PREPARING LEADERS FOR THE 21ST CENTURY

GANN ACADEMY תיכון חדיש

ANNUAL REPORT 2012-2013

DEAR GANN COMMUNITY,

Gann Academy is a vibrant community whose spirit is demonstrated each day through meaningful conversations between students and faculty, thoughtful reflection on what it means to be part of a pluralistic community, and the unyielding pursuit of excellence in all that we do.

Gann continues to operate from a place of financial strength, and we have made great strides this past year in reaching our fundraising goals.

On behalf of the Board of Trustees, we are delighted to present the 2012-2013 Annual Report. We want to express our sincere gratitude to all of our donors, which include families, grandparents, board members, alumni, alumni parents, employees, corporations, foundations, and community members who help to make Gann an exceptional school.

Some of our strategic initiatives and outcomes for this past year included:

- new state-of-the-art Innovation Lab;
- dollars in support of 127 families;

- of information and to improve communications;
- serve all learners.

Thank you for your continued support and partnership. Your generosity enables us to encourage intellectual growth, nurture compassion, and inspire our students to be innovative leaders and community builders in our changing, 21st century world.

B'vracha (With blessings and gratitude),

al an ha a. Br

Alan Crane President, Board of Trustees

• Enhancements to our Science, Technology, Engineering, and Math (STEM) curriculum, which include a new Advanced Biotechnology course, a robust Independent Research and Design (IRAD) elective, a physics iPAD pilot program, the expansion to four successful Robotics teams and plans to build a

• The pilot of an innovative Financial Aid program focused on middle-income earners to address concerns regarding affordability and a financial aid program that awarded more than \$2.2 million

• Students who traveled and studied around the world to Israel, China and several US States and who engaged in rigorous course work at Boston University, Tufts and University of Pennsylvania;

• Graduates who matriculated to some of the most prestigious schools: Barnard, Columbia, Cornell, Harvard, McGill, Middlebury, University of Pennsylvania, Yale and Michigan to name but a few;

• Enhancements to our communications and student information systems to streamline the sharing

· Significant advancements in our Learning Center with the hire of a veteran high school administrator for the position of Director of Support Services and continued focus in developing our capacity to

Rabbi Marc Baker Head of School

COLLEGE MATRICULATIONS: CLASS OF 2013

American University Barnard College (2) Boston University Brandeis University (5) Clark University Columbia University Connecticut College Cornell University (3) Emory University (2) Harvard University Hillsdale College Hofstra University Lehigh University (2)

POST HIGH SCHOOL PROGRAMS

Bar Ilan Israel Experience BBYO Beyond Dynamy Ein Hanatziv Garin Tzabar McGill University Middlebury College Muhlenberg College Northwestern University Smith College Syracuse University The George Washington University (2) Tulane University (3) University of Delaware University of Delaware University of Maryland, College Park (2) University of Massachusetts, Amherst (4) University of Michigan University of Pennsylvania (2) University of Rochester (6) University of Wisconsin, Madison Vassar College Washington University in St. Louis Worcester Polytechnic Institute (2) Yale University (2) Yeshiva University (Stern College) 2013-2014 GANN ACADEMY BOARD OF TRUSTEES

BOARD OFFICERS

Rabbi Marc A. Baker, Head of School Alan Crane, President Michael Bohnen, Vice President Shira Goodman, Vice President Frank Litwin, Vice President Michael Weilheimer, Treasurer Jay Rosenbaum, Secretary Ezra Samet '01, Clerk

TRUSTEES

Rachel Chafetz Scott Cohen Stephen Cohen Elizabeth Cooper William Foster Linda Greenseid Carol Harris Elizabeth Jick Debbie Lovich Cynthia Marcus Jamey Rosenfield Mark Rubin Stuart Salzberg Benjamin Sigel Adam Suttin Lisa Wallack

HONORARY TRUSTEES

Carl Blanchard Solomon Eisenberg Josh Elkin Bonnie Hausman Joshua Katzen George Krupp Alan Lobovits Shari Redstone Shira Ruderman Jonathan Sarna Leo Sprecher Sidney Swartz

Kivunim Machon Maayan Mechinat Beit Yisrael Nachshon "Hamechina" Tiferet Yeshivat Eretz HaTzvi Yeshivat Ma'ale Gilboa (3) Young Judea Year Course

MANAGEMENT TEAM

Rabbi Marc A. Baker, Head of School Ralph Van Inwagen, Assistant Head of School Susan Appelbaum, Director of Institutional Advancement Christine Miller, Chief Financial and Administrative Officer Jacob Pinnolis, Director of Teaching and Learning Farrah Rubenstein, Director of Enrollment Management

DEVELOPMENT STAFF

Susan Appelbaum, Director of Institutional Advancement Gina Carballo, Institutional Advancement Administrative Assistant Helen Phan, Advancement Data Specialist Rachel Smoller, Associate Director of Annual Giving and Alumni Relations Jennifer Weinstock, Senior Development Officer

DEVELOPMENT COMMITTEE

Stephen Cohen Lisa Coll Leslie Crane Chrysanthi Gikas Rachel Chafetz Ron Iken James Kaufman Cynthia Marcus David Micley '06 Ezra Samet '01 Harriet Sherman Stuart Sherman Hope Suttin Cathy Gildesgame Lisa Wallack Michael Wasserman

"I'm still learning about myself through others."

Doron Korinow, MD, Class of 2000

"The school's mission was to learn from one another and allow differences to inform our own Judaism. But establishing one community in which everyone felt comfortable and respected wasn't always easy for a group of students from divergent backgrounds, with no precedent on which to fall back. It really put the concept of pluralism to the test, even as its tenets were ingrained in our young minds.

"We learned to listen to each other and respect differing points of view. We learned that challenging encounters are opportunities for growth. We learned tolerance. The experience has had a profound influence on my life-from college, to medical school, to my work in emergency medicine. Not to mention that if it weren't for 'New Jew,' I wouldn't have met my wife, Elana Fein (Class of '00). We were the first couple from high school to get married.

"Academically, New Jew prepared me for acceptance in the honors program at UMass Amherst. Heading into my freshman year at UMass, Amherst, I was nervous about going from a tight-knit class of 17 to one of 5,000. But the transition was smoother than I had anticipated, in large part because interacting with classmates from many different backgrounds was a skill I'd already mastered. The student population at Amherst was incredibly diverse, but I found myself making friends easily and being the one who drew others together.

"At Tel Aviv University, where I attended medical school, the culture was far from pluralistic. But because it was what Elana and I knew, we made a point of inviting friends from different backgrounds to our Shabbat table. Orthodox and non-orthodox, even non-identified Jews, found themselves eating and conversing—a scene that most had probably never imagined. We all came away enriched by these gatherings.

"Perhaps the lessons of New Jew have had the greatest impact on my medical career. The emergency department is a stressful environment. Many in my field get frustrated by the patients we typically see—the combative, mentally ill, substance abusers, etc. Again, my background has taught me to be more open minded, to respect every patient and put judgments aside, and it allows me provide the best possible patient care.

"All these years later, I'm still learning about myself through others, drawing on skills acquired in earnest discussions with my old classmates, discussions that set the foundation for Gann Academy, and my life."

"It was very important to me and Janine that Jaclyn receive a Jewish education through high school. But we also wanted a secular education that was academically rigorous. Gann has far exceeded our expectations on both counts.

"At Gann, one plus one equals three. With the combined strengths of the Judaics and general studies programs, students receive a distinctive education that enables them to find exponential meaning in their lives and grow into fully rounded human beings.

"With the engaged community of teachers and staff at Gann, Jaclyn is developing excellent critical thinking skills, and exploring her creative side. She has always loved painting and drawing, and those talents are being fostered at Gann. Her art teacher's encouragement over the past two years helped to launch her into a college level summer program at New York's School of Visual Arts, where she could exhibit her work. On the left brain end of the spectrum, Jaclyn's always had a facility for math. Her math teachers and the department head recognized her developing interest, and took her to an annual symposium for mathematically gifted female high school students.

"At Gann, one plus one equals three. Great Judaics. Strong general studies. And then some."

Jevin and Janine Eagle, Parents of Jaclyn Eagle, Class of 2015

"We've found that Gann is uniquely good at nurturing students and creating an environment in which they feel safe, valued, and supported in exploring their interests. Jaclyn is thriving in high school. We believe Gann is inspiring and challenging her to do her very best. While career opportunities have come up that would take us away from Boston, we have decided to stay because of how impressed we are with the level of education and community involvement at Gann."

"It just keeps getting better."

Carol Englander, Chair, World Languages Department

"In the World Languages Department, the Chinese program is an example. Four years ago we introduced a Chinese study group to address the country's increasing presence on the world stage. There was strong interest in expanding the program, which has grown into a four-year elective. Students are learning Mandarin, and they're motivated to learn more about all things Chinese-from calligraphy, to martial arts, to traveling to the country for cultural immersion. We're also exploring potential relationships with sister schools in Hong Kong, as we've done in the Spanish program with schools in Mexico and Argentina.

"I believe students learn organically through reaching out to others—in the local community and the greater global community. At Gann, we're part of an informal network of Jewish learning institutions worldwide. We tap into that, creating relationships with sister schools, and from there we can reach beyond, exploring new cultures in broader terms. This prepares students to be active participants in an increasingly global society. And as it opens up their world, they learn more about themselves.

"Gann Academy is particularly successful at differentiated instruction-exploring multiple avenues of teaching and ascertaining how individual students learn best. In the World Languages Department, we never stop trying to improve our classroom techniques. We're always asking: How can we do this better? How can we be better facilitators to give students the freedom to be more creative?

"When students are given the leeway to express themselves in a medium with which they resonate, it allows them to truly own and become proficient in what they're learning. I've seen my students, time and again, develop critical thinking skills by flexing their creative muscles. They've built model cities, written poems, made movies-their use of 21st century media is very imaginative. Authenticity of expression motivates students to take what they've learned to the next level, exploring beyond the curriculum; it raises their self awareness along with their awareness of classmates, the community, and the world.

"I'm not only a member of the Gann faculty, I'm a proud parent of a 2004 graduate. Gann helped my daughter, Gabriella, reconnect to her Judaism, explore her love of English and music, and develop critical thinking skills that have served her well. The school prepared her for a rich college experience and the opportunity to follow her passions to a stimulating career, just as it is preparing so many others. Their futures are bright because their educational experience is second to none that I've experienced. And it just keeps getting better."

Talia Rubin, Class of 2014

"I love the sense of community at Gann, the "As a member of Gann's mock trial team, I was excited about the opportunity to visit the high court in Hong Kong. As in freedom to explore who I am in a dynamic England, many court cases are open to the public. (And, as academic environment. I love uncovering in England, even women barristers still wear 18th century periwigs.) It was my luck to attend on the day the court was new passions, and really running with them hearing a somewhat scandalous forgery case. I learned later to see where they might lead—even if they that it was renowned case, covered by the international media. lead to the other side of the world. I love "While in Hong Kong I also served a one-month internship that the school is small enough for me to at Langton Ltd., a toy sourcing company. The glimpse it develop relationships with my teachers, and offered into the world of manufacturing and international that our discussions don't stop when class is business was fascinating, as was the glimpse into the lives of factory workers in Mainland China. Accompanying over. I feel as if the faculty are dedicated to a group from Langston to inspect four factories in making school fun and meaningful, and that Dongguan province, I found the bleak existence of workers gives students a thirst to learn. there a bit surreal. It certainly made me grateful for all that I've been given.

"My incredible trip to Hong Kong this past summer never would have happened without Gann's Chinese language program. I originally wanted to take French as an elective, but the French program was being phased out. So I signed up for Chinese and instantly fell in love with it. The more I learned, the more I wanted to learn. My interest was so intense. I was determined to travel to China.

"I arranged a trip to Hong Kong, staying with an expatriate family and attending a Jewish school for one month, followed by a one-month internship. I loved the experience-getting to know the communities at two Hong Kong synagogues and Elsa High School, discovering Buddhist temples, exploring Hong Kong's many markets, traveling to outlying islands and mainland factories, making new friends. I met Jewish students from all over the world at Elsa, the children of expats, non-Jewish students who also attended Elsa, and Hong Kong Chinese teens.

"I want to leave a legacy for future students."

"I'm also grateful to Gann, for encouraging a global perspective. The past three years have broadened my mind through multicultural experiences-not only preparing for my trip to China, but living in Israel for three months, and traveling through the American South for Exploration Week. My Gann experience has made me realize I want to see more of the world, and quite possibly work abroad one day.

"In my final year, I'm hoping to start an exchange program between Gann and Elsa High School. My experience was so richly layered, so eye-opening and life-changing, I want future Gann students to have the same opportunity. I love the fact that Gann is open to my proposing such a program, and the potential to leave an international legacy."

"At Gann, you get it all."

Ron Gluck, Gann Academy Trustee (2006–2013) and Elizabeth Brody Gluck, Proud Parents of Alison Gluck, Class of 2009 and Lauren Gluck, Class of 2012

We believe a Jewish education is important. It has provided our children with a fundamental history of their people, with a context for Jewish rituals, and with a foundation and understanding for living a Jewish life. We also strongly believe that a top quality secular education is very important. At Gann, you get it all.

"Our daughters, Alison and Lauren, are Gann graduates. In addition to offering a challenging secular and Judaic education, the school provided an opportunity to explore and develop their passions for dance, singing, and theater in a supportive, healthy, confidence-building environment. They had great relationships with their teachers, who took the time to get to know them as learners and as individuals in experiences that extended beyond the classroom. They felt part of a community, and they thrived there.

"Pluralism was a plus. Ali and Lauren had classmates and friends from across the spectrum of religious observance, which both expanded their understanding of the role Judaism plays in the lives of others and strengthened their own beliefs. They were exposed to the importance of repairing the world through a variety of experiences in the United States and abroad. And they were given a deep understanding of the importance of the State of Israel, which served to reinforce and foster the strong connection formed during their years at Solomon Schechter Day School. "Gann students are consistently accepted at top-tier colleges and universities. Their education allows them to compete with students from the area's best private schools.

"A school's leadership is critical to its success and reputation. In our opinion, Rabbi Marc Baker is an outstanding head of school. He is a nationally recognized educator with exemplary credentials. And he is beloved by the students, the faculty and the board of trustees. His energy, creativity, ethics, and vision set the tone for Gann Academy.

"Gann was the right choice for both of our daughters. It's a remarkable place. "

GANN FINANCIAL REPORT FY 2012 - 2013

REVENUES:

Tuition	\$7,929,918
Gifts & Grants	\$2,119,105
Investment and Interest Income	\$751,842
Israel Trip and Exploration Week Programs	\$617,226
Other	\$532,004
Total Revenue	\$11,950,095

EXPENSES:

Total Expenses	\$11,950,095
Capital, PPRRSM & Other Reserves	\$193,482
Other	\$568,823
Food Services	\$307,773
Administrative	\$346,855
Occupancy	\$989,101
Institutional Advancement	\$284,359
Israel Trip Program & Exploration Week	\$780,488
Educational Program	\$644,834
Salaries & Benefits	\$7,834,380

DONOR LIST

\$100,000 +

Adelson Family Foundation Lizbeth and George Krupp

\$50,000 TO \$99,999

Anonymous AVI CHAI Foundation Combined Jewish Philanthropies - HAIFA Grant Combined Jewish Philanthropies - Special Education Grant Gerald Entine Elizabeth and Daniel Jick Joseph and Rae Gann Charitable Foundation Beverly and Donald Bavly Rita and Herbert Gann Shirley Saunders Cynthia and William Marcus

\$25,000 TO \$49,999

Anonymous Leslie and Alan Crane Jim Joseph Foundation Rabbi Suzanne and Andrew Offit Ruderman Family Charitable Foundation Lisa and Neil Wallack

\$10,000 TO \$24,999

Anonymous (4) Akamai Foundation Inc. Noamit and Izhar Armony AVI CHAI Foundation Matching Gifts Laurie Cohen Richard A. Cohen Carol and Stephen Cohen Lisa and Arieh Coll Karen and Robert Deresiewicz Arthur J. Epstein Estate of Jacob E. Goldman** Rachel and David Fine Gelfand Family Charitable Trust Laurie and Robert Gervis Winnie Sandler and Steven Grinspoon Diana Lloyd and Jordan Hershman Amelia and Joshua Katzen Judi and Douglas Krupp Jeannie and Jonathan Lavine Shari Redstone Barbara and Frank Resnek Deborah Sanders-Zilberman and James Rosenfield Lauren and Mark Rubin

Hope and Adam Suttin The Tikvah Fund Carol and Michael Wasserman Janis and Michael Weilheimer

\$5,000 TO \$9,999

Anne Lewin-Arundale and Henry Arundale Randi Berkowitz and Jonathan Regosin Joyce and Michael Bohnen Boston Jewish Community Women's Fund Terri and Solomon Eisenberg Merilyn and Joseph Geisberg Elizabeth Brody Gluck and Ronald Gluck Goldwasser & Company LLC Rabbi Leslie Gordon and David Goodtree Carol Harris and Robert Kann Randy Gollub and Jon K. Hirschtick Diane and Robert Jaye Louis & Ida Selib Memorial Fund** Lisa and Jonathan Rourke Gilda and Alfred Slifka Michele and Jonathan Wolfman

\$2,500 TO \$4,999

Anonymous Shelley and Steve Baker Debra and Gerald Bickoff Arlene and Haldon Bryer Claire and Daniel Caine Century Bank Jennifer and John Chisholm David E. Moser Trust Suzanne and David Diamond Janine and Jevin Eagle Judy and Joshua Elkin Jeannette and Marco Finkielsztein Esther and Sergio Finkielsztein Nicole and Joshua Gann Judith and David Ganz Catharyn and Myron Gildesgame Shira Goodman and Wesley Gardenswartz Tania and Michael Gray Linda and David Greenseid Jill and Frederic Haber Margot and Fred Kann Marcia and Alan Leifer Lauren and Nathan Levin Debbie and Mark Lovich Lisa and Barry Paul Gail and Jay Pearlstein

Nancy Blum and David Potel Sarine and Steven Rodman Marla and Robert Rosenbloom Julie Altman and Alex Sagan Ruth Langer and Jonathan Sarna Toby and Carl Sloane The Irving & Edyth S. Usen Family Charitable Foundation Abby Zanger and Roy B. Tishler Chrysanthi Gikas and David Wihl

\$1,000 TO \$2,499

Anonymous (2) Dorie Alexander Mufson and Mike Mufson Susan and Joel Appelbaum Penny and Bruce Arons Jill and Marc Baker The Beker Foundation David Berkowitz Marc J. Bloostein Julie and Ronald Chaney Chelsea Hebrew Free School Endowment Fund Jane and David Cohen Doris and Jules Cohen Elizabeth and Scott Cooper Eleri and Glenn Dixon Richard V. Dunsmore Frances Elovitz Gala and Samuel Finkielsztein Renee and Steven Finn Deborah and Marc Fogel Zelda and Elkan Gamzu Edith Goldman and Morton Hoffman Teri and Bruce Gorsky Lillian and Richard Gray Lynn and Sheldon Hanau Navah and Jules Harlow Zona and Martin Hoffman

Fawn and Roger Hurwitz Robin and Jerold Jaeger Irene Rosenzweig and Rabbi Howard Jaffe Marcie and Jeffrey Jonas Claudia Davidoff and Joseph Kahan Jill Goldenberg and Sidney Kriger Dr. Lisa Lehmann and Rabbi Daniel Lehmann Lisa Rosenfeld and Alan Lobovits Maor Foundation Beth Byer and Fred Mermelstein Bonnie Orlin and Rabbi Abraham Morhaim Diane and Maurice Mufson Marianne and Eric Nadel Deborah Platek and Martin Oppenheimer Elizabeth Waksman and Darren Orbach Russ Ramsey Dena and Michael Rashes Alyssa Wiener and Jay Rosenbaum Clare S. Rosenfield Ellen and Michael Rubin Laura and Jeffrey Schwartz Linda and Warren Sheinkopf Harriet and Stuart Sherman Irma and Aaron Spencer Ayelet and Edgardo Sternberg Karen and Bruce Temkin Debra and Alex Teperman Jennifer Slifka and Luis Vidal Josef von Rickenbach Selma and Daniel Weiss Ron Weiss Weissman Family Charitable Foundation Gail and Andrew Windmueller Deanna and Sidney Wolk Marilyn K. Zanger Louis Zatz Elizabeth Van Ranst and Jerry Zuriff

\$500 TO \$999

Anonymous Elana and Evan Beckman Smadar and Jaime Belkind Gerson Amy and Michael Chartock Mimi and Saul Cohen Dena and Gary Elovitz Penny and Gorald Fishbone Deborah and Jonathan Forman Cheri Fox Gardner Resources Consulting, Inc Jody Dushay and Paul Gompers Daniel A. Greenberg Asaf Greene, '05 Diane and Tom Hollister Debby and Ron Iken Claudia Marbach and Daniel Jackson Holly and Jerome Kampler Lisa and James Kaufman Deborah and Todd Krasnow Thomas Lee Rhonda and Eric Levin Sally and Bruce Levy Selma L. Liebnick Susan Rodgin and Warren Manning Frances Keech and Jeffrey Orlin Sarah Markovitz and Jacob Pinnolis Lewis Pollack Arlene and Sanford Remz Diane and Martin Richler Carol Saivetz Susan and Stuart Salzberg Mikki Samet, '03 and Ezra Samet, '01 Arlyn Baker Schneider and Arthur Schneider Debbie and Kenneth Schwartz Robyn and Bruce Shoulson Cynthia B. Shulman Gabrielle and Benjamin Sigel Judy and George Small Gerri and Kenneth Sweder Vatera Group, LLC Joseph J. Weinstein Rachel and Scott Weiss Ruth Weinrib and Paul Weiss Sara and Marc Winer \$250 TO \$499 Adele and Lawrence Bacow Shelly and Dov Bard

Adele and Lawrence Bacow Shelly and Dov Bard James Beck Kenneth Berman Wendy and Jonathan Bernays Yael Miller and Stuart Cole Micki and Walter Dore Stephanie Simon and Jay Epstein Janet and Mark Fagan Marian and Arthur Glasgow Carmel Gottlieb Greater Miami Jewish Federation Jonathan Greenberg, '02 Stacy and David Grossman

Susan and Eric Hailman Marina Livshits and Michael Hiam Amy and Jonathan Imber Rhea and Daniel Jezer Carol and Edward Kantner Marca and Brian Katz Jennifer Kaufmann, '01 and Ari Kaufmann Devorah and Joshua Kosowsky Judy and Morris Kriger Amy and Carl Kruglak Suzette Kushner and Rabbi Harold S. Kushner Nancy and Sidney Lejfer Theresa and John Levinson Allison and Elliot Mael Massachusetts Hospital Association Christine and Bruce Miller Deborah and Peter Nathan Nelnet Business Solutions, Inc Marla and Simon Olsberg Edith and Martin Piper Bari and Charles Popkin Judy and Jeffrey Remz Caren Jacobson and Blair Roberts Barbara and Jay Rosenfield Gayle and Kenneth Rubin Martin and Bette Shapiro Carmel Shields Marlene and Michael Shiner Margery Sokoloff and Jeffrey Shoulson Deborah Horwitz and Steve Shoyer Margery and Jerome Somers Herbert B. Stern Karen and Stephen Stoller Sandra and Alvan Tall Joan and Milton Wallack Marcy and Gene Weiner Debra and Brad Weiss Patricia and Loel Weiss Robin and Marc Wolpow Shoshanah and Edward Zaritt

\$100 TO \$249

Anonymous Elisa Deener-Agus and Michael Samuel Agus Elizabeth and Moshe Anisfeld** Rabbi Sharon C. Anisfeld and Dr. Shimon C. Anisfeld Laura Ayer Barbara S. Bach Rebecca and Daniel Baker Charles Baldwin

Marlene and Al Barnet Carol Feldman-Bass and Jonathan Bass Leslie Bazer and Rabbi Laurence Bazer Pearl Bell Ellen L. Bender Judith and Arthur Bergel Sharon and Jerry Berkowitz Emilia F. Black Jodi and James Blankstein Julie Somers and Maurice Blaustein Thea L. Breite and Susan Moser Lynn Britton Leslee Brooks Micki and Mort Brown Mary Burstin Nancy Kriegel and Andrew Butler Jane and Dennis Carlton Margaret and Chaim Charytan Shoshana Jacobs and David Charytan

Nathan A. Ciccolo, '01 Nancy and Albert Cohen Alisa Cohen Rhonda Cohen-Boyar Coby Coll, '14 Evan Crane, '12 Robin and Michael Dale Jennifer and Steven Dannin Nancy and Kelam Derderian Sarita Brouwer and David Diamond Janna and Jay Dorfman Henny Eagle Rosen Gara B. Eastman Lynne and John Eickholt Rahel Eisenberg, '05 Carol and Abraham Englander Rosalyn P. Epstein Lisa and John Erban Judy Bolton-Fasman and Ken Fasman

Judith and Gerald Feldman Ellenjoy Fields and Herbert Morse Myrna and Carl Franzblau Allan P. Freedman Sharon Walach-Gale and Elon Gale Elise J. Galinsky Ayelet Ganani Lawrence E. Gastwirt Tanya and Vladimir Geisberg Patti and Melvin Gerbie Janet M. Ginns Eva and Peter Glaser Jill and Michael Goldberg Jonathan Golden Gayle and Robert Golden Stewart Goldsmith Lindsay Goldstein Doris and Martin Goldstein Betty S. Goodfarb Rae and Arnold Goodman Laila Goodman and Barry Moir Roberta and Lenn Goodman Marla Choslovsky and Paul Greenberg Lisa and Mark Grossmann Deborah and Howard Guthermann Bonnie and Leonard Hausman Ronald Heifetz Carl Heilman Frances D. Harrison and Robert P. Hiller Daniel A. Hoffman, '03 Shari and Steven Holstein Joseph lannoni Sherry Israel Cindy and Dan Jacobs Rabbi David Jaffe Elinore and Herbert Kagan Marina Kagan Rivkah and Todd Kaplan Stephanie Karger Steffi and Eric Karp Debbie and Jeffrey Kintish Dana and Andrew Klein Audrey and José Kleinberg Adrienne and Randall Knopf Felicity and Stephen Kolnik Janice S. Kopelowitz Brenda and David Korn Carole P. Kramers Fanna M. Kreidberg Ariel Kushner Haber Lauren and Richard Langevin Kimberly Lawnicki

Rachel and David Leen Anya Manning, '03 and Elie Lehmann, '04 Deborah and David Leschinsky Shirley and Alvan Levenson Elaine and Joel Levine Laurie Jacobs and Steven Levine Judith Perlstein and Frederick Levy Cindy and Joseph Levy Donna and Gene Lichtman Marcie and Bruce Lipsey Howard I. Lipsey Angela and Steven Lipton Nathalya Barchechat and Paul Mamane Edwin Manburg Sheryl and Alan Marcus Ellen and Gabriel Margolis Suri Cybuch-Maron and Myron Maron Heidi Epstein and Jeffrey Marx Becky Behar-Mekler and Daniel Mekler Libbie Miller Roberta and Glenn Minkovitz Alan Mofsowitz Arlene and Roger Moore Lindsay W. Murphy Lois G. Newberger Jennifer and Joel Newman Nancy Nozick-Grodin and Michael Nozick-Grodin Catherine Ollwerther Ruth and Larry Page Barbra Sher and Edward Pastor Judi Pearlstein Elana and Carl Perkins Janet Strassman Perlmutter and Joel Perlmutter Debra and Stephen Pinals Miriam Newman and Michael Pinnolis Rachel and Milton Popkin Mary Collins and Wesley Potter Ruth and Peter Preuss Anita and Ken Rabinoff-Goldman Lynn and Arthur Rauch Gail and Joseph Reimer Daniel L. Romanow Ellen Gorowitz and James Rooney Patricia Wasserman and Michael Rosenblatt Rachel and Paul Rosenfield Faye and Alan Rosenstein Bernice and Howard Rosenstein Laura Miller and Kenneth Rosenstein Susan Gordon and Mitchell Rubenstein Phyllis and Robert Sage Amy and Jay Salinger Marion Gardner-Saxe and Leonard Saxe

Susan and Philip Schneider Elizabeth A. Schwartz Elena and Steven Shannon Miriam Sheftel Gary Shub Miriam and Donald Shumway Barbara and Shim Silverstein Carol Silverston Sofia K. Simoun Marsha and Marc Slotnick Jeri and Mark Smoller Rachel and William Smoller Rachel S. Boyar and Michael Smookler Joan and Alan Sohn Irene and Martin Staub Robin and Matthew Stone Sulman Family Fund Bonnie and Eugene Suttin Shelley Stevens and David Tabachnik Sandy and David Tall Abigail Ostow and Arthur Telegen Erika Torbert, '01 and Patrick Torbert Sonya and Irving Tuck V. Renee Uveges Ralph Van Inwagen Jonah Wagan Washington Square Minyan Corporation Joan and Robert Weinstein Jennifer and Amiel Weinstock Sylvia Wenig Donna M. Williams Michelle and Jon Witkes Esther Yanow Shlomit Yosifon Jessica and Efraim Yudewitz Meirav Zaks-Zilberman and Tal Zaks

UP TO \$99

Anonymous (2) Sondra and Zalman Agus David Albert Phyllis and Gilbert Aliber Shira M. Androphy Rachel and Jeremy Arcus-Goldberg Lori and Martin Aronovitz Rayna and David Aronson Ruth and Jacob Aronson Ruth Barak Ivy Feuerstadt and Barry Becken Elizabeth Shapiro and Malcom Becker Sheryl and Joshua Berkowitz Sheryl Rosner and David Berman

Carone and Stanley Berman Gloria Bloom Aviva and Geoffrey Bock Stuart Alan Books Kenneth Bowen, '03 Bernice E. Bradin Ruth Bramson Miriam Brandes Miriam Bronstein Susan Cantor and Dror Dushman Eleanor L. Chayet Mrs. Janet Chiel and Rabbi Samuel Chiel** Shira Deener and David P. Chodirker Joel Simcha Cohen Matthew P. Conti Joseph P. Coulson Ali Crolius Charlotte A. Cutter Rachel Davenport Sandra and Andrew Deardorff Carole and David Decter Adele and David Dembling Rebekah Diamond, '05 Sara and Robert Dickman Marlene and Harry Dodyk Dorothy Fine Elaine and Donald Finegold Rosalie and Gerry Fink Deborah and Daniel Fins Laetitia and David Fisher Liane Fisher Carolyn and Steven Flammey Amy S. Flatow, '00 Marilyn and Martin Franklin Joyce Freedman Reena Freedman and Dan Riles Rachel Friedrichs Julie and Ezra Galler Lillian H. Garber Roselyn E. Garber Michelle and Steven Garfinkel Sherri L. Geller Tyler A. Gilman Wendy G. Gilman Jill and Richard Glaser Beatrice Glass Sharona Goder-Peled Robin and Wayne Goldstein Susan and Robert Goodman Nancy and Eliot Gordon Irene and Alan Graff Rosamond and Harvey Grant

Tova and Steven Greenberg Gloria Greenfield Doris M. Grossmann Alexandra Haber, '09

Joseph Haber, '11 Heather Zacker and David Harlow Dasha R. Hentoff, '06 Jane and Robert Herd Susan and Neil Herman Debra and Frederic Hershon Ella and Hyme Hipsman Joshua Hoffman-Senn, '09 Sari Korman and John Hunt Brian Infante Dahlia Rudavsky and Robert Jampol Deborah Joelson Susan E. Johnson Leon Jonas Rebecca and Yoni Kadden Rachel C. Kalikow Candace Kaplan Richard Karas Benjamin N. Kasdan, '10 Jo Ann David-Kasdan and Menachem Kasdan Bernice S. Kazis Jessica Keimowitz Selma Kent Jacqueline and Glenn Kesner Nancy Kimelman Ellen Klapper Andrea and Aviel Klausner Ann F. Klayman Judith and Isaac Kliger Reena L. Kling Roselyn and Edwin Kolodny Pamela and Igor Koralnik

Carol Korbman Mauricio Korbman Gail and Ira Korinow Marcy and Kenneth Kornreich Rose Krasner Madeline G. Kriger, '11 Eileen Ladieu Alexandra Somers Lahr Jeffrey Lasker Anita and David Lebowitz Shelly Levy and Kenneth Lebowitz Susan and Alan Leffler Rozi and George Lehner Dorothy Levine Emily Beck and Jon Levisohn Perlina Levitin Marcia and David Lieberman Carol and Ieuan Mahony Lillian and Glenn Mamon Ursula and Rami Mangoubi Sarah Mangoubi Laurel Marcus, '06 Susan and Benjamin Margulies Barbara and Stephen Merlin David Micley, '06 Barbara A. Mines Caroline P. Morenberg Elena C. Morgan Mordechai Moyal Samantha and Joshua Neudel Amy J. Solomon and Todd E. Nudelman Adell and Alvin Orenstein Elaine M. O'Toole June O'Toole

Patricia O'Toole Lynda and Bernard Packer Elana Zimand and Simcha Pearl Donald Perkins Elaine Perkins Florence Pressman Terri and Gil Preuss Shelli Putterman-Kenett Sherryl and Uri Radbil Shlomit and Oded Ravid Melvin Rivkind Jane Robinson Danielle Roman Derek Rosenbaum Rhonda L. Rosenbaum Elaine Rubin Renee and Jack Rubin Christopher M. Russo Sharon and Rudolf Salinger Ethel Salzberg Doris Sasson Marla and Harold Scheinman Aviva Scheur Tamar and Craig Schneider Jody L. Comins and Michael J. Schnur Basia Schwartz Zelda and Paul Schwartz Stacy Schwartz Bettina and Steven Schwarzman Abby Shapiro Rebecca Shimshak Arnon Z. Shorr, '01 Ann and James Shuman Linda and Harold Simansky

Doris and Joseph Sinkevich Goldie and Irving Skerker Ronni and Paul Skerker Jason Slavick Elyse Winick and David Small Nancy and Howard Smith Libby Soffar Francene D. Sokol Sion and Elaine Soleymani Selma M. Stanzler L. Jerome Stein Gail S. Stern Yael Sternberg Gillian and Manfred Steyn Sue M. Strassman Alan J. Strauss Sunshine Fund Molli Taft Helene and Maurice Tuchman Larisa and Eugene Vaitsblit Rina Vertes Sally Anne and Mark Vosk Margo and Edward Wallack Carole Wasserman Lisa Wasserman Sivan and Ezra W. Zuckerman Sivan Stephen Whitfield Judith and Lester Winter Aileen and Scott Yates Sharon and Bruce Yudewitz Lori Krasner and Michael Zackman Barbara and Henry Zoob Rae and Henry Zuerndorfer

** Donor is deceased

The 2012-2013 Annual Report includes donations received from July 1, 2012 to June 30, 2013. Gann Academy is grateful for your support. If we inadvertently made an error, please accept our apology and notify the Development Office at 781-642-6800 x104.

GANN ACADEMY

WHO WILL YOU BECOME?

333 Forest Street Waltham, MA 02452

PH. 781-642-6800 GANNACADEMY.OR