

Carnegie Mellon University
Center for Innovation and Entrepreneurship

THE BUSINESS OF LEARNING

October 8, 2015
Carnegie Mellon University
Jared L. Cohon University Center

LATHAM
LATHAM & WATKINS

ORACLE

OLYMPUS

LAUNCHCMU

OVERALL SCHEDULE

DEMO & POSTER SESSION I

2:30–3:30 pm

Rangos Ballroom & Peter, Wright and McKenna Rooms

See emerging technologies, products and services from startups founded by CMU alumni, students, faculty and staff. Featured are companies from our partner Innovation Works. Other sources include the Open Field Entrepreneurs Fund, Project Olympus PROBEs, James R. Swartz Entrepreneurial Fellows, CMU NSF I-Corps Site Teams, CMU Portugal and the National Robotics Engineering Center.

SHOWCASE TALKS

3:30–5:00 pm

Rangos Ballroom

Opening Remarks

Farnam Jahanian, University Provost
Carnegie Mellon University

Patrick Pohlen, Partner & Global Co-chair, Emerging Companies Practice Group
Latham & Watkins LLP

Bob Evans, Chief Communications Officer
Oracle Corporation

Introductions

Dave Mawhinney, Co-founder & Director
Carnegie Mellon Center for Innovation and Entrepreneurship

CMU Startups & Emerging Technologies

Duolingo

Bringing Free Education to the World

Luis von Ahn, Co-founder & CEO

Associate Professor of Computer Science, Carnegie Mellon University

Interstacks

Making the Pervasive Computing Future with Interstacks

Gary Kiliany, CEO

ExpII, Inc.

The Living Textbook

Po-Shen Loh, Founder & CEO

Associate Professor of Mathematical Sciences, Carnegie Mellon University

TutorGen, Inc.

Revolutionizing Personalized Learning

John C. Stamper, Founder & CEO

The Simon Initiative

Norman Bier, Executive Director at Carnegie Mellon University

Simcoach Games

Video Games for Measurable Behavior Change

Jessica Trybus, Founder & CEO

Professor of the Practice, Carnegie Mellon University

Acrobatiq

Making the World Smarter Through Personalized Learning at Scale

Alison Pendergast, CMO

Learnworld

Designing Systems for Building Human Intelligence

Derek Lomas, CEO, Playpower Labs

Digital Dream Labs

Helping Kids Learn How to Learn

Jacob Hanchar, CEO

NETWORKING RECEPTION

DEMO & POSTER SESSION II

5:00-6:30 pm

LAUNCHCMU

DEMO & POSTER SESSION PARTICIPANTS

AbiliLife

abililife.com

Courtney Williamson, Noah Papas,
Britta Ulm and Eleanor Hagland

Accel Diagnostics, LLC

**Mobile Enabled Blood Diagnostic
Tests - Anytime, Anywhere**

acceldx.com

Alberto Gandini, James F. Antaki, Joie
Marhefka and Greg Lewis

Acrobatiq

**Making the World Smarter Through
Personalized Learning at Scale**

acrobatiq.com

Eric Frank, Bill Guttman and
Alison Pendergast

AdaptTech

A Smart Prosthetic-Fitting Solution

adapttech.pt

Frederico Alberto Abreu Carpinteiro,
Mario Saenz Espinoza and Joao Daniel
Amaral Martins

AE Dreams

Turtle Mail

aedreams.com

Alysia Finger and Albert Niko Triulzi

Carbon Freight

**The Future of Air Cargo Pallets
and Containers**

carbonfreight.com

Glenn Philen and John Dieser

Digital Dream Labs

Helping Kids Learn How to Learn

digitaldreamlabs.com

Justin Sabo, Matt Stewart, Peter Kinney
and Jacob Hanchar

ExpII, Inc.

The Living Textbook

expII.com

Po-Shen Loh

FacioMetrics, LLC

faciometrics.com

Fernando De la Torre, Xavier Perez,
Francisco Vicente and Marc Estruch

flagtag

Omar El-Sadany, Blake Chasen, Ian Go,
Jesse Mendelson and Matt Hillman

Hebi Robotics

Modular Robotics Demonstration

hebi.us

Howie Choset, David Rollinson, Matt
Tesch, Florian Enner and F. Curtis Layton

Human Motion Technologies

humotech.com

Josh Caputo

Hyllion

Hybrid Electric Tractor Trailers

hyllion.com

Thomas Healy

Iam Robotics

iamrobotics.com

Tom Galluzzo, Vladimir Altman and
Ricky Houghton

Interstacks

**Making the Pervasive
Computing Future**

maya.com/work/interstacks

Gary Kiliany

Learn World

Designing Systems for Building Human Intelligence

learnworld.io

Derek Lomas

LumiShield Technologies

lumishieldtech.com

David Luebke, Brett Luebke and Hunaid Nulwala

Nectar Express

nectarexpress.com

Erin Radler and Jo Trowbridge

NoRILLA

Novel Research-Based Intelligent Lifelong Learning Apparatus

norilla.com

Nesra Yannier, Ken Koedinger and Scott Hudson

PieceMaker Technologies, Inc.

Custom Products, Created On-Demand in Your Local Retail Store

piecemaker.com

Arden Rosenblatt and Alejandro Sklar

Playsketch

What We Draw Is What We Play

playsketch.net

Pedro Machado Santa and Luís Lucas Pereira

RistCall, LLC

Patient Care Platform

ristcall.com

Srinath Vaddepally, Ameya Bhat and Yicheng Bai

Sceelix

Create and Manage Your 3D Scenes Smartly!

sceelix.com

Francisco Rebello de Andrade, Pedro Brandão Silva and André Cardoso

Scraim

Process and Project Management

scraim.com

César Duarte and Pedro Castro Henriques

Simcoach Games

Video Games for Measurable Behavior Change

simcoachgames.com

Jessica Trybus

Skycision

Aerial Precision Delivered

skycision.com

Brendan Carroll and Alec Assaad

Smart Automotive Headlights

Headlights of the Future

cs.cmu.edu/smartheadlight

Robert Tamburo, Srinivasa Narasimhan and Anthony Rowe

TravelWits, LLC

Vacations Within Budget

vacations.travelwits.com

Maxim Likhachev, Arman Bimatov and Alla Safonova

TutorGen, Inc.

A Revolution in Learning: SCALE

tutorgen.com

John C. Stamper, Mary Jean Blink, Ted Carmichael and Brian Sauer

Including

AlphaLab + AlphaLab Gear

LAUNCHCMU

PRESENTING CMU STARTUPS

Acrobatiq

Acrobatiq is a cloud-based adaptive learning platform and portfolio of adaptive curricula that delivers a personalized learning experience for students.

Digital Dream Labs

Digital Dream Labs combines hardware and software for children to understand a host of topics as complex as computer programming with the simplicity of a Lego.

Duolingo

Duolingo is a platform providing free language education to the world. Named Apple's iPhone App of the Year 2013, it is now the most popular education app in the world.

Expai, Inc.

Expai is crowd-sourcing a one-stop destination for the most lively educational content, making it easy to create interactive lessons that simulate one-on-one tutor experiences.

Interstacks

Interstacks is a system of snap-together, modular electronic blocks with a visual authoring tool and app store that enables anyone to rapidly and easily make connected devices.

Learnworld

Learnworld is an experimental intelligence-building app for children.

Simcoach Games

Simcoach Games is the leader in video games for learning and sustainable behavior change. Over the last 10 years, the company has delivered games across many industries impacting critical issues related to recruiting, safety, productivity, customer service, soft skills and patient engagement.

TutorGen, Inc.

TutorGen, Inc. is bringing personalized learning to the larger educational technology and training markets by building next-generation tools that can add adaptive capabilities to existing and new educational software.

PRESENTING CMU FACULTY

Norman Bier

Norman Bier is Executive Director of Carnegie Mellon University's Simon Initiative and the Director of the Open Learning Initiative (OLI).

LAUNCHCMU

Thursday, October 8, 2015

LaunchCMU showcases Carnegie Mellon entrepreneurship—cutting-edge research and startups—while bringing together the investment community, business leaders and CMU alumni. Carnegie Mellon's Center for Innovation and Entrepreneurship (CIE) hosts this biannual event in Silicon Valley and Pittsburgh.

The CIE leverages CMU's strengths in fusing technology and entrepreneurship to accelerate the commercialization of university innovations. Working with its university and community partners, the CIE strives to create meaningful and lasting contributions to CMU's entrepreneurial mission, contributions that enhance the innovation ecosystem throughout the campuses, within western Pennsylvania and beyond.

SOME OF OUR PROGRAMS

Project Olympus Incubator

Helps PROBEs move research and ideas to business stages

NSF I-Corps Site @ CMU

Trains exploratory business ventures started by faculty, staff, students and alumni

Undergraduate Innovation Scholars

Attracts the brightest and best of the next generation's innovative thinkers and doers

The James R. Swartz Entrepreneurial Fellows Program

Selects and trains those who have a passion for fusing technology with business

Innovation Fellows Program

Accelerates the process of commercializing university research

Open Field Entrepreneurs Fund

Provides early-stage business financing to CMU alumni entrepreneurs

www.cmu.edu/cie

**Carnegie
Mellon
University**
Center for
Innovation and
Entrepreneurship

Carnegie Mellon University
GSIA 228
5000 Forbes Avenue
Pittsburgh, PA 15213-3890

www.cmu.edu/cie

Thank You to Our Sponsors

LATHAM
LATHAM & WATKINS

ORACLE®

Donald H. Jones Center for Entrepreneurship
Tepper School of Business at Carnegie Mellon

OLYMPUS

