event and continued success.

Tom Wolf
TOM WOLF
Governor
October 10-12, 2019

GAF

We
protect
what
matters
most™

At GAF, you will make an impact by helping to make products that keep people safe, shelter their valuables, and protect our earth. We use ingenuity and innovation to live our commitment to sustainability. Whether it's developing new products that can cool a roof and reflect heat, improving existing processes, or taking waste material to make it into a superior product, it takes a team of innovators. We hire top talent to make the best products that can withstand heat, sun, rain, fire, and wind in order to protect what matters most.

FOR CAREER OPPORTUNITIES VISIT WWW.GAF.COM/CAREERS

We are hiring full time Engineers and Co-oping Students: ChE, ME, PSE and EE Majors.

Please visit us at booth 436

The Freedom to Explore. The Promise to Deliver.

GA-careers.com

Equal Opportunity Employer

 GENERAL ATOMICS

SASE NATIONAL CONFERENCE & STEM CAREER FAIR 2019

MAYOR WELCOME

CITY OF PITTSBURGH
OFFICE OF THE MAYOR

A Proclamation

*Society of Asian Scientists & Engineers
9TH National Conference and STEM Career Fair Day*

October 12, 2019

WHEREAS, the Society of Asian Scientists & Engineers' (SASE) highly successful annual National Conference and STEM Career Fair is now in its 9th year; and

WHEREAS, SASE serves Asian American students and professionals across the country; and

WHEREAS, over 3,500 SASE attendees will come to the David L. Lawrence Center for 2.5 days of personal/professional growth, networking and hiring; and

WHEREAS, it is fitting that this year's conference is in Pittsburgh, the City of Bridges, as our theme is "Building Bridges, Connecting Leaders" in celebration of the Society of Asian Scientists & Engineers' vibrancy and relevance.

NOW THEREFORE BE IT RESOLVED that I, William Peduto, Mayor of the City of Pittsburgh, do hereby declare October 12, 2019 "Society of Asian Scientists & Engineers 9th National Conference and STEM Career Fair Day" here in our most livable City of Pittsburgh.

WILLIAM PEDUTO
Mayor

CAREERS THAT CHANGE LIVES

JOBS.MEDTRONIC.COM

Our inclusive and diverse culture feeds our confidence to speak up, contribute, and do our best work.

As a market leader, our innovations create breakthrough solutions for today's chronic diseases. Our world class sales training and your engineering skills make us an unbeatable team. Join us at the forefront of healthcare solutions.

Medtronic

MIT LINCOLN LABORATORY

Create, Prototype, Deliver.

Since 1951, when MIT Lincoln Laboratory was established to build the nation's first air defense system, the Laboratory has been applying advanced technology to problems critical to national security. In addition to an impressive record of technical innovation in communications, space surveillance, advanced electronics, and air and missile defense, today the Laboratory is also leading the way in newer areas such as cyber security, integrated sensing and decision support and homeland protection.

Behind every Laboratory solution are researchers with exceptional technical abilities and imagination, developing systems from the initial concept stage, through simulation and analysis, to design and prototyping, and finally to real world demonstrations. Cross-disciplinary collaboration and the breadth of Lincoln Laboratory's research enable continuous technical growth for its scientists – and they also inspire unparalleled creativity. In the past six years, MIT Lincoln Laboratory has been awarded 26 R&D 100 Awards that recognize the year's 100 most significant innovations in technology.

All positions are located in Lexington, MA.

www.ll.mit.edu/careers

MIT Lincoln Laboratory is an Equal Employment Opportunity (EEO) employer. All qualified applicants will receive consideration for employment and will not be discriminated against on the basis of race, color, religion, sex, sexual orientation, gender identity, national origin, age, veteran status, disability status, or genetic information. Due to the unique nature of our work, we require U.S. citizenship.

Aerospace or Mechanical Engineering
Algorithm Development
Applied Math
Circuit Design and Laser Development
Computer Engineering
Computer Science and SW Engineering
Cyber Security
Digital Signal Processing
Electrical Engineering
Machine Learning and Computer Vision
Modeling and Systems Architecture
Physics

Stop by Booth 230 to meet us!

 LINCOLN LABORATORY
MASSACHUSETTS INSTITUTE OF TECHNOLOGY
244 Wood Street, Lexington, MA 02420-9108

SASE NATIONAL CONFERENCE & STEM CAREER FAIR SCHEDULE AT-A-GLANCE

THURSDAY, OCTOBER 10

7:30 am - 12:30 pm
8:00 am - 5:00 pm
8:00 am - 11:30 am
11:00 am - 3:00 pm
11:35 am - 1:00 pm
1:05 am - 4:00 pm
1:05 pm - 4:30 pm
2:30 pm - 8:00 pm
5:00 pm - 6:15 pm
5:00 pm - 7:00 pm
6:30 pm - 8:30 pm
7:00 pm - 9:00 pm

Registration – Morning
Company Sponsored Tours
Professional Training AM
National Conference Committee Meeting
Lunch and SASEsalutes
*OAC Meeting
Professional Training PM
Registration - Afternoon
Collegiate Opening Reception & Mixer
Professional Networking
SASEbowl
Achievement Awards Dinner

Westin: Second Floor
Buses from Westin
Westin: Second Floor
Lawrence CC: 313
Westin: Allegheny Ballroom
CC: 309
Westin: Second Floor
Lawrence CC: Concourse B
Lawrence CC: North Terrace/ Concourse B
Westin: Allegheny Ballroom Foyer
Lawrence CC: 310/311
Westin: Allegheny Ballroom

FRIDAY, OCTOBER 11

6:30 am - 7:30 am
7:00 am - 9:00 pm
7:00 am - 8:00 am
7:50 am - 9:00 am
9:15 am - 10:30 am
9:15 am - 10:30 am
9:15 am - 10:30 am
9:15 am - 12:00 pm
9:15 am - 5:00 pm
10:15 am - 11:00 am
10:45 am - 12:00 pm
10:45 am - 12:00 pm
10:45 am - 12:00 pm
12:15 pm 1:30 pm
1:45 pm - 3:00 pm
1:45 pm - 3:00 pm
1:45 pm - 3:00 pm
1:45 pm - 4:30 pm
1:45 pm - 4:30 pm
2:45 pm - 5:30 pm
3:15 pm - 4:30 pm
3:15 pm - 4:30 pm
3:15 pm - 4:30 pm
4:45 pm - 5:30 pm
4:45 pm - 5:30 pm
4:45 pm - 5:30 pm
6:00 pm - 8:15 pm
8:30 pm - 10:30 pm
9:00 pm - 9:00 am (Sat.)

Morning River Run
Registration
Breakfast
Welcome & Opening Remarks
First Breakout (Collegiate)
First Breakout (Professional)
First Breakout (Women Initiative)
Resume Review Rooms
Community Service
Morning Coffee Break
Second Breakout (Collegiate)
Second Breakout (Professional)
Second Breakout (Women Initiative)
Lunch
Third Breakout (Collegiate)
Third Breakout (Professional)
Third Breakout (Women Initiative)
Resume Review Rooms
SASEtank
Afternoon Snack
Fourth Breakout (Collegiate)
Fourth Breakout (Professional)
Fourth Breakout (Women Initiative)
Networking Session
6E's: Redefine Your Leadership
Science Networking
Dinner Gala
Hospitality Suites
SASEhack**

Leave from Westin Lobby
Lawrence CC: Concourse B
Lawrence CC: Spirit of Pittsburgh Ballroom ABC
Lawrence CC: Spirit of Pittsburgh Ballroom ABC
Lawrence CC: 303-321
Lawrence CC: 327-334
Lawrence CC: 324-326
Lawrence CC: 306-311
Lawrence CC: Gallery
Lawrence CC: Concourse
Lawrence CC: 303-321
Lawrence CC: 327-334
Lawrence CC: 324-326
Lawrence CC: Spirit of Pittsburgh Ballroom ABC
Lawrence CC: 303-321
Lawrence CC: 327-334
Lawrence CC: 324-326
Lawrence CC: 306-311
Lawrence CC: 308
Lawrence CC: Concourse
Lawrence CC: 303-321
Lawrence CC: 327-334
Lawrence CC: 324-326
Lawrence CC: West Atrium
Lawrence CC: 316
Lawrence CC: 309
Lawrence CC: Spirit of Pittsburgh Ballroom ABC
Lawrence CC: 302-307
Westin: Pennsylvania Ballroom

SATURDAY, OCTOBER 12

6:45 am - 7:45 am
7:30 am - 9:15 am
8:00 am - 8:30 am
8:00 am - 3:00 pm
8:00 am - 5:00 pm
8:30 am - 9:30 am
9:45 am - 10:00 am
10:00 am - 4:00 pm
10:00 am - 4:00 pm
11:00 am - 11:30 am
11:30 am - 1:00 pm
12:00 pm - 6:00 pm
1:00 pm - 1:30 pm
1:00 pm - 4:30 pm
1:30 pm - 6:00 pm
2:00 pm - 8:00 pm
4:15 pm - 5:15 pm

Morning River Run
*New Sponsor Breakfast and Discussion with the Board
Yoga
Registration
Luggage Hold
Breakfast Program
Ribbon Cutting Ceremony
STEM Career Fair
*Interviews
Professional Member Headshot Picture I
Volunteer Appreciation Lunch with Board
*Marketing FUN
Professional Member Headshot Picture II
*High School Session
*Collegiate Leadership Workshop
SASEesports
Exhibitor Debrief

Leave from Westin Lobby
Lawrence CC: 309
Lawrence CC: 312
Lawrence CC: Concourse B
Lawrence CC: Concourse B
Lawrence CC: 319-321
Lawrence CC: Concourse B
Lawrence CC: Hall B
Lawrence CC: Hall B
Lawrence CC: Concourse B
Lawrence CC: 319-321
Lawrence CC: 316
Lawrence CC: Concourse B
Lawrence CC: 315
Lawrence CC: 319-321
Lawrence CC: Spirit of Pittsburgh Ballroom ABC
Lawrence CC: 309

* Invite only event ** SASEhack ends on Saturday at 9am

To find a more detailed schedule, please download the "ConfPlus" app in your app store and select "SASENC2019"

Photos: (Left and Right) JP Diroll, (Center) VisitPittsburgh

www.saseconnect.org

SASE MAGAZINE | 81

NGA
NATIONAL GEOSPATIAL-INTELLIGENCE AGENCY

CREATE YOUR FUTURE

NGA is a proud sponsor of the 2019 SASE National Conference & STEM Career Fair! Visit NGA's booth 337 during #SASENC2019 to learn about our rewarding careers and leading efforts in **STEM**.

When your career is the world, where will you go?

When: October 12th, 2019 | 10:00AM to 4:00PM | Booth # 337

Where: David L. Lawrence Convention Center | Exhibit Hall B |
Level 2 | 1000 Fort Duquesne Blvd, Pittsburgh, PA 15222

**RIGHT PLACE.
RIGHT PATH.
RIGHT PURPOSE.**

Take your place in space.

Join an organization that touches every part of the U.S. space program. Work elbow-to-elbow with the industry's top scientists and engineers. Tackle the most complex challenges and safeguard the most critical missions.

We are a proud sponsor of Society
of Asian Scientists and Engineers.

Explore. Learn. Apply.

aerospace.org/careers

U.S. citizenship is required for most positions. The Aerospace Corporation is an Equal Opportunity/Affirmative Action employer. We believe that a diverse workforce creates an environment in which unique ideas are developed and differing perspectives are valued, producing superior customer solutions. All qualified applicants will receive consideration for employment and will not be discriminated against on the basis of race, age, sex (including pregnancy, childbirth, and related medical conditions), sexual orientation, gender, gender identity or expression, color, religion, genetic information, marital status, ancestry, national origin, protected veteran status, physical disability, medical condition, mental disability, or disability status and any other characteristic protected by state or federal law.

Thank You SASE Volunteers!

2019 SASE Staff and National Volunteers

STAFF

Khanh Vu - CEO & Executive Director
Matt Diaz - Collegiate Program Coordinator
Jennifer "Gigi" Elbert - Conference Director
Rolland Huie - Information Technology Coordinator
Clarence Low - Director of Organizational Relationships
Jennifer MacNeil - Director of Finance and Operations
Amanda McKenzie - National Conference Assistant Coordinator
Jessica Moy - National Conference Coordinator
COLLEGIATE
Matt Diaz - Collegiate Program Coordinator
Northeast Region 2019-2020
Kerianne Chen - Northeast Regional Manager
Parth Patel - Program Coordinator
Rushna Ahmed - Sr. Regional Coordinator
Jose Escobar - Sr. Regional Coordinator
Jonathan Le
Nha Huynh
Aaron Jo
Janice Fung
Tina Ta
Jennifer Komain-Eg
South Region 2019-2020
Aimee Chun - Regional Manager
Tu Huynh
Jennifer Vuu
Alison Mak
Emilio Braganza
Kelly Mak
Kevin Koruthu
West Region 2019-2020
Daniel Zhu - Regional Manager
Chris Chen
Tiffany Lee
Soham Saha
Stephen Taing
Chris Yun
Shreyas Radhakrishna
Midwest Region 2019-2020
Christopher Lui - Regional Manager
Randy Hsu
Jackie Tung
Han Yong Wunrow
Vaish Medikundam
Jody Suryatna
SASE JR.
Tu Huynh - SASE Jr. Manager
Han Yong Wunrow - SASE Jr. Midwest Regional Coordinator
Vaishnavi Medikundam - SASE Jr. Midwest Regional Coordinator
Aaron Jo - SASE Jr. Northeast Sub-Region A Coordinator
Stephen Taing - SASE Jr. West Regional Coordinator
Jose Escobar - SASE Jr. Northeast Member
Viwing Zheng - SASE Jr. Marketing Coordinator

DEVELOPMENT

Jennifer MacNeil - Director of Finance and Operations
AWARDS
Jacky-Vy Chau - Awards Manager
Wei Cai
Shu-Feng Haw
David K. Lee
Arun Mukherjee
Cary Nakamura
Vinny Sirani
Khanh Vu
GIVING
Ashwin Malik - Giving Manager
Jennifer Kim
Tammy Lee
Kelly Mak
SASEsmiles
Diana Xu - SASEsmiles Manager
David Le
Jonathan Toong
SASEsalutes
Roy Nickerson - Manager
Marie Ang
Mini Anirudhan
Angela Couture
Hoang Doan
Mingu Lee
Amanda McKenzie
Clifton Moy
Allana Sakamoto
Khanh Vu
Margaret Williams
HUMAN RESOURCES
Keith Mui - Human Resources Chair
INTERNAL COMMUNICATIONS
Alexander Yin - Internal Communications Manager
Sherilyn Rong
Kristen Pham
Jess Wong
Gerry Zheng
VOLUNTEER MANAGEMENT
Kelly Yang - Volunteer Management/Volunteer Relations Manager
Jackie Lu
Kerianne Chen
Jess Shen
Brandon Lam
Gerry Zheng
Ashley Lau
RECRUITMENT
Christopher Lui - Recruitment/Talent Acquisition Manager
Tammy Lee
Phong Bui
Rebecca Cho
Ashley Lau
Chang You Yeow
Jerry Qu
Jess Wong
INFORMATION TECHNOLOGY
Rolland Huie - Information Technology Coordinator
Anthony Lai
Maius Wong
Carl Guansing
Amanda Lau
Rui Sun
Tiger Cheng
Nicole Ciar

LEADERSHIP

Wilson Kong - Leadership Chair
Rui Sun
Jeff Yu
Victorioso Delacruz
Sejal Mistry
Amanda Luken
Dustin Nguyen
Celine Chin
MARKETING
Alex Chen - Marketing Chair
BRANDING
Ariel Tang - Branding Manager
Tiger Cheng
MARKETING COMMUNICATIONS
Adrian Chan - Communications Manager
Surya Elangovan
Katie Lin
Erica Chang
Jonathan Le
Richard Chu
BRAND STRATEGY
Katie Lin - Brand Strategy Manager
REGIONAL MARKETING REPRESENTATIVE
Tiger Cheng - Regional Marketing Representative Manager
Angel Eng - Midwest
Jason Zheng - Midwest
Michelle Tiangco - Northeast
Cassandra Li - Northeast
Aaron Lacambra - South
Sally Pham - South
Amberly Ngo - West
Henry Nguyen - West
NATIONAL CONFERENCE
Erica Chang - National Conference Chair
Katerina Wong - National Conference Assistant Chair
ATTENDANCE
Dustin Nguyen - National Conference Attendance Manager
Harmony Alford Schmidbauer
Jonathan Ho
Sadhana Tadepalli
Katrina Wong
Andrea Michael
Wendy Summer
LOGISTICS
Sunny Wong - National Conference Logistics Manager
Linda Zheng - Assistant National Conference Logistics Manager
Davin Vo
Stephanie Hang
Kevin Lai
Kelvin Cheung
Mingxian Tay
Derek Tran
Prithvi Prakash
NATIONAL CONFERENCE MARKETING
Jason Wong - National Conference Marketing Manager
Dustin Nguyen - Assistant National Conference Marketing Manager
Hamzah Khan
Vaishnavi Medikundam
Angel Eng
Nhien Le
Simon Chen
Ian Arcena

PROGRAMMING

Annie Dheng - National Conference Programming Manager
Kelvin Li - National Conference Programming Assistant Manager
Jackie Tung - Programming Coordinator - Workshops & Panels
Nicole Ciar - Programming Coordinator - Community Service
Lucy Cho - Programming Coordinator - Networking & Entertainment
Camille Hernandez
Jose Escobar
Swetha Cherukuri
Jason Zhang
Jennifer Hong
Anh Do
Tiffany Lee
Ranjith Menon Rajendran
SASEtank
Joseph Thai - SASEtank Director and Outreach Manager
Aimee Chun - SASEtank Director and Marketing Manager
Soham Saha
Christopher Chen
Jenny Cheung
Brian Hoang
Sarah Chun
Braden Li
Mari Nguyen
Kelvin Cheung
Anna Li
Nithi Subbaian
Ashley Lau
SASEesports
Nicholas Shi - SASEesports Manager
Rachel Cronson
Reed Salus
Nolan Freda
William Wu
SASEhack
Tiffany Lim - SASEhack Co-Manager
Devin Deng - SASEhack Co-Manager
SASEbowl
Arianne Lazaro - SASEbowl Manager
Nicole Ciar
Camille Hernandez
Claire Generato
Hannah Perez
Callie Daniel
PROFESSIONAL
Dennis Hirotsu - SASE Executive Advisor
Crescent Islam - Professional Co-Chair
Uday Sheth - Professional Co-Chair
Amanda McKenzie
Sudarsan Venkatachalam
Kristy Ku
Erika Lai
Jie Yu

* Our apologies for any volunteers whose names are not listed. SASE could not be the organization it is without your help.

REGIONAL CONFERENCES 2020

WEST COAST

MIDWEST

NORTHEAST

WEST MOUNTAIN

SOUTH CENTRAL

SOUTHEAST

SASECONNECT.ORG

#SASENC 2019 PHOTO SCAVENGER HUNT

TAKE PICTURES, POST THEM, WIN EXCLUSIVE SWAG

bit.do/ncphotohunt

DREAM. DO. GROW.

At Toyota, we're committed to delighting our customers, enriching our communities and creating an unlimited world through the power and freedom of mobility. And we need diverse, talented, passionate innovators like you to help make that vision a reality.

Need more inspiration? Follow us to see stories about how Toyota team members are driving our future — and theirs.

 @LifeAtToyota

 @Toyota North America

START YOUR IMPOSSIBLE

TOYOTA

Ingredion

If you're going to do something, do it better than anyone else. That's how we approach our work at Ingredion, a leading global ingredient solutions provider.

MAKE US PART OF YOUR CAREER FORMULA.

WHO IN THE WORLD IS INGREDION?

We are a **FORTUNE 500** global ingredient solutions company that provides ingredients for foods, beverages, personal care items and pharmaceutical products that people around the world use every day. We make yogurts creamy, candy sweet, baked goods more nutritious, and paper stronger.

We help our customers replace synthetic ingredients in face creams with naturally derived solutions and make plastics more biodegradable.

If you are curious, confident and believe in the power of game changing ideas, we want you to make us part of your career formula.

OPPORTUNITIES IN SCIENCE AND ENGINEERING

- Environment, Health and Safety
- Innovation
- Manufacturing
- Operational Excellence
- Quality Assurance
- Quality Control
- Research and Development
- Sensory
- Supply Chain
- Continuous Improvement

[INGREDION.COM/CAREERS](https://www.ingredion.com/careers)

STEVENS TODAY FOR <YOUR> TOMORROW

COMPETITIVE MASTERS AND PH.D. FELLOWSHIPS AVAILABLE

Graduate Programs That Connect You To The Future

- Explore more than 50 STEM-designated masters and PhD programs in engineering, science and business.
- Learn from world-class faculty and enjoy our state-of-the-art research facilities.
- Take the next step toward career success. Stevens is proudly ranked #6 in the nation for alumni earnings by Forbes.

STEVENS
INSTITUTE of TECHNOLOGY
THE INNOVATION UNIVERSITY®

APPLY TODAY
stevens.edu/sase19

**U.S. Department of the Interior
Bureau of Land Management**

Explore Your Public Lands—Discover Your Career

The BLM offers internships and hiring programs for students, recent graduates, and veterans in communities across the country. You can help restore wildlife habitat, develop data applications, build roads and trails, and so much more! Join us in our mission to sustain the health, diversity, and productivity of public lands for the use and enjoyment of present and future generations.

Career Fields

Biological sciences

Business services

Law enforcement
and fire

Landscape and
habitat management

Social sciences

Cadastral survey and
geological sciences

Engineering

Information technology

www.blm.gov/careers

DCMA
DEFENSE CONTRACT MANAGEMENT AGENCY

The Defense Contract Management Agency delivers.

Our people administer trillions of dollars in contracts, authorize billions of dollars in payments and deliver millions of items to the literal front lines of our national defense.

All of this depends on DCMA's team of experts in contracting, engineering, manufacturing, quality assurance, finance, information technology, program management and more.

YOUR JOURNEY STARTS HERE

Every radio, rifle, boot, helmet, aircraft, vehicle, battery and missile in service today was tracked, quality assured, approved for payment and accepted on behalf of the government by our dedicated workforce.

We need professionals who are committed to excellence and want to be part of something greater than themselves. If this is you, visit dcmacareers.com today to start your journey.

dcma.mil/careers

**Forbes | 2018
AMERICA'S
BEST LARGE
EMPLOYERS**
POWERED BY STATISTA

**WE WANT
YOUR
ENERGY**
NISOURCE CAREERS

Energizing the lives
of **~4 million** NIPSCO &
Columbia Gas customers

NISOURCE.COM/CAREERS
Text NiSource to 51893 for job alerts

NiSource
nisource.com

DTE

WE'D MAKE A POWERFUL TEAM

Learn more, do more, give more. DTE Energy is building a smart, talented diverse workforce to create a better future for our communities. Let's talk about how we can achieve great things together.

Visit our booth or go to careers.dteenergy.com

twitter.com/DTE_energy

facebook.com/dteenergy

instagram.com/dte_energy_official

linkedin.com/company/dte-energy

Georgia Tech Research Institute

Who We Are

Georgia Tech Research Institute (GTRI) is the non-profit applied research division of the Georgia Institute of Technology (Georgia Tech). We develop advanced technical solutions and large-system prototypes to address some of the nation's most complex problems facing national security, economic advancement, and overall human betterment.

Core Competencies

APPLY NOW AT GTRI.GATECH.EDU/CAREERS

NAVAL NUCLEAR LABORATORY

The
LEADER
in
NUCLEAR
REACTOR
DESIGN

*We are the U.S. Navy's
trusted partner for superior
propulsion technology,
design, testing, training,
and support.*

NavalNuclearLab.energy.gov
@NavalNuclearLab

Operated by Fluor Marine Propulsion, LLC
An Equal Opportunity Employer Committed to Workforce Diversity.
Selected Applicants will be subject to a federal background
investigation and must meet eligibility requirements.
U.S. Citizenship Required.

SMART

SCIENCE, MATHEMATICS,
AND RESEARCH FOR
TRANSFORMATION

PART OF THE NATIONAL
DEFENSE EDUCATION PROGRAM

Department of Defense SMART Scholarship-for-Service Program

The DoD civilian workforce includes many of the most brilliant, talented, and innovative scientists, engineers, researchers, and mathematicians in the world.

You can be one of them!

SMART Scholars receive:

- Full tuition and educational fees
- A generous cash stipend
- Book and health insurance allowance
- Summer internships
- **Guaranteed employment in a challenging and rewarding civilian STEM career with the DoD**

Visit the SMART website to see
the list of DoD SMART facilities
and subscribe to SMART e-mails!

SMART.DoD.Scholarship

SMART_DoD

www.smartscholarship.org

SMART Scholarship

@SMART_DoD

**MAKE A DIFFERENCE
AT A NATIONAL LAB.**

*World-changing technologies.
Life-changing careers.*

Sandia offers meaningful work, unparalleled work-life balance, outstanding benefits, job stability, and multiple pathways for advancement.

All qualified applicants will receive consideration for employment without regard to race, color, religion, sex, sexual orientation, gender identity, national origin, disability, or veteran status.

sandia.gov/careers

TENNESSEE VALLEY AUTHORITY

IMAGINE yourself here.

ENSURING SAFE TRAVELS

Discover Your Career With TSA

Make a world of difference to the traveling public and protect our Nation's transportation infrastructure. Join our team and help TSA secure freedom of movement. You'll receive competitive compensation and federal benefits, including a variety of health insurance options, retirement and savings plans, full-time and part-time opportunities, transportation subsidies and more.

LEARN MORE:

tsajobs.tsa.dhs.gov • Text: "SASE" to 95495 • Call: 877-872-7990

@TSA #TSAJobs

U.S. citizenship required. Equal opportunity employer. Standard messaging and data rates apply.

Transportation
Security
Administration

Careers | Ensuring Safe Travels

WE'RE HIRING

CHEMISTS
IT SPECIALISTS
MECHANICAL ENGINEERS
OPERATIONS RESEARCH ANALYSTS
(DATA SCIENCE)

Come join our team!

www.atec.army.mil

www.dugway.army.mil

2020 Census: Why It Matters

Hospitals. Fire departments. Schools. Even roads and highways. The census can shape many different aspects of your community.

Join us in ensuring everyone is counted. Interested in partnering? **Stop by our booth or visit 2020census.gov.**

Shape
your future
START HERE >

United States®
Census
2020

Growing a diverse
workforce. And a brighter
future for our region.

*You're going to love
it here.*

vibrantpittsburgh.org

PhD

Master of
Science

Master of
Engineering

Professional
Masters

Graduate
Certificate

Colorado School of Mines is a public university focused on science and engineering, dedicated to educating and inspiring students, advancing knowledge and innovating to address the great challenges society faces today—particularly those related to the Earth, energy and the environment.

GRADUATE STUDIES | **MINES**.edu

NC STATE

Engineering

**On Campus Master's or
Ph.D. Degree programs and
16 Online Master's Degree
programs available for YOU**

Visit engineeringonline.ncsu.edu to learn more

Expand your technical knowledge
and advance your careers
with one of the highest ranking
online master's program
in the country.

UCLA's Master of Science in Engineering Online Program enables working engineers and computer scientists to expand their technical knowledge and advance their careers.

- » Two year degree completely delivered online
- » Full UCLA degree with no online designation on transcripts or diploma
- » More than a dozen areas of study

UCLA

Samueli
Master of Science Online

msol.ucla.edu
To apply or for more info:

WISCONSIN
UNIVERSITY OF WISCONSIN-MADISON

LEARN MORE, GO FURTHER

WITH A DEGREE FROM ONE OF THE NATION'S TOP RANKED UNIVERSITIES

Engineering Online Programs:

- Bioengineering
- Cybersecurity
- Electronic Packaging
- Energy Systems Engineering
- Fire Protection Engineering
- Project Management
- Reliability

A. JAMES CLARK
SCHOOL OF ENGINEERING

VISIT TODAY advancedengineering.umd.edu

Some take the world as they find it.
KGI students find ways to improve on it.

► **Innovators Start Here**

Learn more at kgi.edu

NYU**TANDON SCHOOL
OF ENGINEERING**

MORE THAN 160 YEARS OF GLOBALLY RECOGNIZED GRADUATE EDUCATION

New York University Tandon School of Engineering graduates are some of the most successful and highly paid science, technology, engineering, and business professionals in the world.

We offer selective master's and doctoral programs in a wide range of traditional and emerging fields. Expert faculty, prestigious research opportunities, connections to industry, and a prime location in New York City prepare our students to reach new heights in their careers and make an impact on the world.

LEARN MORE

engineering.nyu.edu/grad/sase

GRADUATE PROGRAMS

Applied Physics MS
Bioinformatics MS (online)
Biomedical Engineering MS, PhD
Biotechnology MS
Biotechnology and Entrepreneurship MS
Chemical Engineering MS, PhD
Civil Engineering MS, PhD
Computer Engineering MS
Computer Science MS, PhD
Construction Management MS
Cybersecurity MS
Electrical Engineering MS, PhD
Environmental Engineering MS
Environmental Science MS
Financial Engineering MS
Industrial Engineering MS
Integrated Digital Media MS
Management of Technology MS
Mathematics MS
Mechanical Engineering MS, PhD
Mechatronics and Robotics MS
Transportation Management MS
Transportation Planning and Engineering MS, PhD
Urban Infrastructure Systems MS

BECOME MORE COMPETITIVE ON A GLOBAL BASIS

The SAE Group provides a neutral environment for industry to address pre-competitive issues with the goal of enabling each industry as a whole to be more competitive on a global basis. The SAE Group's portfolio ranges from technical information and standards to conformity assessment and related programs for workforce development and lifelong learning. The SAE Group is global in scope and operations.

SAE Industry Technologies Consortia enables organizations to connect, collaborate and positively impact global industries by empowering implementation of pre-competitive solutions and innovative technologies.

sae-itc.com

The Performance Review Institute is a global provider of customer-focused solutions designed to improve process and product quality by adding value, reducing total cost and promoting collaboration among stakeholders in industries where safety and quality are shared goals.

p-r-i.org

SAE International is a global association committed to advancing mobility knowledge and solutions for the benefit of humanity. By engaging nearly 200,000 engineers, technical experts and volunteers, we connect and educate mobility professionals to enable safe, clean, and accessible mobility solutions.

sae.org

Master of Science in Law

Designed exclusively for students with backgrounds in science, technology, engineering, math, and medicine, the MSL provides practical, focused, business-centered legal training. Graduates are uniquely positioned to excel in professional positions at the intersection of law, business, and technology. Study full time or part time in downtown Chicago or part time online. Applications are now open for Fall 2019!

Northwestern
PRITZKER SCHOOL OF LAW

www.northwestern.edu/msl

50%
women

50%
men

34%
international
students

33
countries
represented

62%
people
of color

18%
hold master's
degrees

6%
hold
MBAs

7%
hold
PhDs

Years of Work Experience

Summer impact? Check✓

At a summer research experience for undergraduates (REU) at Worcester Polytechnic Institute, your work will contribute to cutting-edge science and engineering. Next summer, make your own discoveries at our premier technological university in the heart of New England.

Learn more about WPI's
National Science Foundation
sponsored REUs

 wpi.edu/+reu

GREAT MINDS MULTIPLIED

WPI

GRADUATE PROGRAMS IN:

Applied Mathematics
Applied Physics
Biomedical Engineering
Business Analytics
Chemical Engineering
Civil Engineering
Computer Engineering
Computer Science
Construction Engineering and Management
Data Science
Earth and Environmental Engineering
Electrical Engineering
Engineering Mechanics
Financial Engineering
Industrial Engineering
Journalism and Computer Science Dual MS
Management Science and Engineering
Materials Science and Engineering
Mechanical Engineering
Medical Physics
Operations Research
Solid State Science and Engineering

GRADUATE DEGREE AND NON-DEGREE PROGRAMS OFFERED:

M.S./Ph.D., Eng.Sc.D., M.S./MBA, Certificate
Programs, Nondegree

COLUMBIA | ENGINEERING

The Fu Foundation School of Engineering and Applied Science

JOIN COLUMBIA ENGINEERING AND MAKE AN IMPACT

At Columbia Engineering, we strive for a dynamic experience by recruiting and supporting a diverse community of graduate students and faculty from around the world. More than 40 states and 70 countries are represented in the graduate student body.

FOR MORE INFORMATION, PLEASE CONTACT:

Office of Graduate Admissions
1220 SW Mudd | 500 W. 120th Street | New York, NY 10027
(212) 854-3543 | seasgradmit@columbia.edu

Twitter: @cugradseas
Instagram: @cusgradseas
Facebook: @cuseasgrad

www.gradengineering.columbia.edu

LICENSURE

“Take the Fundamentals of Engineering (FE) exam just before or after graduation, even if you don’t think you’ll need to become a P.E. Five years from now, you don’t know what you’ll be doing in the field. You don’t want to be limited in the work you do.”

Barton Ching, P.E.
Civil Engineer

Barton Ching, P.E.
PE

NCEES
advancing licensure for
engineers and surveyors

**National Council of Examiners
for Engineering and Surveying®**
P.O. Box 1686, Clemson, S.C. 29633
864.654.6824

Visit us at Booth #532
ncees.org/licensure

ENGINEER YOUR FUTURE

"Working at ARL is special because I am involved in very exciting research as an undergraduate."

Open DOOR is a summer internship/research experience designed for students who are from a diverse background and provides them with opportunities to participate in cutting-edge research.

Students will have the opportunity to:

- Advance technology for artificial intelligence and autonomous vehicles
- Use state-of-the-art machinery and creativity to solve real-world challenges
- Participate in new pathways for research and technology while making an impact on the future

To learn more about this exciting program and other opportunities at ARL, visit <http://www.arl.psu.edu/DOOR>.

We'd like to talk to you about your future at ARL, so contact us at DESPO@arl.psu.edu.

U.S. Citizenship Required

Julian Del Rosario
Mechanical Engineering
University of Virginia – 2021

PennState
Applied Research Laboratory

Penn State is an equal opportunity, affirmative action employer, and is committed to providing employment opportunities to minorities, women, veterans, individuals with disabilities, and other protected groups.

FIU'S COLLEGE OF ENGINEERING & COMPUTING

Florida International University, a public university located in Miami, Florida, has a passion for student success and community solutions. As a member of one of the country's top-tier research universities, the College of Engineering & Computing (CEC) is actively engaged in cutting-edge studies and education and is home to top-level research laboratories and facilities.

7 Ph.D. degrees

8+ executive & continuing education programs

15 master's degrees

18 combined bachelor's & master's degrees

For inquiries, please contact
Graduate Education & Admissions within the
College of Engineering and Computing

Tel: 305-348-1890 | Email: grad_eng@fiu.edu

FIU | Engineering & Computing

VISIT CEC.FIU.EDU

Amazing Scholarship & Job Opportunities!

A career in the U.S. Coast Guard gives you the skills you need to thrive. The Coast Guard offers scholarships and diverse job opportunities that add to your growing list of accomplishments. So join a team where camaraderie and adventure are part of the job.

Joining the Coast Guard Gives You

Training in careers that are in demand

30 days of paid vacation a year

Assistance paying for college
or vocational technical training

Medical, dental, and eye care

GoCoastGuard.com

SASE STEM CAREER FAIR FLOOR PLAN

SPONSOR

NUMBER

Ameren.....	129
Asian Student Achievement.....	533
BAE SYSTEMS.....	317
Baker Hughes.....	431
BASF.....	203
Bell.....	434
Booz Allen Hamilton.....	116
Bureau of Land Management.....	438
Burns & McDonnell.....	336
Carnegie Mellon University.....	223
Central Intelligence Agency.....	410
CenturyLink.....	433
Chevron.....	112
Colorado School of Mines.....	128
Columbia University.....	141
Covestro.....	429
Defense Contract Management Agency.....	439
Department of Navy HBCU/MI.....	309
DoD SMART Scholarship.....	137
DTE Energy.....	234
Eaton Corporation.....	235
ESRI.....	330
FedEx.....	417
Fiat Chrysler Automobiles.....	332
FirstEnergy.....	303
Florida International University.....	537
GAF.....	430
GE Transportation, a Wabtec Company.....	329
General Atomics.....	436
General Mills.....	229
Georgia Tech Research Institute.....	534
Hormel.....	338
Huntington Ingalls.....	505
Illinois Department of Transportation.....	437
Ingredion.....	114
Keck Graduate Institute.....	138
Leidos.....	102
Lockheed Martin.....	109
Medtronic.....	435
MIT Lincoln Laboratory.....	230
National Aeronautics and Space Administration.....	339
National Geospatial-Intelligence Agency (NGA).....	337
National Security Agency.....	108
Naval Nuclear Laboratory.....	135
Navy Civilian Careers.....	411
NCEES.....	532
New York University Tandon School of Engineering.....	139
NiSource.....	232
North Carolina State University.....	130
Northeast Ohio Regional Sewer District.....	536

SPONSOR

NUMBER

Northrop Grumman.....	311
Northwestern University Pritzker School of Law: Master of Science in Law Program.....	240
P&G.....	122
Penn State Applied Research Laboratory.....	535
PNC.....	231
Pratt & Whitney.....	331
Raytheon.....	209
SAE Group.....	538
Sandia National Laboratories.....	238
Savannah River Remediation.....	334
Shell.....	103
Siemens.....	131
Tennessee Valley Authority.....	237
The Aerospace Corporation.....	432
The Boeing Company.....	403
The Dow Chemical Company.....	117

SPONSOR

NUMBER

The Goodyear Tire & Rubber Company.....	529
Transportation Security Administration.....	236
U.S. Air Force.....	213
U.S. Army Corps of Engineers.....	125
U.S. Army Test and Evaluation Command.....	335
U.S. Census Bureau.....	341
U.S. Coast Guard.....	340
U.S. Department of State.....	225
U.S. Marine Corps.....	323
U.S. Secret Service.....	241
University of California, Los Angeles.....	132
University of Maryland - A. James Clark School of Engineering.....	136
University of Wisconsin-Madison.....	134
Vibrant Pittsburgh.....	530
Worcester Polytechnic Institute (WPI).....	140

OUR DIVERSE WORKFORCE TAKES US TO NEW HEIGHTS

MDA CAREERS: FIND PROFESSIONAL SATISFACTION
WHILE PROTECTING YOUR COUNTRY

LEAD ONE OF THE GREATEST TECHNOLOGICAL ACHIEVEMENTS OF OUR TIME.

DIVERSITY MAKES US STRONGER

MDA's diverse workforce is an incredible asset. The unique experiences and perspectives of our team members can help us solve the technological challenges we face.

At the Missile Defense Agency, we maximize individual strengths for the good of our mission — and that mission could be yours. Join us in developing, testing and fielding a comprehensive, multilayered ballistic missile defense system. You'll help protect our homeland, deployed troops, allies and friends worldwide.

Set your sights on a cutting-edge career working with the most dedicated and talented business, technical and acquisition professionals. We offer excellent compensation packages and outstanding benefits, and our locations in Alabama, Colorado, Virginia and Maryland mean we have plenty of options to match your lifestyle.

Learn more at jobs.MDAcareers.com

Missile Defense Agency is an Equal Opportunity Employer. U.S. Citizenship required.

MISSILE DEFENSE
A G E N C Y

Thank You

Organizational Advisory Council (OAC)!

The Organizational Advisory Council (OAC) of the Society of Asian Scientists & Engineers (SASE) plays an important role in SASE's continued growth and success. OAC members are partners in the strategic development of SASE, and participate in national and regional events.

SASE is deeply grateful to the OAC members for their continued support.

BAE SYSTEMS

BASF
We create chemistry

FirstEnergy

H **H** **Huntington
Ingalls
Industries**

LOCKHEED MARTIN

NORTHROP GRUMMAN

Raytheon

BOEING

DOW

Forces. Joined.

SPECIAL THANKS

The Society of Asian Scientists & Engineers (SASE) would like to extend our sincere appreciation to our national sponsors. Because of your support, we have been able to continue our growth, present a great conference and provide a higher level of service to our members. Because of your support we continue to develop an infrastructure that will allow SASE to further reinforce its role in advancing Asian heritage engineers and scientists in the workplace. Because of you, our association is stronger, and better. THANK YOU!

LEAD SPONSORS

ACADEMIC LEAD

OAC SPONSORS

EVENT / PRODUCT SPONSORS

Booz | Allen | Hamilton

CAREER FAIR / OTHER SPONSORS

ACADEMIC / NON PROFIT SPONSORS

SHAPING FREEDOM THROUGH DIVERSITY

Huntington Ingalls Industries Proudly Congratulates our 2019 SASE Award Winners

These five outstanding employees are part of 40,000 employees worldwide who continue to shape America's freedom in the 21st century. Find out how you can join us at www.buildyourcareer.com, and visit us at Booth #505 at the 2019 SASE Conference.

Scott Chin
Ingalls Shipbuilding
Professional Achievement

Crescent Islam
Newport News Shipbuilding
Promising Professional

Marie Lawson
Newport News Shipbuilding
Professional Achievement

Sunny Rasavong
Ingalls Shipbuilding
Promising Professional

Feby Mathew
Newport News Shipbuilding
Promising Professional

COULD YOU ENERGIZE THE FUTURE OF SHELL?

At Shell, you'll have a purpose-driven career that will positively change the world. Discover how you can meet the energy needs of society in ways that are economically, socially and environmentally viable, now and in the future.

Apply for full-time or internship roles at
www.shell.us/students

 SHELL/CAREERS

 SHELL

 SHELL_CAREERS

Shell is an Equal Opportunity and
Affirmative Action Employer.

