
by TAARIQ AHMED, JAYA
ALENGHAT & CLARE McROBERTS

While students, faculty and
family have had to adapt to the
large budget cuts announced last
year, which elicited a crestfallen
reaction from the community, ad-
ministrators say additional small
cuts to clubs, departments and
other expenses implemented for
the 2025 fiscal year will help keep
Lab in a financially stable position
but will not impact student expe-
rience.

The budget cuts announced by
Director of Schools Tori Jueds
in May caused concern from the
community. While Ms. Jueds un-
derstands the cuts were difficult,
she also said there are lessons to
be learned from the experience.

“I haven’t enjoyed being the per-
son that is ultimately responsible
for this particular round of disap-
pointments,” Ms. Jueds said, “and
yet, it’s not a bad life lesson to ab-
sorb the fact that sometimes we
don’t get our first choice in life.
Sometimes there are no solutions,
or the solutions we would like
to see to particular problems are
not available. I think it would be
great if we went into this school
year understanding that we’re in a
community where everyone’s do-
ing their level best for the leaders
of the future.”

Dave Ribbens, who returned this
summer as interim athletics direc-
tor, has been working with his col-
leagues to find ways to adapt to the
changes in the athletics program
and enhance experiences.

He explained one way they are
doing this is by putting together a
game program for each home con-
test in the form of rosters of the
opposing and home team. The pa-
per and digital roster allow fans
to further interact with the games
they are watching.

The sailing team has adapted to
its new status practicing as a club
sport.

“Practice is still happening —

nothing’s really changed,” Jack
Colyer, a sailing team member,
said. “Everyone I’ve spoken to
with the school has said it’s final.
There’s nothing that we can do, so
there’s no point trying to fight it,
and now we just have to find a way
around it to still operate. I’m going
to try and see if I can find other
means of funding, otherwise we’re
on the hook for whatever the cost
is each season.”

To stabilize Lab’s budget, Ms.
Jueds said there were also neces-
sary marginal budget cuts put in
place to ensure this.

A detailed listing of these new
minor cuts can be read online at
uhighmidway.com.

Ms. Jueds assured that these
cuts will not impact student expe-
rience like the previous cuts.

“Cuts to some co-curricular of-
ferings were also necessary to get
us to where we needed to be with
regard to the budget,” Ms. Jueds
said. “There is absolutely no inten-
tion — and you would have heard
about it if there was — of dimin-
ishing or phasing out those pro-
grams. I would call that a tempo-
rary measure.”

Some programs impacted by
these cuts are the U-High academ-
ic teams. Each face a cut of at most
10%, but club leaders say the cuts
will not be a challenge.

While not taking a heavy toll on
club finances, the Cache Money
8096 Robotics Team plans to in-
crease fundraising efforts through
its network of academic grants
and corporate sponsorships to
counter the cut. Senior Alexan-
der Saratovsky, a member of op-
erations, said the team has grown
its fundraising team, which works
during the summer and fall, to put
a greater emphasis on bringing in
money this school year.

“Our final product won’t look
different this year,” Alexander
said. “It’s just we have to take a few
extra steps in the beginning of the
season to raise extra money so that

we’re prepared to build a robot.
It’s a positive challenge, because
it’s improving our team engage-
ment in raising money, which is an
essential part of any engineering
operation. They’re always there’s
always money out there. You just
have to go out and find it, get it.”

Alexander said he predicts that
the cut will affect travel costs more
than parts for the robot itself.

“As a robotic team, we do spend
a fair bit of money on the robot it-
self,” Alexander said, “but it will
probably most impact travel. We
try to go to three competitions
per season to increase our odds of
making it to the World Champion-

ships, and this year we’re still go-
ing to try to go to three, but trav-
el costs may hurt us. The cut will
make us more budget conscious
this year.”

Senior Helen Kraemer, a secre-
tary general for the Model Unit-
ed Nations team, said the cuts do
not pose a concern to the club’s fi-
nances. The majority of the MUN
budget goes into travel costs, but
Helen said the club’s budget still
allows for the team to attend the
same number of conferences as
last year.

“We haven’t really seen much of
a dent,” Helen said, “and we’re re-
ally grateful for that.”

Lab adapts to reality of tighter budget

Midway photo by Peyton Palmer

IN RAIN OR SHINE. Ray Han and Sophie Li prepare their boat for a sailing practice last spring. Clubs and
departments are addressing changes and adapting in light of new, smaller budget cuts.

4.89%
percent increase
of U-High tuition

$44,592
tuition for 2024-25

13
new 9th graders

4
new 11th graders

— compiled by Light Dorhn

by the numbers

u-high

University of Chicago Laboratory High School
midway 1362 East 59th Street

Chicago, Illinois 60637
uhighmidway.com

SEPTEMBER 5, 2024
Volume 100, Number 1

Students experience politics, witness history at DNC

Midway photo by Eli Raikhel

ADMIRED ACCEPTANCE. Vice President
Kamala Harris waves to the crowd as she enters
the stage at the United Center for her historic
nomination acceptance speech on Aug. 22.

by CHLOË ALEXANDER
Editor-in-Chief

The Democratic National Convention,
held in Chicago Aug. 19-22, was overflowing
with hope, unity and talk of a brighter to-
morrow. In a sea of blue, the United Cen-
ter was filled with stands of people cheer-
ing and raising signs, “We love Joe,” “Vote,”
“Coach Walz” and “K-A-M-A-L-A.” Each
night had a different keynote speaker, Pres-
ident Joe Biden on the first night, Michelle
and Barack Obama on the second, Minneso-
ta Gov. Tim Walz on the third and Vice Pres-
ident Kamala Harris on the final night.

Not only were politicians, delegates and
celebrities in attendance, U-High students
and alumni came to participate in the con-
vention, being able to see, first hand, the

outcomes of what the Democrats promise
in their campaigns.

Ainsley Williams, a senior, attended the
first and the last nights of the convention.
Many different elements of the convention
struck her.

“You could really tell that the over-
all theme of the event was hope and opti-
mism for the future,” Ainsley said. “I was al-
so surprised by how patriotic it was. In the
crowd we waved American flags and chant-
ed ‘USA, USA.’ It was just a really celebra-
tory event, and I left feeling really excited
and hopeful for this new candidate and the
country.”

2024 U-High alumna Leila Battiste found
her time at the DNC to be inspiring and mo-
tivating.

She worked with Access Control, an ex-
tension of Secret Service and security,
to check IDs and secure different areas.
During the convention, she met the Demo-
cratic vice presidential candidate, Mr. Walz,
and U.S. Sen. Chuck Schumer of New York.

Leila was amazed at the bipartisan efforts

at the DNC and how the idea of unity was
throughout the whole convention.

“I also saw Republicans there, such as Kel-
lyanne Conway,” she said. “What struck me
the most was that although their (Republi-
cans’) presence was a bit striking, everyone
remained civil and cordial, highlighting the
unity of America that the Democratic Party
is attempting to rebuild.”

Senior Juliana Walker was able to attend
the last day with her father and was thrilled
by the opportunity to witness the historic
campaign of the first woman of color pres-
idential nominee for a major political party
and the impact that is having on America.

“The ideas of ‘hope’ and ‘the future’ were
articulated well and spread throughout each
speaker and message. I would also say that
the idea of ‘unity’ and ‘togetherness’ was
quite present as well,” Juliana said. “The
idea of ‘unity’ reminds people that things do
not have to be as black and white as they
may feel because Kamala Harris is looking
out for every single American in this coun-
try, not just one side or one group.”

Additional small
cuts face clubs,
departments

At convention Harris
accepts nomination
to energized crowd

news2

“For my orchestra classes, I hope that students take away
a sense of accomplishment and pride from studying an
instrument in depth and working together as a team with
the rest of the ensemble. For music history, I hope to have
students deepen their appreciation for different styles of
music and realize that they are never done learning.”

“As far as my style of teaching goes, I like to have fun and
make jokes, but I also want to make sure that we are using
our time wisely and effectively. Every class teaches me
something new about how to be a better teacher — I am
always learning.”

Music

Previously:
Music teacher
at Chicago Bulls
College Prep

What is the biggest thing that you want students
to take away from your class?

What should students know about your style of
teaching?

dear
readers

The Midway has made it to
its 100th edition! We thank
you for your continued sup-
port and appreciation of our
paper and the work of our
students.

With the history of Lab
captured in our pages, we
want to continue to share
your stories and the voices
of U-High students while we
continue to give you accurate
and timely information.

Our goals for this year are
to bring in new U-High voic-
es, raise election awareness
and unite the
community.

We have
been giv-
en the unique
o p p o r t u n i -
ty to create a
platform for
U-High voic-
es and hope to
ensure no one
is overlooked.
For the first
time, readers
will be invited
and encouraged
to provide in-
put on our cov-
erage by sug-
gesting stories
through the
Midway web-
site: uhighmid-
way.com.

The Midway
is the outlet
for the U-High community
to the rest of the city, state,
country and even world. We
are the voice of our fellow
students and hope to always
share accurate representa-
tions of our school. We will be
creating more platforms and
outlets for students to voice
their opinions through the
Midway.

We recognize that social
media is a relevant part of
student lives, so we plan to
expand our online presence
more to increase accessibility
for readers and allow them to
get to know those who com-
prise the Midway.

As we develop our rela-
tionship with the Lab com-
munity, we also plan to im-
prove the connection of the
Midway team. Our goal is to
increase collaboration and
communication among staff
members in an effort to max-
imize cohesion in our re-
porting. By continuing to be
transparent through the pro-
duction process, we can en-
sure organized and compre-
hensive coverage.

As a historic election ap-
proaches, we hope to share
and bring light on issues to
the U-High community, so
that students who can vote
can make educated and in-
formed decisions.

A face to a name
Ten new high school faculty members, from English teachers to a school counselor, have joined U-High’s halls.

by KABIR JOSHI
& MIA LIPSON

Bridget Andes

“I want students to know that theater can happen any-
where there’s space, a story to tell and someone to watch
that story being told. Theater can happen all around us,
and it’s an amazing way to share the human experience..”

“I like to think I’m enthusiastic and collaborative. I want to
meet students where they are and make them feel happy
and brave and ready to take artistic risks..”

Theater

Previously:
Taught at Lake
Forest Academy

Matt Boresi

“I heavily follow kind of a modeling philosophy of teach-
ing physics. Everything is set up about building a mathe-
matical and graphical models experimentally. So, I don’t
give any equations in the class that we haven’t as a class
derived kind of experimentally to get there. And so the
kind of biggest takeaway is that I’m trying to give you a
mental model for how to think about and apply to solve
problems, and develop problem solving skills.”

“Being good problem solvers is the biggest kind of take-
away that I want. I love physics and I want to give people a
really good foundation in physics and that content but the
most valuable skill that it teaches you is thinking logically
about solving problems, whether those problems are phys-
ics or otherwise. So just trying to, like, train everyone’s
brain to be critical thinkers in that regard.”

English
Previously:
U-High English
long-term sub
while studying at
UIC

Arney Bray

“The primary thing that I want students to take away from
my class is that history is everywhere and always. I hope
that students will always feel comfortable, like, communi-
cating with me about the class or anything else, because
that’s the real heart of teaching — the ability to actually
have honest and open communication..”

“I come from a college environment and I think that aligns
really well with Lab’s expectations. At the same time, I
consider myself to be like a very relaxed and understand-
ing teacher, and the biggest thing that I want my students
to know about me is that I’m flexible and communicative..”

History

Previously:
Teacher at
Evanston
Township High
School

Sam Fajerstein

“I would like students to take away a new perspective on
other people’s experiences. I like literature, so I really like
books and how they give the opportunity to expose us to
a new way to imagine things and other people and expose
us to new perspectives that we might have never had the
opportunity to encounter before, so I would hope students
get that opportunity from my class..”

“My style of teaching is what I call collaborative, so when
I come in I like to say that I have all the don’t have all
answers, because I don’t necessarily think that I do but it’s
more so that we’re gonna come in here and we’re gonna
think about literature and stories together and see what
can come from that.”

English

Previously:
Taught English at
U-High and left
for two years to
get her Ph.D.

Danielle Jones

“I think a big thing I want students to take away is a love
for math and problem solving and hopefully feeling like
they can still be good at math and still like math and feel
comfortable around it.”

“I think I like to do a lot of working on things in groups
and I love to mix things up a bit. I just think a lot of work-
ing together and having students help each other. I really
just want to facilitate that.”

Math

Previously:
Ph.D. student
of math
at Vanderbilt

Brian Luczak

“I want kids to take away, like, a deep conceptual under-
standing of the topics that we cover that goes beyond just
memorizing or applying like an algorithm or a formula. I
want them to be able to understand why the mathematics
work the way that they do. I want students to leave with
a sense of a positive community where they felt seen and
supported.”

“I think my teaching style is really approachable. I think a
big barrier sometimes in mathematics is a fear of looking
stupid. I never want students to have to worry about that.
They can always come to me for support or help.”

Math

Previously:
Lab middle
school Dean of
Students

Ross Hunefeld

“After they have a conversation with me, I want students to
understand that I care about them. My only goal is to help
them reach their goals and advocate for what they need, so
I want to offer a safe space for students to feel comfortable
to come and talk.”

“I tend to be really laid back, and we’ll just talk and talk
and lose track of time. So I’m sorry if they’re late for class.
I just really enjoy getting to know my students and hearing
about their summers and things in their lives and support-
ing them.”

Counselor

Previously:
Counselor at
Downers Grove
South

Lavon Robinson

“I think the biggest thing is appreciation for all aspects and
areas of theater. Theater is such a collaborative art form
where we have not just actors, directors, and dramaturgs,
we have all the technical areas of theater.”

“I love to tailor how I teach to the students that I’m
working with. So I don’t come into any certain class with a
certain style of teaching. I really love to get to know all the
students and tailor to their strengths and where they feel
they would love to learn more”

Technical theater
production

Previously:
Tuacahn Center
for the Arts in St.
George, Utah

Ryan Wantland

“I think the biggest thing I want students to take away
from the class is just whether they came into the class
with a passion for photography or not be able to leave the
class having a better understanding of photography as an
art and just being able to use that to express themselves
and help the world or their friends see their own unique
perspective.”

“One thing that makes my teaching style unique is that I
really believe in collaboration and I want the students to
feel as much ownership over the classroom and I do, be-
cause at the end of the day they are the ones that are creat-
ing art, so by the end of the school year when the walls are
full of their photography I want that to be something for
them to be proud of and know that they helped basically
what this room became.”

Photography and
Filmmaking

Previously:
Social media
coordiantor for
UChicago

Devin Wideman

scan here

Jaya
Alenghat

Clare
McRoberts

Chloë
Alexander

View the
U-High
Midway
website to
access more
articles.

View and
follow the
Midway on
Instagram.

— Jaya Alenghat,
Chloë Alexander

and Clare McRoberts

THURSDAY, SEPT. 5, 2024
uhighmidway.com • University of Chicago Laboratory High School

