2006 Marcel Gani Intern Panel 5:15-6:00pm
Christie Clark – Spirit Shop
Terry Forsyth – Self-directed internship (JumpStart!)
Jay Ng – Tech Start (UM Office of Technology Transfer)
Gary Rabinovich – Arboretum Ventures
2006 Marcel Gani Internship Host Companies 6:15-7:15pm
The Marcel Gani Summer Internships provide Ross students with full-immersion experiences at start-ups, venture capital firms, and other organizations where they can develop entrepreneurial skills while being exposed to issues routinely faced by growing companies and key decision makers. Unless otherwise noted, all host companies are located in the state of Michigan. For more information about Marcel Gani Internships, please visit: www.zli.bus.umich.edu/events_programs/internships_detail.asp
Amherst Fund, LLC (www.amherstfund.com)
Matt Turner (matt@amherstfund.com)
Amherst Fund, LLC provides seed and venture capital for small companies as well as joint ventures with other funds. Areas of interest have included industries such as: assisted living, electronic component manufacturing, robotic navigation, real estate, natural gas wells, landfill gas reclamation, banking, education, software, medical devices and life sciences venture funds.
Sircon Corporation (www.sircon.com)
Scott Morrison (cheathman@sircon.com)
Sircon Corporation is a rapidly growing, venture capital backed technology company offering the leading insurance regulatory and compliance solutions in the United States. Our database and transactional service offerings are delivered through the Web using advanced Internet and database technology. We have 13 state departments of insurance customers, as well as hundreds of name brand insurance company, agency, broker, and broker dealer customers.

Jet Yi Holdings, Ltd. - Bejing, China (www.jetyi.com)
George Weinmann, MBA ‘04 (george@waverlycapital.com)
Jet Yi will be the first foreign invested JV airline in China with a modern “low cost” strategy and funding from one of the world’s largest investment banks. Our operating strategy builds on lessons adapted from Southwest Airlines, JetBlue, Air Asia, and various Chinese airlines. We also have an affiliated business in leasing foreign pilots to the Chinese aviation market.

Kidcash (www.kidscash.com)
Mark Sendo (mark.sendo@kidscash.com)
KidsCashTM provides children with their own unique means to purchase products of interest via the world’s first safe, secure, online shopping environment. Using a prepaid KidsCash gift card containing “KidsCash” purchased by parents or loved ones at any one of many nationally recognized retailers as an entrée to a safe, secure, educational, and personalized online shopping experience. KidsCash will revolutionize the way in which children learn about and execute on-line transacting.
TechStart (www.techtransfer.umich.edu)
Mark Maynard (mmaynard@umich.edu)
MBA members of the TechStart team will be given the opportunity to work as part of a team to determine commercialization strategies for UM technologies. By working with Medical School and College of Engineering graduate students who share their interest in high-tech new business development and entrepreneurism, our hope is that they will be able to expand their knowledge base and attack complicated projects regarding cutting edge technologies.

Velcura Therapeutics Inc (www.velcura.com)
Dr. Mike Long & Danny Chagnovich (mwlong@velcura.com)
Velcura Therapeutics®, Inc. is an early-phase biotechnology company focused on developing drug therapies that stimulate bone growth for the treatment bone disorders and fractures. Our first target disease, Osteoporosis, represents a large and rapidly growing market with an unmet medical need for therapies that stimulate bone formation. Velcura’s first drug (Vel 0230) both stimulate human bone formation and inhibit its loss, making it a unique compound for treating osteoporosis.
Cook Center – Bozeman, MT (www.cookcenter.org)
Leslie Lemons (llemons@umich.edu)
This non-profit project, in cooperation with Domestic Corp., will focus on assessing economic development opportunities and entrepreneurial initiatives in Montana. The intern will research alternatives for economic development for both family ranchers and Native Americans and will conduct interviews and focus groups to assess opportunities for future growth and expansion of product offerings.

Vital Bridges NFP, Inc. – Chicago, IL (www.vitalbridges.org)
Leslie Lemons (llemons@umich.edu)
This non-profit project, in cooperation with Domestic Corp., is a front-runner in the war against HIV and AIDS. Serving more than 2,200 people annually in the Chicagoland area, a corps of 430 volunteers and 40 trained staff operate out of six sites to deliver immediate and long-term solutions. By combining food and housing assistance, nutrition counseling, case management, prevention, Vital Bridges provides a life-line of wrap-around services that rebuilds and stabilizes lives.

Xoran Technologies, Inc. (www.xorantech.com)
Dr. Predrag (“Pedja”) Sukovic, Alumni ‘03 (psukovic@xorantech.com)
Xoran’s CT scanners are specifically designed to meet the particular needs of medical specialists. Xoran’s groundbreaking, small footprint CT scanners are ideally suited for in-office or on-site use—giving physicians complete control over the timing and quality of their scans. Xoran’s CT scanners generate immediate, digitally versatile CT images, allowing physicians to accelerate patient diagnosis and treatment, and keep scanning revenue in their practice.
Community Link (www.communitylink.org)
David Woodrow & Gil Leaf (clfoundation@sbcglobal.net)
Community Link Foundation’s goal is to establish a new specialized debit/credit card program that will provide a steady stream of unrestricted support to participating non-profit organizations every time that card is used and will support equity, democracy, community and philanthropy at the local level.

Arbor Insulation (www.arborinsulation.com)
John Cunningham, MBA ‘99 (john@arborinsulation.com)

Arbor Insulation installs energy efficient, health friendly, and environmentally responsible spray foam products in both residential and commercial new and retrofit construction in Southeast Michigan. Our products provide superior comfort and energy savings for our customers by sealing the envelope of the building from air infiltration, a leading cause of heat loss in traditional insulating materials.

Rapid BioSense (www.rapidbiosense.com)
John Cunningham, MBA ‘99 (jcu@rapidbiosense.com)

Rapid BioSense will manufacture and market a highly sensitive, specific, affordable, easy to use, and rapid biosensor able to detect bacteria and viruses in a liquid sample. The lead application for the sensor is quality assurance in the meat industry. The total addressable market for the sensor includes microbiology tests in human clinical, veterinary, and industrial settings where speed, cost, and ease of use are important to the end user.

Marcel Gani Host Companies (15 not present)
Apjohn Ventures Fund, LP
 Mina Sooch (mina@apjohnventures.com)
Apjohn Ventures Fund is a venture capital firm based in Kalamazoo, Michigan established to invest primarily in early stage life sciences companies across the Midwest. The goal of the Fund is to provide investors with superior financial returns by making equity investments in innovative life sciences companies with sustainable and outstanding growth potential. The fund is managed by two general partners Mina Sooch and Don Parfet. We have six investments, with plans for 2-3 more in 2006.
Asian Mobility Platforms (www.ovonic.com)
 Nick Cucinelli, MBA’05 (ncucinelli@ovonic.com)
AMP will manufacture advanced “clean” powertrains and components for sale to Indian and Chinese manufacturers who supply 2- and 3-wheeled motorscooters and autorickshaws to domestic and international export markets in developing countries. AMP is currently an internal business unit within Energy Conversion Devices, Inc. (Nasdaq: ENER) that is being considered for launch as an independent subsidiary company (wholly-owned LLC), a venture-funded independent company, or a joint venture with one or more strategic partners.
Arboretum Ventures (www.arboretumvc.com)
Marcy Marshall (mmarshall@arboretumvc.com)
Arboretum Ventures is a venture capital firm targeting investments in seed and early stage life science companies. Our main areas of focus are medical devices, diagnostics and health care services. Arboretum’s principals remain actively involved in the management of their portfolio companies

Ascendant Solutions – Dallas, TX (www.ascendantsolutions.com)
David Bowe (dbowe@ascendantsolutions.com)
Ascendant Solutions is a diversified financial services company which (1) is seeking to invest in, or acquire, manufacturing, service or distribution businesses (2) operates a real estate capital markets subsidiary, providing real estate advisory services to corporate clients and, through an affiliate, also seeks to acquire real estate assets as a principal. Ascendant Solutions has significant net operating loss carry forwards, which can be used to shelter future income, thus enhancing free cash flow or debt service capabilities.

Asterand, Inc. (www.asterand.com)
Christine Milne (cmilne@asterand.com)
Asterand is the leading supplier of high quality human tissue and tissue-based services. Our comprehensive approach to human tissue and research services offers drug discovery companies the unique opportunity to have one company meet all of their human biomaterial needs along the continuum of drug discovery. Our mission is to accelerate target discovery and validation, leading to new and improved therapeutics.
CEBOS Ltd. (www.cebos.com)
Robert Herdoiza (bob@cebos.com)
CEBOS is a leading provider of company wide quality management and compliance software and services. CEBOS’ MQ1 software, offers significant time savings while providing the assurance that your company is in compliance with industry and governmental regulations including: Sarbanes Oxley, ISO 9001:2000, TS 16949, FDA, ISO 14001, Layered Process Audits, and many more.
Clarus Systems – San Francisco, CA (www.clarussystems.com)
Evan Powell (evan.powell@clarussystems.com)
Clarus Systems is the leading provider of software to test and manage IP Telephony deployments. Current customers include Lehman Brothers and IBM Global Services. Clarus Systems' automated testing software product, ClarusIPC Certification, allows network engineers and Cisco system integrators to reduce the time and effort required to ensure that Cisco IP phones are functioning properly.
Contract Counsel (www.contractcounsel.com)
David Galbenski, BBA ‘90 (dgalbenski@contractcounsel.com)
Contract Counsel, founded in 1993, is a leading provider of global legal resources. We work with Fortune 1000 corporations and AmLaw 200 law firms to align the right legal professional with the right task at the right time and cost structure wherever in the world. Our Talent Team includes over 15,000 legal professionals who are prepared to meet the challenge each and every day.
DTE Energy Ventures (www.dteenergyventures.com)
Ananth Ananthasubramaniam (ananthasubramaniamg@dteenergy.com)
DTE Energy Ventures is the corporate venture capital subsidiary of DTE Energy Company, and is the leading corporate venture capital group in the energy/power industry in the U.S. We make equity investments in early-stage energy technology companies that offer business development or operational efficiency potential to DTE business units. We have invested ~$100 MM over the past ~9 years in 10+ companies, as well as 3 energy focused venture funds.
EDF Ventures (www.edfvc.com)
Marie Kendrick (mkendrick@edfvc.com)
EDF Ventures is a national venture capital firm with $170 million of private equity investments under management. Since forming its first fund in 1995, EDF Ventures has played a leadership role in providing venture capital to emerging technology companies with investments in more than 30 companies to date. EDF Ventures’ portfolio of investments includes a concentration of early stage market-focused companies whose technologies address the needs of the health care and technology markets.
Electro-Optics Technology, Inc. (www.eotech.com)
Steve Swanson (sswanson@nanocerox.com)
EOT is a high-tech company on the cutting edge of research and manufacturing for components of high power laser systems. Penetration of high power, high quality lasers into industrial markets represents a significant growth opportunity over the next few years. Founded in 1987, EOT has grown based on solid scientific merit. Continued focus on developing high quality products harnessed with a well-defined business strategy could translate into double digit revenue growth for the next 5 years
NorthCoast (www.northcoastvc.com)
Lindsay Aspegren (lindsay@northcoastvc.com)
We invest in early stage technology-driven companies with outstanding growth prospects. We back entrepreneurs who seek to build major enterprises in the Midwest. We are active investors who work hard to understand an entrepreneur's goals, business plan and industry over the life of an investment.

Sally Ride Science – San Diego, CA (www.SallyRideScience.com)
Wesley Brumitt (wbrumitt@sallyridescience.com)
The company designs, produces and markets programs, events and materials to encourage girls (and boys) in math, science and technology. The company is profitable (since 2003) and is seeking to expand its product lines, distribution channels and brand awareness considerably over the next year or two. It is currently focusing on high margin and scalable products.
T/J Technologies, Inc. (www.tjtechnologies.com)
Maria Thompson, MBA ‘88 (mthompson@tjtechnologies.com)
T/J Technologies is a leader in the research and development of nanomaterials for alternative energy devices such as advanced lithium ion batteries and fuel cells. The company's leading product is a high power, safe cathode material for large format lithium ion batteries for hybrid vehicles. Current customers include the Department of Defense, NASA, and global companies.
Vyalex Mangement Solutions, Inc. – Columbia, MD (www.vyalex.com)
Alex Lilavois, MBA ‘01 (alilavoi@vyalex.com)
Vyalex is a management consulting firm that provides expert and successful management and technology talent to help our clients lead and create precise solutions for them to achieve their missions, goals, and objectives. Headquartered in Columbia, Maryland, the company enjoys an excellent reputation for providing superior strategies, innovative tactical planning and high-quality implementation support. Our primary space is the federal sector.
Marcel Gani Company Interview Schedule
Marcel Gani Internship hosts who choose to interview on campus are allocated twelve 30-minute time slots from 8am – 4:15pm. Evening students must contact the company directly in order to reserve a time slot on any interview schedule. All students who drop a resume on Web Recruiter must have a Marcel Gani application on file with the Zell Lurie Institute in order to accept a position. If the company you are interested in does not come to campus, it is up to the student and company to arrange for a mutually convenient time and place to interview for employment consideration. For further information contact Aubrey Bock at aubreyb@umich.edu or 734-615-4427.
	Friday, Feb 10th
(resume drop deadline 2/5)
	Friday, Feb 17th
(resume drop deadline 2/12)

	Apjohn Ventures Fund, LP

Electro-Optics Technology, Inc.

Rapid Bio Sense
	Asian Mobility Platforms
Arbor Insulation

Ascendant Solutions
Kidcash
EDF Ventures

Vyalex Management Solutions, Inc.

